

PUBLICATIONS

JOURNAL ARTICLES

1. Ashie, I., & Lanier, T. (1999). High pressure effects on gelation of surimi and turkey breast muscle enhanced by microbial transglutaminase. *Journal of Food Science*, 64(4), 704-708.
2. Ashie, I., Lanier, T., & MacDonald, G. (1999). Pressure-induced denaturation of muscle proteins and its prevention by sugars and polyols. *Journal of Food Science*, 64(5), 818-822.
3. Athaillah, Z. A., & Park, J. W. (2016). Characterization of surimi slurries and their films derived from myofibrillar proteins with different extraction methods. *Food Bioscience*, 15, 118-125.
4. Babbitt, J. K., Kamath, G., Hardy, A. C., Pook, C. J., Kokobu, N., & Berntsen, S. (1994). Evaluation of processed for producing arrowtooth flounder surimi. *Journal of Aquatic Food Product Technology*, 2(4), 89-96.
5. BOYE, S. W., & LANIER, T. C. (1988). Effects of Heat-Stable alakaline protease activity of atlantic menhaden (*brevortii tyrannus*) on surimi gels. *Journal of Food Science*, 53(5), 1340-1342.
6. Burgarella, J., Lanier, T., & Hamann, D. (1985). Effects of added egg white or whey protein concentrate on thermal transitions in rigidity of croaker surimi. *Journal of Food Science*, 50(6), 1588-1606.
7. Burgarella, J., Lanier, T., Hamann, D., & Wu, M. (1985). Gel strength development during heating of surimi in combination with egg white or whey protein concentrate. *Journal of Food Science*, 50(6), 1595-1597.
8. Carvajal-Rondanelli, P. A., MacDonald, G. A., & Lanier, T. C. (1999). Cryostabilization mechanism of fish muscle proteins by maltodextrins. *Cryobiology*, 38(1), 16-26.
9. Carvajal-Rondanelli, P. A., & Lanier, T. C. (2010). Diffusion of active proteins into fish meat to minimize proteolytic degradation. *Journal of Agricultural and Food Chemistry*, 58(9), 5300-5307.
10. Carvajal-Rondanelli, P. A., Marshall, S. H., & Guzman, F. (2011). Antifreeze glycoprotein agents: Structural requirements for activity. *Journal of the Science of Food and Agriculture*, 91(14), 2507-2510.
11. Chai, P. P., & Park, J. W. (2007). Physical properties of fish proteins cooked with starches or protein additives under ohmic heating. *Journal of Food Quality*, 30(5), 783-796.
12. Cho, M., Kim, B., Baik, M., & Rhim, J. (2005). Microencapsulation of fish oil by low-molecular weight sodium alginate. *Korean Journal of Food Science and Technology*, 37(5), 730-735.
13. Choi, Y. J., Lanier, T., Lee, H., & Cho, Y. (1999). Purification and characterization of alkaline proteinase from atlantic menhaden muscle. *Journal of Food Science*, 64(5), 768-771.
14. Choi, Y. J., Cho, Y., & Lanier, T. (1999). Purification and characterization of proteinase from atlantic menhaden muscle. *Journal of Food Science*, 64(5), 772-775.

