
ELSEVIER 

Carbohydrate Po/ymers 30 (19%) 303-304 
Copyright 0 1996 Elsevier Science Ltd 

Printed in Great Britain. All rights reserved 

CONTENTS OF VOLUME 30 

Number 1 

1 

9 

25 

31 

37 

45 

55 

Atomic force microscopic studies of hylan and hyaluronan 
A. P. GUNNING, V. J. MORRIS, S. AL-ASSAF & G. 0. PHILLIPS (UK) 

Comparative vibrational spectroscopy for determination of quality parameters in amidated pectins as 
evaluated by chemometrics 
S. B. ENGELSEN & L. N0RGAARD (Denmark) 

Preparation of a weakly basic ion exchanger by crosslinking starch with epichlorohydrin in the presence 
of NH,OH 
I. SIMKOVIC (Slovak Republic), J. A. LASZLO & A. R. THOMPSON (USA) 

A comparison between reductive-cleavage and standard methylation analysis for determining structural 
features of galactomannans 
K. KIWITT-HASCHEMIE, A. RENGER & H. STEINHART (Germany) 

Characterization of a biologically active pectin from P/an&go major L. 
A. 8. SAMUELSEN, B. S. PAULSEN, J. K. WOLD (Norway), H. OTSUKA, H. KIYOHARA, 
H. YAMADA (Japan) & S. H. KNUTSEN (Norway) 

A study by analytical ultracentrifugation on the interaction between lysozyme and extensively deacetylated 
chitin (chitosan) 
H. COLFEN, S. E. HARDING (UK), K. M. VARUM (Norway) & D. J. WINZOR (UK) 

Investigation, using analytical ultracentrifugation, of the effect of the incorporation of the fluorophore 
9-anthraldehyde on two chitosans of differing degrees of acetylation 
H. COLFEN, S. E. HARDING (UK) & K. M. VARUM (Norway) 

Research Note 
61 Recrystallization of amylopectin in concentrated starch gels 

C. J. A. M. KEETELS, G. T. OOSTERGETEL & T. VAN VLIET (The Netherlands) 

65 Bibliography of Carbohydrate Polymers 

Number 2M 

75 

77 

83 

95 

101 

109 

Introduction 
K. NISHINARI (Japan) 

Observation of gellan gum by scanning tunneling microscopy 
K. NAKAJIMA, T. IKEHARA & T. NISHI (Japan) 

Small angle X-ray characterization of gellan gum containing a high content of sodium in 
aqueous solution 
Y. YUGUCHI, M. MIMURA, H. URAKAWA, S. KITAMURA, S. OHNO 81 K. KAJIWARA (Japan) 

Viscoelastic properties of Ca*+- and Na+-gellan gum aqueous solutions 
T. SHIMAZAKI & K. OGINO (Japan) 

Dynamic mechanical properties of aqueous gellan solutions in the sol-gel transition region 
K. NAKAMURA, Y. TANAKA & M. SAKURAI (Japan) 

Rheological and thermal studies of gel-sol transition in gellan gum aqueous solutions 
E. MIYOSHI, T. TAKAYA & K. NISHINARI (Japan) 

303 


304 Contents of’ Volume 30 

121 Phase diagrams and molecular structures of sodium-salt-type gellan gum 
Y. IZUMI, N. KIKUTA, K. SAKAI & H. TAKEZAWA (Japan) 

129 Interactions of paramagnetic metal ions with gellan gum studied by ESR and NMR methods 
S. KAWAHARA, A. YOSHIKAWA, T. HIRAOKI & A. TSUTSUMI (Japan) 

135 The network structure of gellan gum hydrogels based on the structural parameters by the analysis of the 
restricted diffusion of water 
A. OHTSUKA & T. WATANABE (Japan) 

141 Water structure in gellan gum-water system 
S. MASHIMO, N. SHINYASHIKI & Y. MATSUMURA (Japan) 

145 Influence of storage on the molecular weight of tetramethylammonium-type gellan gums 
E. OGAWA (Japan) 

149 Sol-gel transition of polysaccharide gellan gum 
T. OKAMOTO & K. KUBOTA (Japan) 

155 Changes in freezing bound water in water-gellan systems with structure formation 
T. HATAKEYAMA, F. X. QUINN & H. HATAKEYAMA (Japan) 

161 Preparation of carboxymethyl-gellan 
K. MIYAMOTO, K. TSUJI, T. NAKAMURA, M. TOKITA & T. KOMAI (Japan) 

165 Conformational and rheological transitions of welan, rhamsan and acylated gellan 
E. R. MORRIS, M. G. E. GOTHARD, M. W. N. HEMBER, C. E. MANNING & G. ROBINSON (UK) 

177 The gellan sol-gel transition 
M. MILAS & M. RINAUDO (France) 

185 Gellan and alginate vegetable coatings 
A. NUSSINOVITCH & V. HERSHKO (Israel) 

193 Rheological and DSC studies on the interaction between gellan gum and konjac glucomannan 
K. NISHINARI, E. MIYOSHI, T. TAKAYA (Japan) & P. A. WILLIAMS (UK) 

209 Bibliography of Carbohydrate Polymers 

Number 4 

219 

229 

239 

243 

253 

265 

275 

287 

297 

301 

303 

A pulsed ‘H NMR study of the hydration properties of extruded maize-sucrose mixtures 
I. A. FARHAT, J. R. MITCHELL, J. M. V. BLANSHARD & W. DERBYSHIRE (UK) 

Water unextractable polysaccharides from three milling fractions of rye grain 
M. NILSSON, L. SAULNIER, R. ANDERSSON & P. AMAN (Sweden) 

The chitosan yield of zygomycetes at their optimum harvesting time 
S. C. TAN, T. K. TAN, S. M. WONG & E. KHOR (Singapore) 

Further characterization of a high molecular weight glycoprotein antigen from the yeast Saccharomyces 
cerevisiae 
M. YOUNG, S. HAAVIK, B. S. PAULSEN, M. BROKER (Norway) & R. M. R. BARNES (UK) 

Characterisation and selectivity of divalent metal ions binding by citrus and sugar-beet pectins 
V. M. DRONNET, C. M. G. C. RENARD, M. A. V. AXELOS &J.-F. THIBAULT (France) 

Extraction and purification of pectic polysaccharides from soybean okara and enzymatic analysis of their 
structures 
F. YAMAGUCHI, Y. OTA & C. HATANAKA (Japan) 

High moisture twin-screw extrusion of sago starch: 1. Influence on granule morphology and structure 
S. GOVINDASAMY (Singapore), 0. H. CAMPANELLA (New Zealand) & C. G. OATES (Singapore) 

Bibliography of Carbohydrate Polymers 

Book Reviews 

Announcement 

Contents of Volume 30 


