

ELSEVIER

CONTENTS OF VOLUME 50

Number 1

Papers

- 1 Encapsulation of α -amylase in a starch matrix
G. ÖNGEN (IZMIR, TURKEY), G. YILMAZ, R. O. J. JONGBOOM & H. FEIL (WAGENINGEN, THE NETHERLANDS)
- 7 Effects of food gums on viscosities of starch suspensions during pasting
X. SHI & J. N. BEMILLER (WEST LAFAYETTE, IN, USA)
- 19 Carboxymethyl cellulose–gelatin complexes
C.-y. LII (TAIPEI, TAIWAN, ROC), P. TOMASIK, H. ZALESKA (CRACOW, POLAND), S.-c. LIAW (TAIPEI, TAIWAN, ROC) & V. M.-F. LAI (TAICHUNG, TAIWAN, ROC)
- 27 Solid state structure of chitosan prepared under different N-deacetylating conditions
K. V. HARISH PRASHANTH (MYSORE, INDIA), F. S. KITTUR (TSUKUBA, JAPAN) & R. N. THARANATHAN (MYSORE, INDIA)
- 35 Preparation and antibacterial activity of a water-soluble chitosan derivative
W. XIE, P. XU, W. WANG & Q. LIU (HANGZHOU, PEOPLE'S REPUBLIC OF CHINA)
- 41 Morphology of cellulose and oxidised cellulose in powder form
V. B. CHAVAN, B. D. SARWADE & A. J. VARMA (PUNE, INDIA)
- 47 Hydrothermally treated xylan rich by-products yield different classes of xylo-oligosaccharides
M. A. KABEL (WAGENINGEN, THE NETHERLANDS), F. CARVALHEIRO (LISBOA, PORTUGAL), G. GARROTE (OURENSE, SPAIN), E. AVGERINOS, E. KOUKIOS (ATHENS, GREECE), J. C. PARAJÓ (OURENSE, SPAIN), F. M. GÍRIO (LISBOA, PORTUGAL), H. A. SCHOLS & A. G. J. VORAGEN (WAGENINGEN, THE NETHERLANDS)
- 57 Physicochemical properties of potato starch illuminated with visible polarised light
M. FIEDOROWICZ (CRACOW, POLAND), C.-y. LII (TAIPEI, TAIWAN, ROC) & P. TOMASIK (CRACOW, POLAND)
- 63 Partitioning of pectinolytic enzymes in polyethylene glycol/potassium phosphate aqueous two-phase systems
A. S. LIMA, R. M. ALEGRE & A. J. A. MEIRELLES (CAMPINAS, SP, BRAZIL)
- 69 Chitosans depolymerized with the aid of papain and stabilized as glycosylamines
R. A. A. MUZZARELLI (ANCONA, ITALY), M. TERBOJEVICH (PADOVA, ITALY), C. MUZZARELLI & O. FRANCESANGELI (ANCONA, ITALY)
- 79 Effect of fenugreek (*Trigonella foenum-graecum* L.) galactomannan fractions on phagocytosis in rat macrophages and on proliferation and IgM secretion in HB4C5 cells
H. P. RAMESH, K. YAMAKI & T. TSUSHIDA (IBARAKI, JAPAN)

- 85 Determination of the degree of methylesterification of pectic polysaccharides by FT-IR using an outer product PLS1 regression
A. S. BARROS, I. MAFRA, D. FERREIRA, S. CARDOSO, A. REIS, J. A. LOPES DA SILVA, I. DELGADILLO (AVEIRO, PORTUGAL), D. N. RUTLEDGE (PARIS, FRANCE) & M. A. COIMBRA (AVEIRO, PORTUGAL)

Book Reviews

- 95 Functional foods: biochemical and processing aspects
95 Biochemistry and Molecular Biology, 2nd ed.
96 Stereochemistry
97 Bibliography
107 Calendar