PUBLICATIONS

15. CHOI, Y. J., KIM, I., CHO, Y., SEO, D., LEE, T., PARK, Y., & PARK, J. (1999). Peptide properties of rapid salted and fermented anchovy sauce using various pretenses 2. characterization of hydrolytic peptides from anchovy sauce and actomyosin. *Korean Journal of Fisheries and Aquatic Sciences*, 32(4), 488-494.
16. Choi, Y. J., Cho, M., & Park, J. (2000). Effect of hydration time and salt addition on gelation properties of major protein additives. *Journal of Food Science*, 65(8), 1338-1342.
17. Choi, Y. J., & Park, J. W. (2002). Acid-aided protein recovery from enzyme-rich pacific whiting. *Journal of Food Science*, 67(8), 2962-2967.
18. Choi, Y. J., Park, J. D., Kim, J. S., Cho, Y. J., & Park, J. W. (2002). Rheological properties of heat-induced gels of surimi from acid and alkali process. *Korean Journal of Fisheries and Aquatic Sciences*, 35(4), 309-314.
19. Choi, M., Yoo, E., Lim, H., & Park, J. (2003). Biochemical and physiological properties of fermented skate. *Korean J Life Sci*, 13, 675-683.
20. Choi, Y. J., Lin, T., Tomlinson, K., & Park, J. (2008). Effect of salt concentration and temperature of storage water on the physicochemical properties of fish proteins. *LWT-Food Science and Technology*, 41(3), 460-468.
21. Choi, Y. J., Hur, S., Choi, B., Konno, K., & Park, J. W. (2009). Enzymatic hydrolysis of recovered protein from frozen small croaker and functional properties of its hydrolysates. *Journal of Food Science*, 74(1), C17-C24.
22. DONALD, G. M., & Lanier, T. (1994). Actomyosin stabilization to freeze-thaw and heat denaturation by lactate salts. *Journal of Food Science*, 59(1), 101-105.
23. Esturk, O., Park, J., & Thawornchinsombut, S. (2004). Effects of thermal sensitivity of fish proteins from various species on rheological properties of gels. *Journal of Food Science*, 69(8), E412-E416.
24. Esturk, O., Park, J. W., Baik, M., & Kim, B. (2006). Effects of moisture content on non-fracture dynamic properties and fracture quality of pacific whiting surimi. *Food Science and Biotechnology*, 15(6), 856.
25. Esturk, O., & Park, J. W. (2014). Comparative study on degradation, aggregation and rheological properties of actomyosin from cold, temperate and warm water fish species. *Turkish Journal of Fisheries and Aquatic Sciences*, 14(1)
26. Fort, N., Lanier, T., Amato, P., Carretero, C., & Saguer, E. (2008). Simultaneous application of microbial transglutaminase and high hydrostatic pressure to improve heat induced gelation of pork plasma. *Meat Science*, 80(3), 939-943.
27. Fowler, M. R., & Park, J. W. (2015). Effect of salmon plasma protein on pacific whiting surimi gelation under various ohmic heating conditions. *LWT-Food Science and Technology*, 61(2), 309-315.
28. Fowler, M. R., & Park, J. W. (2015). Salmon blood plasma: Effective inhibitor of protease-laden pacific whiting surimi and salmon mince. *Food Chemistry*, 176, 448-454.

PUBLICATIONS

29. Gilleland, G., Lanier, T., & Hamann, D. (1997). Covalent bonding in pressure-induced fish protein gels. *Journal of Food Science*, 62(4), 713-733.
30. Goeller, L., Amato, P., Farkas, B., Green, D., Lanier, T., & Kong, C. (2004). Optimization of incorporation of Low-molecular-weight cryoprotectants into intact fish muscle. *Journal of Food Science*, 69(4), FEP164-FEP171.
31. Green, D. P., & Lanier, T. C. (1999). Comparison of conventional and countercurrent leaching processes of surimi manufacture. *Journal of Aquatic Food Product Technology*, 8(1), 45-58.
32. Han, G., Kim, B., Hahm, Y., & Park, J. (2003). Development of optimized feed formulation using agricultural and marine by-products. *Food Science and Biotechnology*, 12(1), 55-61.
33. Hemung, B., & Yongsawatdigul, J. (2005). Ca²⁺ affects physicochemical and conformational changes of threadfin bream myosin and actin in a setting model. *Journal of Food Science*, 70(8), c455-c460.
34. Hemung, B., Li-Chan, E. C., & Yongsawatdigul, J. (2008). Reactivity of fish and microbial transglutaminases on glutaminyl sites of peptides derived from threadfin bream myosin. *Journal of Agricultural and Food Chemistry*, 56(16), 7510-7516.
35. Hemung, B., Li-Chan, E. C., & Yongsawatdigul, J. (2008). Thermal stability of fish natural actomyosin affects reactivity to cross-linking by microbial and fish transglutaminases. *Food Chemistry*, 111(2), 439-446.
36. HEMUNG, B., & Yongsawatdigul, J. (2008). Partial purification and characterization of transglutaminase from threadfin bream (*nemipterus* sp.) liver. *Journal of Food Biochemistry*, 32(2), 182-200.
37. Heu, M., Park, C., Kim, H., Park, J., & Kim, J. (2009). Partial purification of antioxidative peptides from gelatin hydrolysates of alaska pollock surimi refiner discharge. *Fisheries and Aquatic Sciences*, 12(4), 249-257.
38. HIMELBLOOM, B. H., BROWN, E. K., & LEE, J. S. (1991). Microbiological evaluation of alaska shore-based surimi production. *Journal of Food Science*, 56(2), 291-293.
39. HIMELBLOOM, B. H., BROWN, E. K., & LEE, J. S. (1991). Microorganisms isolated from surimi processing operations. *Journal of Food Science*, 56(2), 299-301.
40. Hjalmarsson, G. H., Park, J. W., & Kristbergsson, K. (2007). Seasonal effects on the physicochemical characteristics of fish sauce made from capelin (*mallotus villosus*). *Food Chemistry*, 103(2), 495-504.
41. Hoffman, J., & Park, J. W. (2001). Improved torsion test using molded surimi gels. *Journal of Aquatic Food Product Technology*, 10(2), 75-84.
42. HOWE, J. R., Hamann, D., Lanier, T., & Park, J. (1994). Fracture of alaska pollock gels in water: Effects of minced muscle processing and test temperature. *Journal of Food Science*, 59(4), 777-780.
43. Hunt, A., Getty, K., & Park, J. (2009). Roles of starch in surimi seafood: A review. *Food Reviews International*, 25(4), 299-312.

