

Preface	xi
Dedication	xv
1. Future Sustainability of the Sugar and Sugar–Ethanol Industries	1
Gillian Eggleston	

Measurement of Sustainability in the Sugar and Sugar–Ethanol Industries

2. Measuring and Monitoring Sustainability in the Sugar and Sugar–Ethanol Industry	23
Peter Rein	

Sustainability Efforts in Sugar Industries Around the World

3. Major Challenges and Changes in the European Sugar Sector	39
Geoff Parkin and Jan Maarten De Bruijn	
4. The Sugarcane Crop for the Sustainable Production of Sugar and Other Cane Derived Products in Mauritius	53
Kassiap Deepchand	
5. The Success and Sustainability of the Brazilian Sugarcane–Fuel Ethanol Industry	73
H. V. Amorim, M. Gryscek, and M. L. Lopes	
6. The South African and Southern African Regions – Part I: Sugarcane Production	83
Barbara M. Muir, Ruth Rhodes, Predhie Naidoo, and Martin J Eweg	
7. The South African and Southern African Regions – Part II: Sugarcane Processing	99
Barbara M. Muir, Paul M. Schorn, Stephen Peacock, and Charles Kruger	

Sustainable Production of Fuel Ethanol from Sugar Crops and Products

- 8. Pretreatment Technologies for the Conversion of Lignocellulosic Materials to Bioethanol 117**
Giovanna M. Aita and Misook Kim
- 9. Sustainable Production of Energycane for Bio-Energy in the Southeastern United States 147**
Ryan Viator, Paul White, and Edward Richard, Jr.
- 10. Sugar Beet (*Beta vulgaris* L) as a Biofuel Feedstock in the United States 163**
Lee Panella and Stephen R. Kaffka
- 11. Opportunities and Challenges of Sweet Sorghum as a Feedstock for Biofuel 177**
Sarah E. Lingle

Sustainable Improvements in the Quality Supply of Sugar Feedstocks

- 12. Approaches to Raw Sugar Quality Improvement as a Route to Sustaining a Reliable Supply of Purified Industrial Sugar Feedstocks 191**
John R. Vercellotti, Sharon V. Vercellotti, Gavin Kahn, and Gillian Eggleston
- 13. Enzymatic Analysis of Mannitol as a *Leuconostoc mesenteroides* Deterioration Marker in Sugarcane and Sugar Beet Factories 207**
Gillian Eggleston, Jessica Gober, and Clay Alexander
- 14. Sustainability of Low Starch Concentrations in Sugarcane through Short-Term Optimized Amylase and Long-Term Breeding Strategies 229**
Marvellous Zhou, Collins Kimbeng, Serge Edme, Anna Hale, Ryan Viator, and Gillian Eggleston

Value-Added Products for a Sustainable Sugar Industry

- 15. Value-Added Products for a Sustainable Sugar Industry 253**
Mary An Godshall
- 16. Liquid Sugars Produced in Sugar Refineries: Advantages of Large Central Units Serving the Sustainable and Competitive Needs of the Food Industry 269**
François Rousset
- 17. The Role of Sugar Beet Pulp Polysaccharides in the Sustainability of the Sugar Beet Industry 283**
Arland Hotchkiss, Marshall Fishman, and LinShu Liu

Author Index	293
Subject Index	295