Number 2

Papers

- 109 The rheology of K^+ - κ -carrageenan as a weak gel
Y. CHEN, M.-L. LIAO & D. E. DUNSTAN (VIC., AUSTRALIA)
- 117 Purification and properties of a heat stable inulin fructotransferase (DFA III-producing) from *Arthrobacter pascens* T13-2
K. HARAGUCHI, T. YAMANAKA & K. OHTSUBO (IBARAKI, JAPAN)
- 123 Using AFM to image the internal structure of starch granules
M. J. RIDOUT, A. P. GUNNING, M. L. PARKER, R. H. WILSON & V. J. MORRIS (NORWICH, UK)
- 133 The effects of concentration and sodium hydroxide on the rheological properties of potato starch gelatinisation
S. A. ROBERTS & R. E. CAMERON (CAMBRIDGE, UK)
- 145 The relationship between the absolute molecular weight and the degree of quaternisation of *N*-trimethyl chitosan chloride
D. SNYMAN (POTCHEFSTROOM, SOUTH AFRICA), J. H. HAMMAN (PRETORIA, SOUTH AFRICA), J. S. KOTZE, J. E. ROLLINGS & A. F. KOTZÉ (POTCHEFSTROOM, SOUTH AFRICA)
- 151 Metal complexes of starch dialdehyde dithiosemicarbazone
A. PARA & S. KAROLCZYK-KOSTUCH (KRAKÓW, POLAND)
- 159 Interaction of Cu(II) with dextran in alkaline solutions
E. NORKUS, J. VAIČIŪNIENĖ (VILNIUS, LITHUANIA), T. VUORINEN & M. HEIKKILÄ (ESPPO, FINLAND)
- 165 Oxidation and pyrolysis of chitosan as a route for carbon fiber derivation
M. BENGISU & E. YILMAZ (MERSIN, TURKEY)
- 177 Preparation and characterization of adipic acid dihydrazide derivatives of yeast mannans
R. ĎURANA & S. BYSTRICKÝ (BRATISLAVA, SLOVAK REPUBLIC)
- 183 Characterization of the extracellular polysaccharide of *Porphyridium* sp.: molecular weight determination and rheological properties
S. GERESH, I. ADIN, E. YARMOLINSKY & M. KARPASAS (BEER-SHEVA, ISRAEL)
- 191 Complex xylo-oligosaccharides identified from hydrothermally treated *Eucalyptus* wood and brewery's spent grain
M. A. KABEL, H. A. SCHOLS & A. G. J. VORAGEN (WAGENINGEN, THE NETHERLANDS)
- 201 Improved synthesis of cellulose carbamates without by-products
W. MORMANN & U. MICHEL (SIEGEN, GERMANY)

Short Communication

- 209 Structure of fungal polysaccharides isolated from the cell-wall of three strains of *Verticillium fungicola*
J. DOMENECH, A. PRIETO, B. GÓMEZ-MIRANDA, J. A. LEAL, O. AHRAZEM, J. JIMÉNEZ-BARBERO &
M. BERNABÉ (MADRID, SPAIN)
- 213 Bibliography
- 217 Calendar

Number 3**Papers**

- 219 A rheological investigation of the complex formation between hydrophobically modified ethyl (hydroxy ethyl) cellulose and cyclodextrin
L. KARLSON (STENUNGSUND, SWEDEN), K. THURESSON & B. LINDMAN (LUND, SWEDEN)
- 227 Interactions between polysaccharide polymer thickener and bifunctional bireactive dye in the presence of nonionic surfactants. Part 1: surface tension and rheological behavior of different polysaccharide solutions
V. KOKOL (MARIBOR, SLOVENIA)
- 237 Interactions between polysaccharide polymer thickener and bifunctional bireactive dye in the presence of nonionic surfactants. Part 2. Investigation of interactions using SEC method
V. KOKOL (MARIBOR, SLOVENIA)
- 249 Characterisation of the in vitro products of potato starch branching enzymes I and II
L. ANDERSSON, R. ANDERSSON, R. E. ANDERSSON, U. RYDBERG, H. LARSSON & P. ÅMAN
(UPPSALA, SWEDEN)
- 259 Tangible evidence of the transformation from enthalpic to entropic gellan networks at high levels of co-solute
S. KASAPIS (AL-KHOD, OMAN), R. ABEYSEKERA, N. ATKIN (YORKSHIRE, UK), M. DESZCZYNKI &
J. R. MITCHELL (LOUGHBOROUGH, UK)
- 263 Characterization of hemicelluloses obtained by classical and ultrasonically assisted extractions from wheat straw
R. C. SUN (GUANGZHOU, PEOPLE'S REPUBLIC OF CHINA) & J. TOMKINSON (BANGOR, UK)
- 273 Polysaccharide labelling: impact on structural and biological properties
O. ROGER, S. COLLIEC-JOUAULT, J. RATISKOL, C. SINQUIN, J. GUEZENNEC (NANTES, FRANCE), A.
M. FISCHER (PARIS, FRANCE) & L. CHEVOLOT (NANTES, FRANCE)
- 279 Starch based spherical aggregates: reconfirmation of the role of amylose on the stability of a model
flavouring compound, vanillin
T. A. TARI & R. S. SINGHAL (MUMBAI, INDIA)
- 283 Isolation and characterisation of a partially methylated galacto–glucurono–xylo–glycan, a unique
polysaccharide from the red seaweed *Apophloea lyallii*
D. K. WATT, S. A. O'NEILL, A. E. PERCY & D. J. BRASCH (DUNEDIN, NEW ZEALAND)
- 295 Syntheses of PVA/starch grafted hydrogels by irradiation
M. ZHAI (BEIJING, PEOPLE'S REPUBLIC OF CHINA), F. YOSHII, T. KUME (GUNMA-KEN, JAPAN) & K.
HASHIM (KAJANG, MALAYSIA)
- 305 Design, preparation and assessment of citrate-linked monosaccharide cellulose conjugates with elastase-
lowering activity
J. V. EDWARDS, G. EGGLESTON (NEW ORLEANS, LA, USA), D. R. YAGER, I. K. COHEN, R. F.
DIEGELMANN (RICHMOND, VA, USA) & A. F. BOPP (NEW ORLEANS, LA, USA)
- 315 Physicochemical properties of waxy corn starch and corn amylopectin illuminated with linearly polarised
visible light
M. FIEDOROWICZ & K. REBBILAS (CRACOW, POLAND)