PUBLICATIONS

44. Hunt, A., Park, J. W., & Handa, A. (2009). Effect of various types of egg white on characteristics and gelation of fish myofibrillar proteins. *Journal of Food Science*, 74(9), C683-C692.
45. Hunt, A., Getty, K., & Park, J. (2010). Development of temperature tolerant surimi gels using starch-protein interactions. *Journal of Food Quality*, 33, 119-136.
46. Hunt, A., Getty, K., & Park, J. (2010). Screening of special starches for use in temperature-tolerant fish protein gels. *Journal of Food Quality*, 33, 100-118.
47. Hunt, A., & Park, J. W. (2013). Alaska Pollock fish protein gels as affected by refined carrageenan and various salts. *Journal of Food Quality*, 36(1), 51-58.
48. Hunt, A., & Park, J. (2014). Comparative study of sodium bicarbonate on gelling properties of Alaska pollock surimi prepared at different freezing rates. *Journal of Food Quality*, 37(5), 349-360.
49. Hur, S., Cho, S., Kum, J., Park, J. W., & Kim, D. (2011). Rice flour—A functional ingredient for premium crabstick. *Food Science and Biotechnology*, 20(6), 1639-1647.
50. Jaczynski, J., & Park, J. W. (2002). Temperature prediction during thermal processing of surimi seafood. *Journal of Food Science*, 67(8), 3053-3057.
51. Jaczynski, J., & Park, J. (2003). Microbial inactivation and electron penetration in surimi seafood during electron beam processing. *Journal of Food Science*, 68(5), 1788-1792.
52. Jaczynski, J., & Park, J. (2003). Physicochemical properties of surimi seafood as affected by electron beam and heat. *Journal of Food Science*, 68(5), 1626-1630.
53. Jaczynski, J., & Park, J. (2003). Predictive models for microbial inactivation and texture degradation in surimi seafood during thermal processing. *Journal of Food Science*, 68(3), 1025-1030.
54. Jaczynski, J., & Park, J. (2004). Physicochemical changes in alaska pollock surimi and surimi gel as affected by electron beam. *Journal of Food Science*, 69(1), FCT53-FCT57.
55. Jia, R., Katano, T., Yoshimoto, Y., Gao, Y., Watanabe, Y., Nakazawa, N., Osako, K., & Okazaki, E. (2018). Sweet potato starch with low pasting temperature to improve the gelling quality of surimi gels after freezing. *Food Hydrocolloids*, 81, 467-473.
56. JOSEPH, D., LANIER, T. C., & HAMANN, D. D. (1994). Temperature and pH affect transglutaminase-catalyzed “Setting” of crude fish actomyosin. *Journal of Food Science*, 59(5), 1018-1023. doi:10.1111/j.1365-2621.1994.tb08180.x
57. Kamath, G., Lanier, T., Foegeding, E., & Hamann, D. (1992). Nondisulfide covalent cross-linking of myosin heavy chain in “setting” of alaska pollock and atlantic croaker surimi 1. *Journal of Food Biochemistry*, 16(3), 151-172.

