
SUBJECT INDEX TO VOLUME 5 

Active enzyme centrifugation, 93 

Active enzyme gel chromatography, 
computer simulations for, 35 1 
of hydrogenases, 339 

Albumin, bovine serum, 27,34-37,47-49 
instability of dilute solutions, 49 

Alpha-bungarotoxin, 27-39 
Archibald method, 16 1-I 64 
Associating systems _ 

isodesmic self-associations, 171-183 
mixed associations, 185- 196 
specific self-associations, 161-l 64, 165-170, 

171---183,185-196 

Base sequence of RNA, from degradation kinetics, 369 
Binding, of proflavine to M. Lysodeikticus DNA, 3 19 
Bouyant densities, proteins, 143 
Bouyant titrations, proteins, 143-145 

proteins, chemically modified, 150- 153 
synthesic polypeptides, 146-l 50 

Calorimetry, of DNA-poly-L-Iysine interaction, 363 
Calorimetry, of poly G, 359 
CarboxyhemoiIobine, transport parameters from 

scanning gel chromatography, 327 
Computer simuIations, for active enzyme gel chro- 

matography, 351 
Creep recovery, of fibrin clots, 377 

Density gradient centrifugation 
sedimentation equilibrium of proteins, 137-157 
simulation, 107-135 
tumor cells, 99-106 

Density markers, 139-140 
Diffusion coefficient, single file, 389 
Diffusion coefficients 

and sedimentation velocity, 248-250 
from UV scanner, 5 I-52 

DNA 
anomalous sedimentation, 265-270 
binding of proflavine to M. Lysodeikticus DNA, 

319 

caIorimetric study of interaction with poly-L-lysine, 

363 
E. Coli, unsheared, sedimentation, 27 I-293 
isoiation of fractions from sonicated calf thymus 

DNA, 285 
light scattering, sedimentation and viscosity, 301 
persistence length, 30 1 

Einstein relation, deviation from, 389 

Fibrin clots, shear creep and creep recovery of, 377 
Fluorescence monitoring, 27-39 

Gel chromatography 
of active enzyme-substrate complexes, 339 
scanning, 327 

Gradient forming solute properties, 126- 127 

Hemoglobin, 6,24 
Hemocyanin, 9 

Iobster, 161-164 
shrimp, 165-I 70 

Histones, 186-193 
Homoserine dehydrogenase, transport properties from 

active enzyme gel chromatography, 339 
Hydration, proteins, 143 

Isotherm, of proflavine binding to DNA, 3 19 

Johnston-C&ton effect, 255-264 

Kinetics, continuous degradation, 369 

Laser, ultra-violet, 27-39 
LGlutamate dehydrogenase, transport properties 

from active enzyme gel chromatography, 339 
Light scattering, of DNA, 301 
Lipoproteins, floatation, 127-131 

Methaemoprotein, NMR relaxation rates, 395 
M. Lysodeikticus DNA, binding of proflavine to, 3 19 

402 


Subject index 403 

Molecular weight distribution, 199-205,207-241 
correction for non-ideality, 220-23 1 

Myoglobin, sperm whale, 72-73 

NMR, relaxation rates in methaemoprotein solutions, 
395 

Optical multichannel analyzer, 55-75 
Overspeeding, 193 - 195 

Persistence length, of double stranded DNA, 301 
Photon counting, 90 
Polyguanylic acid, calorimetry at neutral pIi, 359 
Poly-Glysine, calorimetric study of interaction 

with DNA, 363 
Polyphenylquinoxaline, 202-204 
Precession, 22,75 
pressure, osmotic, 209-211 
Pressure effects, 140-141, 161-164 
Proflavine, binding to M. Lysodeikticus DNA, 3 19 
Proteins, plasma, 128-131 
Pycnometer, magnetic float, 203-204 

Rheology, of fibrin clots, 377 
RNA, base sequence determination from continuous 

degradation kinetics, 369 

Scanner, with on-line computer, 19-26,27-39, 
43-53,77-96 
television, 55-75 

Scanning gel chromatography, 327 
Schlieren optics, scanning, 50 
Sedimentation equilibrium 

bovine serum albumin, 47-SO 
dextran, 213-229 
hemocyanin, 166-169 
hemoglobin, 24 
histones, 19 l-195 
myoglobin, 73 
polyphenylquinoxaline, 202 

Sedimentation, of DNA, 301 
Sedimantation, particle, 133- I34 
Sedimentation velocity 

anomalous, 265-270 
bovine serum albumin, 35-37,s 1,92 
dextran, 2 1 l-21 3,229 
diffusion effects, 248-250 
DNA, unsheared, 27 l-283 
electric charge effects, 243-25 1 
Johnston-Ogston effect, 255-264 

Shear creep, of fibrin clots, 377 
Simuiation, 107-135, 171---183, l&5-196,201-202, 

255-264 

Temperature enhancement of NMR relaxation rates, 
in methaemoprotein solutions, 395 

Tikhonov regularization, 200-20 1 
Tumor cells, 99-l 06 

viscosity, of DNA, 30 1 
Volume. partial specific 

dextran, 209 
polyphenylquinoxaline, 204 

Volume, reaction, 161-164 

Zone, centrifugation of macromolecules, 132-133 