Book Reviews

- 321 The science of cooking
- 321 Who's Who in Food Chemistry (2nd edition)
- 322 Microencapsulation of food ingredients
- 322 Functional group chemistry
- 325 Bibliography
- 329 Calendar

Number 4**Papers**

- 331 Characteristics of crosslinked potato starch and starch-filled linear low-density polyethylene films
M. KIM & S. LEE (TAEGU, SOUTH KOREA)
- 339 Formation and properties of polyelectrolyte complexes of chitosan hydrochloride and sodium dextran sulfate
A. I. GAMZAZADE & S. M. NASIBOV (MOSCOW, RUSSIAN FEDERATION)
- 345 Hydrodynamic and molecular characteristics of polyelectrolyte complexes between sodium dextran sulfate and chitosan hydrochloride
A. I. GAMZAZADE & S. M. NASIBOV (MOSCOW, RUSSIAN FEDERATION)
- 349 Hydrocelluloses with low degree of polymerisation from liquid ammonia treated cellulose
W. MORMANN & U. MICHEL (SIEGEN, GERMANY)
- 355 Effect of glycerol on behaviour of amylose and amylopectin films
P. MYLLÄRINEN, R. PARTANEN, J. SEPPÄLÄ & P. FORSELL (ESPoo, FINLAND)
- 363 Chitin fractionation and characterization in *N,N*-dimethylacetamide/lithium chloride solvent system
M. POIRIER & G. CHARLET (SAINTE-FOY, QUE., CANADA)
- 371 Structure–properties relationship in cross-linked high amylose starch cast films
B. RIOUX (SAINTE-FOY, QUE., CANADA), P. ISPAS-SZABO (MONTREAL, QUE., CANADA),
A. AÏT-KADI (SAINTE-FOY, QUE., CANADA), M.-A. MATEESCU (MONTREAL, QUE., CANADA) &
J. JUHÁSZ (SAINTE-FOY, QUE., CANADA)
- 379 Microstructural characterization of yam starch films
S. MALI, M. V. E. GROSSMANN (LONDRINA, PA, BRAZIL), M. A. GARCIA, M. N. MARTINO & N. E.
ZARITZKY (LA PLATA, ARGENTINA)
- 387 Aggregation in cooked maize starch
A. HERRERA-GÓMEZ, M. CANÓNICO-FRANCO, G. RAMOS & R. C. PLESS (QUERÉTARO, MEXICO)
- 393 Dynamic rheology of agar gels: theory and experiments. Part I. Development of a rheological model
K. C. LABROPOULOS, D. E. NIESZ, S. C. DANFORTH (PISCATAWAY, NJ, USA) & P. G. KEVREKIDIS
(AMHERST, MA, USA)
- 407 Dynamic rheology of agar gels: theory and experiments. Part II: gelation behavior of agar sols and fitting of a theoretical rheological model
K. C. LABROPOULOS, D. E. NIESZ, S. C. DANFORTH (PISCATAWAY, NJ, USA) & P. G. KEVREKIDIS
(AMHERST, MA, USA)
- 417 Starch-based spherical aggregates: stability of a model flavouring compound, vanillin entrapped therein
T. A. TARI & R. S. SINGHAL (MUMBAI, INDIA)
- 423 Studies on enzymatic continuous production of cyclodextrins in an ultrafiltration membrane bioreactor
L. SŁOMIŃSKA (ZIELONA GÓRA, POLAND), A. SZOSTEK & A. GRZEŠKOWIAK (POZNAŃ, POLAND)
- 429 An investigation of the use of recovered vegetable oil for the preparation of starch thermoplastics
J.M. FANG, P. A. FOWLER, J. TOMKINSON & C. A. S. HILL (BANGOR, UK)

Book Reviews

435 Protein-based surfactants: synthesis, physicochemical properties and applications, vol. 101

435 Mass spectrometry of natural substances in food

437 Calendar

439 Volume Contents