PUBLICATIONS

58. Kang, B., Kim, B., & Lee, J. (1994). Rheological studies of the fish protein upon the thermal processing. *Korean Journal of Food Science and Technology*, 26(2), 103-109.
59. Kang, E., Hunt, A., & Park, J. (2008). Effects of salinity on physicochemical properties of alaska pollock surimi after repeated Freeze-Thaw cycles. *Journal of Food Science*, 73(5), C347-C355.
60. Kang, I., & Lanier, T. (1999). Bovine plasma protein functions in surimi gelation compared with cysteine protease inhibitors. *Journal of Food Science*, 64(5), 842-846.
61. Kang IS, Lanier TC. (2002). Heterologous expression of a soybean cysteine proteinase inhibitor in bacillus subtilis. *j. food sci.* (in press).
62. Kang, I. S., Wang, J., Shih, J. C., & Lanier, T. C. (2004). Extracellular production of a functional soy cystatin by bacillus subtilis. *Journal of Agricultural and Food Chemistry*, 52(16), 5052-5056.
63. Kang, I., & Lanier, T. (2005). Inhibition of protease in intact fish fillets by soaking in or injection of recombinant soy cystatin or bovine plasma. *Journal of Agricultural and Food Chemistry*, 53(25), 9795-9799.
64. Kim, B., Hamann, D., Lanier, T., & Wu, M. (1986). Effects of freeze-thaw abuse on the viscosity and gel-forming properties of surimi from two species. *Journal of Food Science*, 51(4), 951-956.
65. Kim, B., & Kim, M. (1998). Studies on the rheological models and properties of fish protein gel by process conditions. *Food Eng.Prog*, 2, 197-203.
66. Kim, B. Y., & Park, J. W. (2008). Capillary extrusion viscometer for the viscosity measurement of fish protein paste. *Journal of Food Quality*, 31(4), 536-548.
67. Kim, H., Kim, B. Y., Gunasekaran, S., Park, J. W., & Yoon, W. B. (2013). Comparison of concentration dependence of mechanical modulus in two biopolymer gel systems using scaling analysis. *Food Science and Biotechnology*, 22(6), 1601-1606.
68. KIM, I., CHOI, Y., HEU, M., CHO, Y., GU, Y., YEO, S., & PARK, J. (1999). Peptide properties of rapid salted and fermented anchovy sauce using various pretenses 1. hydrolysis of anchovy sauce and actomyosin by various pretenses. *Korean Journal of Fisheries and Aquatic Sciences*, 32(4), 481-487.
69. Kim, J., Liu, C., Eun, J., Park, J., Oshimi, R., Hayashi, K., Ott, B., Aramaki, T., Sekine, M., Horikita, Y., Fujimoto, K., Aikawa, T., Welch, L., & Long, R. (1996). Surimi from fillet frames of channel catfish. *Journal of Food Science*, 61(2), 428-432.
70. Kim, J., & Park, J. (2004). Characterization of acid-soluble collagen from pacific whiting surimi processing byproducts. *Journal of Food Science*, 69(8), C637-C642.
71. Kim, J. S., & Park, J. W. (2005). Partially purified collagen from refiner discharge of pacific whiting surimi processing. *Journal of Food Science*, 70(8), c511-c516.

