
Carbohydrate Polymers 29 (1996) 313-376
Copyright 0 1996 Elsevia Science Ltd

Printed in Great Britain. All rights reserved

CONTENTS OF VOLUME 29

Number 1

1 Adsorption of galactomannans onto agarose
C. VIEBKE & L. PICULELL (Sweden)

7 13C CP/MAS NMR study of the interaction of bile acids with barley P-b-glucan
Ft. K. BOWLES, K. R. MORGAN, R. H. FURNEAUX & G. D. COLES (New Zealand)

11 Compression strength and deformation of gellan gels formed with mono- and divalent cations
J. TANG (USA), M. A. TUNG (Canada) &Y. ZENG (USA)

17 Compositional heterogeneity of heterogeneously deacetylated chitosans
M. H. OlT0Y, K. M. VARUM & 0. SMIDSRIZID (Norway)

25 Rheological properties of cashew gum
M. B. ZAKARIA & Z. Ab. RAHMAN (Malaysia)

29 Facile preparation and inclusion ability of a chitosan derivative bearing a carboxymethyl-
6-cyclodextrin
E. FURUSAKI, Y. UENO, N. SAKAIRI, N. NISHI & S. TOKURA (Japan)

35 Negative circular dichroism (CD) band of lactones of sialic acid polymers observed at 235 nm
T. TERABAYASHI, T. OGAWA & Y. KAWANISHI (Japan)

41 Enzyme debranching studies on green gram (Phaseolus aureus) starch fractions
B. MADHUSUDHAN & R. N. THARANATHAN (India)

45 Determination of the effect of r and rb mutations on the structure of amylose and
amylopectin in pea (Pisum satiwum L.)
J. R. LLOYD, C. L. HEDLEY, V. J. BULL & S. G. RING (UK)

51 Chemical modification and fractionation,of pea stem polysaccharides
I. SIMKOVIC, J. ALFOLDI, 0. AUXTOVA, D. LISKOVA (Slovakia) & P. LEROUGE (France)

57 Preparation, thermal properties, and extrusion of high-amylose starch acetates
R. L. SHOGREN (USA)

63 Molecular parameters of chitosans depolymerized with the aid of papain
M. TERBOJEVICH, A. COSANI & R. A. A. MUZZARELLI (Italy)

69 Possibility of application of quaternary chitosan having pendant galactose residues as
gene delivery tool
J.-l. MURATA, Y. OHYA &T. OUCHI (Japan)

75 Degradation of apple fruit xyloglucan by endoglucanase
J.-P. VINCKEN, G. BELDMAN, W. M. A. NIESSEN & A. G. J. VORAGEN (The Netherlands)

87 Bibliography of Carbohydrate Polymers

97 Book Reviews

101 Erratum

103 Corrigendum

373

Number 2

105 Molar mass and viscometric characterisation of hydroxypropylmethyl cellulose
K. JUMEL, S. E. HARDING, J. R. MITCHELL, K.-M. TO, I. HAYTER, J. E. O’MULLANE &
S. WARD-SMITH (UK)

111 Synthesis of muramyl dipeptide analogue-glucomannan conjugate and its stimulation
activity against macrophage-like cells
J. MURATA, H. NAGAE, Y. OHYA & T. OUCHI (Japan)

119 On the characterization principles of some technically important water-soluble nonionic
cellulose derivatives. Part II: Surface tension and interaction with a surfactant
B. PERSSON, S. NILSSON & L.-O. SUNDELOF (Sweden)

129 Nature of sites hydrolyzable by endopolygalacturonase in partially-esterified
homogalacturonans
E. M. W. CHEN &A. J. MORT (USA)

137 Small deformation rheological properties of maltodextrin-milk protein systems
I. S. CHRONAKIS, S. KASAPIS & R. K. RICHARDSON (UK)

149 Efficient preparation of p-(1+6)-(GlcNAc), by enzymatic conversion of chitin and
chito-oligosaccharides
K. SHIMODA, K. NAKAJIMA, Y. HIRATSUKA, S.-l. NISHIMURA & K. KURITA (Japan)

155 Heat-induced structural changes of acid-hydrolysed and hypochlorite-oxidized barley starches
K. AUTIO, T. SUORTTI, A. HAMUNEN & K. POUTANEN (Finland)

163 Degradation of partially IV-acetylated chitosans with hen egg white and human lysozyme
R. J. NORDTVEIT, K. M. VARUM & 0. SMIDSRBD (Norway)

