
Carbohydrate Polymers 22. (1993) 291-293 

CONTENTS OF VOLUME 22 
Number 1 

1 Cellulose derivatives with low DS. I. A novel acylation system 
G. SAMARANAYAKE & W. G. GLASSER (USA) 

9 Vapor-phase HF solvolysis of cellulose: Modification of the reversion oligosaccharide distribution by in-situ 
methanolysis 
G. L. RORRER & M. C. HAWLEY (USA) 

15 Novel cellulose derivative for the in-vitro adsorption of heparin from blood plasma 
M. ANTAL (Slovak Republic) & M. M. MICKO (Canada) 

19 Molecular structures obtained from mixed amylose and potato starch dispersions and their rheological 
behaviour 
K. SVEGMARK, S. KIDMAN & A.-M. HERMANSSON (Sweden) 

31 The influence of molar substitution on the thermal transition properties of hydroxypropyl potato starches 
H. R. KIM & A.-C. ELIASSON (Sweden) 

37 Structure of the principal non-starch polysaccharide from cotyledons of Lupinus angustifolius (cultivar 
Gungurru) 
N. W. H. CHEETHAM, P. C.-K. CHEUNG & A. J. EVANS (Australia) 

49 Rheological behaviour of mixed gels of ~¢-carrageenan-locust bean gum 
M. STADING & A.-M. HERMANSSON (Sweden) 

57 Predicted influence of monomer sequence distribution and acetylatlon on the extension of naturally 
occurring alginates 
B. T. STOKKE, O. SMIDSRE)D (Norway) & D. A. BRANT (USA) 

67 Bibliography of Carbohydrate Polymers 

77 Book Reviews 

Number 2 

79 Cellulose derivatives with low DS. II. Analysis of alkanoates 
G. SAMARANAYAKE & W. G. GLASSER (USA) 

87 On the characterization of polygalacturonate salts in dilute solution 
A. MALOVIKOVA (Czech Republic), M. RINAUDO & M. MILAS (France) 

93 Complexes of starch with telechelic poly(s-caprolactone) phosphate 
R. L. SHOGREN (USA) 

99 Influence of locust bean gum on the rheological properties of kappa-carrageenan systems in the vicinity of 
the gel point 
P. B. FERNANDES, M. P. GONQALVES (Portugal) & J. Lo DOUBLIER (France) 

107 Characterization of cell wall components from the endosperm of sorghum varieties varying in hardness 
Ro KAVITHA & A. CHANDRASHEKAR (India) 

117 Chitosan behavlours in a dispersion of undecylenic acid 
S. DEMARGER-ANDRE & A. DOMARD (France) 

291 
Carbohydrate Polymers (22) (1993)---© 1994 Elsevier Science Limited. 


292 

127 

Contents of Volume 22 

Studies on aqueous polymer two-phase systems containing agarose 
A. S. MEDIN & Jo-C. JANSON (Sweden) 

Research Note 
137 N-[+SC=O]Acetylchitosan and its digestibility by silkworms 

S. HIRANO, S. YOSHIDA & N. TAKABUCHI (Japan) 

141 Bibliography of Carbohydrate Polymers 

151 Book Reviews 

Number 3 

153 Hydration characteristics of the cross-linked hyaluronan derivative hylan 
S. TAKIGAMI, M. TAKIGAMI (Japan) & G. O. PHILLIPS (UK) 

161 Thermogelation of methyioelluiose. Part h molecular structures and processes 
A. HAQUE & E. R. MORRIS (UK) 

175 Thermogelation of methyioelluiose. Part I1: effect of hydroxypropyl substituents 
A. HAQUE, R. K. RICHARDSON, E. R. MORRIS, M. J. GIDLEY & D. C. CASWELL (UK) 

187 Characterization of two arabinogalactan-proteins from red wine 
P. PELLERIN (France), E. WATERS (Australia) & J. M. BRILLOUET (France) 

193 Solution properties of chitosans: conformation and chain stiffness of chitosans with different degrees of 
N-acetylation 
M. W. ANTHONSEN, K. M. VARUM & O. SMIDSR~D (Norway) 

203 Studies on apple protopectin Vh extraction of pectins from apple cell walls with rhamnogalacturonase 
C. M. G. C. RENARD, J.-F. THIBAULT (France), A. G. J. VORAGEN, L. A. M. VAN DEN BROEK & W. 
PILNIK (The Netherlands) 

211 

219 

Bibliography of Carbohydrate Polymers 

Book Reviews 

221 Announcement 

Number 4 

223 Xanthan-like 'weak gel' theology from dispersions of ispaghula seed husk 
A. HAQUE, R. K. RICHARDSON, E. R. MORRIS & I. C. M. DEA (UK) 

233 Cellulose derivatives: An enzymatic approach to their modification 
E. H. M. MELO (Brazil) & J. F. KENNEDY (UK) 

239 Characterisation of the extractable pectins and hemicelluloses of the cell wall of glasswort, Salicornia 
ramosissima 
C. M. G. C. RENARD, Y. CHAMPENOIS & J.-F. THIBAULT (France) 

247 .8-Carrageenan: Isolation and characterization 
D. W. RENN, G. A. SANTOS, L. E. DUMONT, C. A. PARENT, N. F. STANLEY, D. J. STANCIOFF & K. B. 
GUISELEY (USA) 

Characterization of polysacchandes from Enteromorpha intestinalis (L.) Link, Chiorophyta 
B. DE REVIERS & A. LEPROUX (France) 

Gelling properties of water-soluble polysaccharides from proliferating marine green seaweeds (Ulva spp.) 
M. LAHAYE & M. A. V. AXELOS (France) 

The fine structure of rice-starch amylopectin and its relation to the texture of cooked rice 
K. RADHIKA REDDY, S. ZAKIUDDIN ALl & K. R. BHATTACHARYA (India) 

253 

261 

267 


Contents of Volume 22 293 

277 Bibliography of Carbohydrate Polymers 

285 Book Review 

287 Conference Report 

289 Announcement 

291 Contents of Volume 22 