PUBLICATIONS

72. KIM, J., Schnee, R., & Park, J. W. (2009). Chemical and functional properties of various blends of phosphates. *Journal of Food Quality*, 32(4), 504-521.
73. Kim, S., Carpenter, J., Lanier, T., & Wicker, L. (1993). Polymerization of beef actomyosin induced by transglutaminase. *Journal of Food Science*, 58(3), 473-474.
74. KIM, S., Carpenter, J., Lanier, T., & Wicker, L. (1993). Setting response of alaska pollock surimi compared with beef myofibrils. *Journal of Food Science*, 58(3), 531-534.
75. KIM, Y., PARK, J., & CHOI, Y. (2003). New approaches for the effective recovery of fish proteins and their physicochemical characteristics. *Fisheries Science*, 69(6), 1231-1239.
76. Kim, Y. S., Yongsawatdigul, J., Park, J. W., & Thawornchinsombut, S. (2005). Characteristics of sarcoplasmic proteins and their interaction with myofibrillar proteins. *Journal of Food Biochemistry*, 29(5), 517-532.
77. Kim, Y., & Park, J. (2008). Negative roles of salt in gelation properties of fish protein isolate. *Journal of Food Science*, 73(8), C585-C588.
78. Klesk, K., Yongsawatdigul, J., Park, J., Viratchakul, S., & Virulhakul, P. (2000). Gel forming ability of tropical tilapia surimi as compared with alaska pollock and pacific whiting surimi. *Journal of Aquatic Food Product Technology*, 9(3), 91-104.
79. Kobayashi, Y., Mayer, S. G., & Park, J. W. (2017). FT-IR and raman spectroscopies determine structural changes of tilapia fish protein isolate and surimi under different comminution conditions. *Food Chemistry*, 226, 156-164.
80. Kobayashi, Y., Mayer, S. G., & Park, J. W. (2017). Gelation properties of tilapia fish protein isolate and surimi pre-and post-rigor: Rigor condition of tilapia FPI and surimi. *Food Bioscience*, 17, 17-23.
81. Kobayashi, Y., & Park, J. W. (2017). Biochemical and physical characterizations of fish protein isolate and surimi prepared from fresh and frozen whole fish. *LWT-Food Science and Technology*, 77, 200-207.
82. Kobayashi, Y., & Park, J. W. (2017). Physicochemical characterizations of tilapia fish protein isolate under two distinctively different comminution conditions. *Journal of Food Processing and Preservation*, 41(6), e13233.
83. Kobayashi, Y., & Park, J. W. (2018). Optimal blending of differently refined fish proteins based on their functional properties. *Journal of Food Processing and Preservation*, 42(1), e13346. doi:10.1111/jfpp.13346
84. Kok, T. N., Yeap, S. E., Lee, W. P., Lee, H. K., & Arig, G. T. (2004). Innovative techniques for traditional dried fish products. *Developments in food science* (pp. 397-406) Elsevier.
85. Kok, T., & Park, J. (2006). Elucidating factors affecting floatation of fish ball. *Journal of Food Science*, 71(6), E297-E302.
86. Kok, T., Park, J., Lin, T., & Park, J. (2007). Multidisciplinary approaches for early determination of gelation properties of fish proteins. *Journal of Aquatic Food Product Technology*, 16(1), 5-18.

PUBLICATIONS

87. Kok, T. N., & Park, J. W. (2007). Extending the shelf life of set fish ball. *Journal of Food Quality*, 30(1), 1-27.
88. Kokkaew, H., Srithanyarat, N., & Pitirit, T. (2015). Optimization of anthocyanin and effects of acidulants on phytochemicals and antioxidant activities in purple waxy corn cookies. *Asia-Pacific Journal of Science and Technology*, 20(1), 75-90.
89. Kokkaew, H., Thawornchinsombut, S., Park, J. W., & Pitirit, T. (2015). Optimal conditions to remove chemical hazards in fish protein isolates from tilapia frame using response surface methodology. *Journal of Aquatic Food Product Technology*, 24(7), 672-685.
90. Kokkaew, H., & Pitirit, T. (2016). Optimization for anthocyanin and antioxidant contents and effects of acidulants on purple corn cake containing corn silk powder qualities. *International Food Research Journal*, 23(6)
91. Kokkaew, H., Thawornchinsombut, S., & Park, J. W. (2016). Optimal condition to remove mercury in yellowfin tuna protein isolates and ACE-inhibitory property of peptide prepared using commercial proteases. *Songklanakarin Journal of Science & Technology*, 38(4)
92. KORHONEN, R. W., LANIER, T. C., & GIESBRECHT, F. (1990). An evaluation of simple methods for following rigor development in fish. *Journal of Food Science*, 55(2), 346-348.
93. Lanier, T., Lin, T., Liu, Y., & Hamann, D. (1982). Heat gelation properties of actomyosin and surimi prepared from atlantic croaker. *Journal of Food Science*, 47(6), 1921-1925.
94. Lanier, T. C. (1984). Suitability of red hake, urophycis chuss, and silver hake, merluccius bilinearis, for processing into surimi. *Marine Fisheries Review*, 46(2), 43.
95. Lanier, T. C. (1986). Functional properties of surimi. *Food Technol.*, 40, 124.
96. Lanier, T., Martin, R., & Bimbo, A. (1988). Nutritional implications of increased consumption of engineered seafoods. *Food Technology*, 42(5), 162-165.
97. Lee, H., & Lanier, T. (1995). The role of covalent cross-linking in the texturizing of muscle protein sols 1. *Journal of Muscle Foods*, 6(2), 125-138.
98. Lee, H., Lanier, T., & Hamann, D. (1997). Covalent cross-linking effects on thermo-rheological profiles of fish protein gels. *Journal of Food Science*, 62(1), 25-28.
99. Lee, H., Lanier, T., Hamann, D., & Knopp, J. (1997). Transglutaminase effects on low temperature gelation of fish protein sols. *Journal of Food Science*, 62(1), 20-24.
100. Lee, H. G., Choi, Y. J., & Lanier, T. C. (1997). Thermo-rheological properties of fish protein gels using shear stress relaxation. *Food Science and Biotechnology*, 6(3), 193-195.