169 A study of the rheological behavior of scleroglucan weak gel systems
M. GRASSI, R. LAPASIN & S. PRICL (Italy)

183 Bibliography of Carbohydrate Polymers

193 News and Views

195 Erratum

Contents of Volume 29

Number 3

375

197 Effect of chitosan on octacalcium phosphate crystal growth
S. VIALA, M. FRECHE &J. L. LACOUT (France)

203 Effect of starch type on the properties of starch containing films
J. W. LAWTON (USA)

209 Swelling and partial solubilization of alginic acid gel beads in acidic buffer
K. I. DRAGET, G. SKJAK-BRAK, 9. E. CHRISTENSEN, 0. GASER0D &
0. SMlDSR0D (Norway)

217 Macroporous, monodisperse particles and their application in aqueous size exclusion
chromatography of high molecular weight polysaccharides
9. E. CHRISTENSEN, M. H. MYHR, 0. AUNE, S. HAGEN, A. BERGE &
J. UGELSTAD (Norway)

225 Changes in the mechanical properties of thermoplastic potato starch in relation with
changes in B-type crystallinity
J. J. G. VAN SOEST, S. H. D. HULLEMAN, D. DE WIT &
J. F. G. VLIEGENTHART (The Netherlands)

233 Ultrastructural studies on microencapsulated oil droplets in aqueous gels and dried films
of a new starch-oil composite
K. ESKINS, G. F. FANTA, F. C. FELKER & F. L. BAKER (USA)

241 Chitosan-inducing hemorrhagic pneumonia in dogs
S. MINAMI, M. OH-OKA, Y. OKAMOTO, K. MIYATAKE, A. MATSUHASHI,
Y. SHIGEMASA & Y. FUKUMOTO (Japan)

247 Chemical and spectroscopic studies of the gum polysaccharide from Acacia macracantha
M. MARTjNEZ, G. LEON DE PINTO, C. RIVAS & E. OCANDO (Venezuela)

253 Molecular and pasting properties of some wheat starches
Y. SHIBANUMA, Y. TAKEDA & S. HIZUKURI (Japan)

263 Rheology of okra (Hibiscus esculentus L.) and dika nut (hvingia gabonensis)
polysaccharides
R. NDJOUENKEU, F. M. GOYCOOLEA, E. R. MORRIS (UK) &
J. 0. AKINGBALA (Nigeria)

271 Structural characterization of an apple juice arabinogalactan-protein which aggregates
following enzymic dearabinosylation
J.-M. BRILLOUET, P. WILLIAMS (France), F. WILL (Germany), G. MULLER &
P. PELLERIN (France)

277 Transient electric birefringence study of rod-like triple-helical polysaccharide
schizophyllan
G. A. FUGLESTAD, A. MIKKELSEN, A. ELGSAETER & 9. T. STOKKE (Norway)

285 Bibliography of Carbohydrate Polymers

293 Book Reviews

376 Contents of Volume 29

Number 4

295 Chitin induces type IV collagen and elastic fiber in implanted non-woven fabric of polyester
S. MINAMI, Y. OKAMOTO, K. MIYATAKE, A. MATSUHASHI, Y. KITAMURA,
T. TANIGAWA, Y. TANAKA & Y. SHIGEMASA (Japan)

301 Effect of storage of apple on the enzymatic hydrolysis of cell wall polysaccharides
P. MASSIOT, A. BARON &J. F. DRILLEAU (France)

309 Chitosan-based dietary foods
R. A. A. MUZZARELLI (Italy)

317 Chitosan-chondroitin sulfate and chitosan-hyaluronate polyelectrolyte complexes.
Physico-chemical aspects
A. DENUZIERE, D. FERRIER & A. DOMARD (France)

325 Fractional and structural characterization of wheat straw hemicelluloses
R. SUN, J. M. LAWTHER & W. B. BANKS (UK)

333 Carboxymethylcellulose and hydroxypropylmethylcellulose as additives in reduction of oil
content in batter based deep-fat fried boondis
R. PRIYA, R. S. SINGHAL & P. R. KULKARNI (India)

337 Role of acetylation on metal induced precipitation of alginates
J. W. LEE, R. D. ASHBY & D. F. DAY (USA)

347 A study on the in vivo digestibility of retrograded starch
R. L. BOTHAM, V. J. MORRIS, T. R. NOEL & S. G. RING (UK)

353 Effect of molecular weight of chitosan with the same degree of deacetylation on the
thermal, mechanical, and permeability properties of the prepared membrane
R. H. CHEN & H.-D. HWA (ROC)

359 Bibliography of Carbohydrate Polymers

369 Book Reviews

373 Contents of Volume 29

