

Carbohydrate RESEARCH

An International Journal

Available online at www.sciencedirect.com

ScienceDirect

Contents lists available at ScienceDirect

Carbohydrate Research

journal homepage: www.elsevier.com/locate/carres

Carbohydrate Research Vol. 382, 2013

Contents

REVIEWS

Biochemistry and Enzymes

An integrated process to produce ethanol, vanillin, and xylooligosaccharides from *Camellia oleifera* shell

Junjun Zhu*, Yuanyuan Zhu, Faxian Jiang, Yong Xu, Jia Ouyang, Shiyuan Yu

pp 52–57

Enzymatic synthesis of novel oligosaccharides from *N*-acetylsucrosamine using β -fructofuranosidase from *Aspergillus oryzae*

pp 108–112

Toshiyuki Nishio*, Mai Juami, Toru Wada,
Yuta Sugimoto, Hiroki Senou,
Wataru Komori, Chiseko Sakuma,
Takako Hirano, Wataru Hakamata,
Mitsuru Tashiro

pp 9–18

FULL PAPERS

Synthesis

Synthesis of O- and C-glycosides derived from β -(1,3)-D-glucans

Eduardo Marca, Jessika Valero-Gonzalez, Ignacio Delso, Tomás Tejero, Ramon Hurtado-Guerrero, Pedro Merino*

 $n = 1, 2 \quad m = 1, 2, 3 \quad X = O, CH_2 \quad R = Ph, CO_2Me$

Stereospecific generation and analysis of α - and β -hemiacetals of monosaccharides in gas phase

pp 43–51

Yuki Shioiri, Katsuhiko Suzuki, Shusaku Daikoku, Ayako Kurimoto, Yukishige Ito, Osamu Kanie*

Synthesis and biological evaluation of 2,6-dichloropurine bicyclonucleosides containing a triazolyl-carbohydrate moiety

pp 65–70

Qiurong Zhang, Peng He, Guangqiang Zhou, Yifei Gu, Ting Fu, Dengqi Xue, Hong-Min Liu*

Biochemistry and Enzymes**Structural analysis of brain ganglioside acetylation patterns in mice with altered ganglioside biosynthesis**

pp 1–8

Kristina Mlinac, Dragana Fabris, Željka Vukelić, Marko Rožman, Marija Heffer, Svetlana Kalanj Bognar*

N-Glycosylation patterns in two α -L-arabinofuranosidases from *Penicillium canescens* belonging to the glycoside hydrolase families 51 and 54

pp 71–76

Alexander V. Gusakov*, Olga A. Sinitryna, Alexandra M. Rozhkova, Arkady P. Sinitryna

Azido derivatives of cellobiose: oxidation at C1 with cellobiose dehydrogenase from *Sclerotium rolfsii*

pp 86–94

Dafina Mulla, Daniel Kracher, Roland Ludwig*, Gabor Nagy, Melanie Grandits, Wolfgang Holzer, Yasser Saber, Nermene Gabra, Helmut Viernstein, Frank M. Unger

Biosynthesis of 2-O-D-glucopyranosyl-L-ascorbic acid from maltose by an engineered cyclodextrin glycosyltransferase from *Paenibacillus macerans*

pp 101–107

Long Liu, Ruizhi Han, Hyun-dong Shin, Jianghua Li*, Guocheng Du*, Jian Chen

NOTES**Synthesis****Tandem Staudinger/aza-Wittig reaction of 6-azido-6-deoxycellulose derivative**

pp 25–29

Masaya Shibano, Hiroshi Kunitakahara, Toshiyuki Takano*

De novo synthesis of 1-deoxythiosugars

pp 30–35

Thanikachalam Gunasundari, Srinivasan Chandrasekaran*

- Requires only two steps
- Highly stereoselective
- No protection and deprotection

Combined Lewis acid and Brønsted acid-mediated reactivity of glycosyl trichloroacetimidate donors
Nathan D. Gould, C. Liana Allen, Brandon C. Nam, Alanna Schepartz, Scott J. Miller*

pp 36–42

Preparation of *p*-nitrophenyl β-L-arabinofuranoside as a substrate of β-L-arabinofuranosidase

Sophon Kaeothip, Akihiro Ishiwata*, Tasuku Ito, Shinya Fushinobu*, Kiyotaka Fujita, Yukishige Ito

pp 95–100

Biochemistry and Enzymes

Immobilized glycosylated Fmoc-amino acid for SPR: comparative studies of lectin-binding to linear or biantennary dilAcNAc structures

pp 77–85

Kosuke Nakamura, Hiromi Sakagami, Kimie Asanuma-Date, Nao Nagasawa, Yoshiaki Nakahara, Hiroshi Akiyama, Haruko Ogawa*

Characterization, Naturalproducts

Phenolic glycosides from *Ficus tikoua* and their cytotoxic activities

pp 19–24

Zhi-Yong Jiang, Shi-Yuan Li, Wen-Juan Li, Jun-Ming Guo, Kai Tian, Qiu-Fen Hu, Xiang-Zhong Huang*

Polysaccharides**HR-MAS NMR reveals a pH-dependent LPS alteration by de-O-acetylation at abequose in the O-antigen of *Salmonella enterica* serovar Typhimurium**

pp 58–64

Karin Ilg, Giorgia Zandomeneghi,
George Rugarabamu, Beat H. Meier,
Markus Aeby*

*Corresponding author

i+ Supplementary data available via ScienceDirect

COVER

Multi-functionalisation of cyclodextrins (CD) has entered a new era thanks to the regioselective chemistry developed by M. Sollogoub's group. As illustrated on the cover, many applications can now be reached using CDs with various functions on specific positions. An example of functionalisation of CDs is given in the first issue of this journal. Image realised by Mickaël Ménand.

Available online at www.sciencedirect.com

ScienceDirect

Abstracted/Index in: Chem. Abstr.: Curr. Contents: Phys., Chem. & Earth Sci. Life Sci. Current Awareness in Bio. Sci. (CABS). Science Citation Index. Full texts are incorporated in CJELSEVIER, a file in the Chemical Journals Online database which is available on STN® International. Also covered in the abstract and citation database Scopus®. Full text available on ScienceDirect®

ISSN 0008-6215