PUBLICATIONS

101. LEE, H. G., LANIER, T. C., & HAMANN, D. D. (1997). Chemically induced covalent crosslinks affect thermo-rheological profiles of fish protein gels. *Journal of Food Science*, 62(1), 29-32. doi:10.1111/j.1365-2621.1997.tb04361.x
102. Lee, J., & Park, J. W. (2016). Pacific whiting frozen fillets as affected by postharvest processing and storage conditions. *Food Chemistry*, 201, 177-184.
103. Lee, J., Fong, Q., & Park, J. W. (2016). Effect of pre-freezing treatments on the quality of alaska pollock fillets subjected to freezing/thawing. *Food Bioscience*, 16, 50-55.
104. Lee, J., Park, H. W., Jenkins, R., Yoon, W. B., & Park, J. W. (2017). Image and chemical analyses of freezing-induced aggregates of fish natural actomyosin as affected by various phosphate compounds. *Food Bioscience*, 19, 57-64.
105. Lee, J., & Park, J. W. (2018). Roles of TMAOase in muscle and drips of alaska pollock fillets at various freeze/thaw cycles. *Journal of Food Processing and Preservation*, 42(2), e13427.
106. Lee, J., Yuan, P., Heidolph, B. B., & Park, J. W. (2018). Physicochemical properties of frozen alaska pollock fillets and surimi as affected by various sodium phosphates. *Journal of Food Processing and Preservation*, 42(3), e13530.
107. Lee, M. G., & Yoon, W. B. (2016). Developing an effective method to determine the heat transfer model in fish myofibrillar protein paste with computer simulation considering the phase transition on various dimensions. *International Journal of Food Engineering*, 12(9), 889-900.
108. Lee, M. G., Yoon, W. B., & Park, J. W. (2017). Combined effect of pH and heating conditions on the physical properties of alaska pollock surimi gels. *Journal of Texture Studies*, 48(3), 215-220.
109. Lee, N., & Park, J. W. (1998). Calcium compounds to improve gel functionality of pacific whiting and alaska pollock surimi. *Journal of Food Science*, 63(6), 969-974.
110. Leksrisompong, P. N., Lanier, T. C., & Foegeding, E. A. (2012). Effects of heating rate and pH on fracture and water-holding properties of globular protein gels as explained by micro-phase separation. *Journal of Food Science*, 77(2), E60-E67.
111. LIN, T., & LANIER, T. C. (1980). Properties of an alkaline protease from the skeletal muscle of atlantic croaker 1. *Journal of Food Biochemistry*, 4(1), 17-28.
112. LIN, T., Su, H., & LANIER, T. C. (1980). Characterization of fish muscle proteases using radio-labeled protein substrates. *Journal of Food Science*, 45(4), 1036-1039.
113. LIN, T. M., PARK, J. W., & Morrissey, M. T. (1995). Recovered protein and reconditioned water from surimi processing waste. *Journal of Food Science*, 60(1), 4-9.

