
ELSEVIER 

Carbohydrate Polymers 31 (1996) 305-307 
Published by Elsevier Science Ltd 

Printed in Great Britain 

CONTENTS OF VOLUME 31 

Number l/2 

1 A survey and partial characterization of ice-nucleating fluids secreted by giant-rosette (Lobelia and Dendrosenecio) 
plants of the mountains of eastern Africa 
M. E. EMBUSCADO, J. N. BEMILLER & E. B. KNOX (USA) 

11 Long chain branched celluloses by mild trans-glycosidation 
C. E. FRAZIER, S. L. WENDLER & W. GLASSER (USA) 

19 The optical rotation of ordered carrageenans 
S. E. SCHAFER & E. S. STEVENS (USA) 

23 Aspects of thermal graft copolymerization of methyl methacrylate onto ethyl cellulose in homogeneous media 
E. A. ABDEL-RAZIK (Egypt) 

29 Muraminan (polymuramic acid) and related compounds derived from chitosan 
S. HIRANO, Y. KONDO, H. INUI, F. HIRANO, K. NAGAMURA &T. YOSHIZUMI (Japan) 

35 Presence of acetate and succinate in the exopolysaccharide produced by Zoogloea ramigera 115SLR 
E. TROYANO, S.-P. LEE, C. K. RHA & A. J. SINSKEY (USA) 

41 Static and dynamic light scattering studies of heteroxylans from maize bran in aqueous solution 
E. CHANLIAUD, P. ROGER, L. SAULNIER &J.-F. THIBAULT (France) 

47 One-step quaternization/crosslinking of starch with 3-chloro-2-hydroxypropylammonium chloride/epichlorohydrin 
in the presence of NH,OH 
I. SIMKOVIC (Slovakia) 

53 Application of polymer blending laws to starch-gelatin composites 
N. A. ABDULMOLA, M. W. N. HEMBER, R. K. RICHARDSON & E. R. MORRIS (UK) 

65 Effect of xanthan on the small-deformation rheology of crosslinked and uncrosslinked waxy maize starch 
N. A. ABDULMOLA, M. W. N. HEMBER, R. K. RICHARDSON & E. R. MORRIS (UK) 

79 Carboxymethyl starch: an extrusion aid 
D. BHATTACHARYYA, R. S. SINGHAL & P. R. KULKARNI (India) 

83 Effect of acid hydrolysis on the molecular weight of kappa carrageenan by GPC-LS 
D. E. MYSLABODSKI, D. STANCIOFF & R. A. HECKERT (USA) 

93 Dielectric and conductivity relaxation in sodium carboxymethyl cellulose and its acid form 
E. EL SHAFEE (Egypt) 

99 Physicochemical and functional properties of Chenopodium quinoa starch 
N. T. AHAMED, R. S. SINGHAL, P. R. KULKARNI & M. PAL (India) 

105 Solution behaviour of cellulose and amylose in iron-sodiumtartrate (FeTNa) 
B. SEGER, T. ABERLE & W. BURCHARD (Germany) 

113 Bibliography of Carbohydrate Polymers 

117 Calendar 

305 


306 Contents of Volume 31 

Number 3 

119 Amaranthus pan&/&es (Rajgeera) starch as a thickener in the printing of textiles 
M. D. TELI, V. SHANBAG, P. R. KULKARNI & R. S. SINGHAL (India) 

123 Changes in cell wall polysaccharides from ripening olive fruits 
M. M. H. HUISMAN, H. A. SCHOLS &A. G. J. VORAGEN (The Netherlands) 

135 Dextran structural factors which affect binding to the lectin of Streptococcus cricetus 
S. SINGH, R. A. PORTER, R. J. DOYLE & K. G. TAYLOR (USA) 

141 Effects of chain flexibility of chitosan molecules on the preparation, physical, and release 
characteristics of the prepared capsule 
R. H. CHEN, M. L. TSAIH & W.-C. LIN (Republic of China) 

149 Complement activating galactan chains in a pectic arabinogalactan (AGlIb-1) from the 
roots of Angelica acutiloba Kitagawa 
Y. ZHANG, H. KIYOHARA, M. H. SAKURAI & H. YAMADA (Japan) 

157 Studies on Chenopodium quinoa and Amaranths paniculatas starch as biodegradable 
fillers in LDPE films 
N. T. AHAMED, R. S. SINGHAL, P. R. KULKARNI, D. D. KALE & M. PAL (India) 

161 Viscoelastic properties of L-carrageenan/gelatin mixtures 
C. MICHON, G. CUVELIER, B. LAUNAY & A. PARKER (France) 

171 Bibliography of Carbohydrate Polymers 

177 Calendar 


Contents of Volume 31 

Number 4 

307 

179 Edible films made from sodium caseinate, starches, sugars or glycerol. Part 1 
I. ARVANITOYANNIS (Greece), E. PSOMIADOU & A. NAKAYAMA (Japan) 

193 Edible films made from natural resources; microcrystalline cellulose (MCC), Methylcellulose (MC) and corn 
starch and Polyols-Part 2 
E. PSOMIADOU (Japan), I. ARVANITOYANNIS (Greece) & N. YAMAMOTO (Japan) 

205 Starch Radicals. Part I. Thermolysis of plain starch 
W. CIESIELSKI & P. TOMASIK (Poland) 

211 Chemical modification of glycosaminoglycans. Sulphation of heparan sulphate derivatives obtained by periodate 
oxidation/borohydride reduction 
J. KOVENSKY & A. FERNANDEZ CIRELLI (Argentina) 

215 Rheology of kappa-carrageenan in mixtures of sodium and cesium iodide: two types of gels 
I. S. CHRONAKIS, L. PICULELL & J. BORGSTROM (Sweden) 

227 Fine structural features of oyster glycogen: mode of multiple branching 
M. MATSUI, M. KAKUT 8. A. MISAKI (Japan) 

237 Novel bacterial exopolysaccharides from deep-sea hydrothermal vents 
H. ROUGEAUX, R. PICHON, N. KERVAREC, G. H. C. RAGUENES & 
J. G. GUEZENNEC (France) 

243 Physical properties of methylcelluloses in relation with the conditions for cellulose modification 
M. HIRRIEN, J. DESBRIERES & M. RINAUDO (France) 

253 Preparative and analytical size-exclusion chromatography of chitosans 
M. H. OTTIZIY, K. M. VARUM, B. E. CHRISTENSEN, M. W. ANTHONSEN & 
0. SMlDSR0D (Norway) 

263 Annealing properties of potato starches with different degrees of phosphorylation 
P. MUHRBECK (Denmark) & E. SVENSSON (Sweden) 

269 Composition of carrageenan blends inferred from 13C-NMR and infrared spectroscopic analysis 
T. TURQUOIS, S. ACQUISTAPACE, F. ARCE VERA & D. H. WELTI (Switzerland) 

279 Bibliography of Carbohydrate Polymers 

289 News and Views 

291 Book Reviews 

299 Announcement 

301 Calendar 

303 Erratum 