PUBLICATIONS

114. Lin, T. M., & Park, J. W. (1996). Extraction of proteins from pacific whiting mince at various washing conditions. *Journal of Food Science*, 61(2), 432-438.
115. Lin, T. M., & Park, J. W. (1996). Protein solubility in pacific whiting affected by proteolysis during storage. *Journal of Food Science*, 61(3), 536-539.
116. Lin, T. M., & Park, J. W. (1997). Effective washing conditions reduce water usage for surimi processing. *Journal of Aquatic Food Product Technology*, 6(2), 65-79.
117. Lin, T. M., & Park, J. W. (1998). Solubility of salmon myosin as affected by conformational changes at various ionic strengths and pH. *Journal of Food Science*, 63(2), 215-218.
118. Liu, W., Stevenson, C. D., & Lanier, T. C. (2013). Rapid heating of alaska pollock and chicken breast myofibrillar proteins as affecting gel rheological properties. *Journal of Food Science*, 78(7), C971-C977.
119. Liu, W., & Lanier, T. C. (2015). Combined use of variable pressure scanning electron microscopy and confocal laser scanning microscopy best reveal microstructure of comminuted meat gels. *LWT-Food Science and Technology*, 62(2), 1027-1033.
120. Liu, W., & Lanier, T. C. (2016). Rapid (microwave) heating rate effects on texture, fat/water holding, and microstructure of cooked comminuted meat batters. *Food Research International*, 81, 108-113.
121. Liu, W., Lanier, T. C., & Osborne, J. A. (2016). Capillarity proposed as the predominant mechanism of water and fat stabilization in cooked comminuted meat batters. *Meat Science*, 111, 67-77.
122. Liu, Y., Lin, T., & Lanier, T. (1982). Thermal denaturation and aggregation of actomyosin from atlantic croaker. *Journal of Food Science*, 47(6), 1916-1920.
123. Lombard, R., & Lanier, T. (2011). Marinade composition and vacuum effects on liquid uptake and retention in tumbled fish portions. *Journal of Aquatic Food Product Technology*, 20(2), 117-128.
124. Lopetcharat, K., Choi, Y. J., Park, J. W., & Daeschel, M. A. (2001). Fish sauce products and manufacturing: A review. *Food Reviews International*, 17(1), 65-88.
125. Lopetcharat, K., & Park, J. W. (2002). Characteristics of fish sauce made from pacific whiting and surimi by-products during fermentation stage. *Journal of Food Science*, 67(2), 511-516.
126. MacDonald, G. A., Lanier, T. C. (1991). Carbohydrates as cryoprotectants for meats and surimi. *Food Technology*, 45(3), 150-159.
127. MacDonald, G. A., Lanier, T. C., & Giesbrecht, F. G. (1996). Interaction of sucrose and zinc for cryoprotection of surimi. *Journal of Agricultural and Food Chemistry*, 44(1), 113-118.
128. MacDonald, G. A., Lanier, T. C., Swaisgood, H. E., & Hamann, D. D. (1996). Mechanism for stabilization of fish actomyosin by sodium lactate. *Journal of Agricultural and Food Chemistry*, 44(1), 106-112.

PUBLICATIONS

129. MacDonald, G. A., Stevens, J., & Lanier, T. C. (1994). Characterization of new zealand hoki and southern blue whiting surimi compared to alaska pollock surimi. *Journal of Aquatic Food Product Technology*, 3(1), 19-38.
130. Montejano, J., Hamann, D., & Lanier, T. (1983). Final strengths and rheological changes during processing of thermally induced fish muscle gels. *Journal of Rheology*, 27(6), 557-579.
131. Montejano, J., Hamann, D., Ball Jr, H., & Lanier, T. (1984). Thermally induced gelation of native and modified egg white-Rheological changes during processing; final strengths and microstructures. *Journal of Food Science*, 49(5), 1249-1257.
132. Montejano, J., Hamann, D., & Lanier, T. (1984). Thermally induced gelation of selected comminuted muscle systems-rheological changes during processing, final strengths and microstructure. *Journal of Food Science*, 49(6), 1496-1505.
133. Montejano, J., Hamann, D., & Lanier, T. (1985). Comparison of two instrumental methods with sensory texture of protein gels 2. *Journal of Texture Studies*, 16(4), 403-424.
134. Moon, J. H., Yoon, W. B., & Park, J. W. (2017). Assessing the textural properties of pacific whiting and alaska pollock surimi gels prepared with carrot under various heating rates. *Food Bioscience*, 20, 12-18.
135. Nguyen, H. M., Hwang, I., Park, J., & Park, H. (2012). Photoprotection for deltamethrin using chitosan-coated beeswax solid lipid nanoparticles. *Pest Management Science*, 68(7), 1062-1068.
136. Nguyen, H., Hwang, I., Park, J., & Park, H. (2012). Enhanced payload and photo-protection for pesticides using nanostructured lipid carriers with corn oil as liquid lipid. *Journal of Microencapsulation*, 29(6), 596-604.
137. Park, C. H., Lee, J. H., Kang, K. T., Park, J. W., & Kim, J. (2007). Characterization of acid-soluble collagen from alaska pollock surimi processing by-products (refiner discharge). *Food Science and Biotechnology*, 16(4), 549-556.
138. Park, C., Kim, H., Kang, K., Park, J., & Kim, J. (2009). Fractionation and angiotensin I-converting enzyme (ACE) inhibitory activity of gelatin hydrolysates from by-products of alaska pollock surimi. *Fisheries and Aquatic Sciences*, 12(2), 79-85.
139. Park, C., Kim, H., Kang, K., Park, J., Heu, M., Park, J., & Kim, J. (2009). Fractionation of gelatin hydrolysates with antioxidative activity from alaska pollock surimi refiner discharge. *Fisheries and Aquatic Sciences*, 12(3), 163-170.
140. Park, J. D., & Park, J. W. (2007). Extraction of sardine myoglobin and its effect on gelation properties of pacific whiting surimi. *Journal of Food Science*, 72(4), C202-C207.
141. Park, J., Yongsawatdigul, J., Choi, Y., & Park, J. (2008). Biochemical and conformational changes of myosin purified from pacific sardine at various pHs. *Journal of Food Science*, 73(3), C191-C197.

PUBLICATIONS

142. Park, J. D., Poowakanjana, S., & Park, J. W. (2012). Biochemical properties of pelagic fish proteins as affected by isolation methods and gel properties by heating methods. *Journal of Aquatic Food Product Technology*, 21(4), 307-320.
143. Park, J. D., Park, J. W., & Yoon, W. B. (2013). Semi-empirical relationship between rupture properties of surimi pastes and failure shear stress of surimi gels at different moisture contents. *Journal of Texture Studies*, 44(3), 247-252.
144. Park, J. W., Lanier, T., Swaisgood, H., Hamann, D., & Keeton, J. (1987). Effects of cryoprotectants in minimizing physicochemical changes of bovine natural actomyosin during frozen storage 1. *Journal of Food Biochemistry*, 11(2), 143-161.
145. Park, J. W., Lanier, T., Keeton, J., & Hamann, D. (1987). Use of cryoprotectants to stabilize functional properties of prerigor salted beef during frozen storage. *Journal of Food Science*, 52(3), 537-542.
146. PARK, J. W., & LANIER, T. C. (1987). Combined effects of phosphates and sugar or polyol on protein stabilization of fish myofibrils. *Journal of Food Science*, 52(6), 1509-1513.
147. Park, J. W., & Lanier, T. C. (1988). Calorimetric changes during development of rigor mortis. *Journal of Food Science*, 53(5), 1312-1314.
148. PARK, J. W., LANIER, T. C., & GREEN, D. P. (1988). Cryoprotective effects of sugar, polyols, and/or phosphates on alaska pollack surimi. *Journal of Food Science*, 53(1), 1-3.
149. PARK, J. W., & LANIER, T. C. (1989). Scanning calorimetric behavior of tilapia myosin and actin due to processing of muscle and protein purification. *Journal of Food Science*, 54(1), 49-51.
150. PARK, J. W., & LANIER, T. C. (1990). Effects of salt and sucrose addition on thermal denaturation and aggregation of water-leached fish muscle 1. *Journal of Food Biochemistry*, 14(5), 395-404.
151. PARK, J. W., KORHONEN, R. W., & LANIER, T. C. (1990). Effects of rigor mortis on gel-forming properties of surimi and unwashed mince prepared from tilapia. *Journal of Food Science*, 55(2), 353-355.
152. Park, J. W., Lanier, T., & Pilkington, D. (1993). Cryostabilization of functional properties of pre-rigor and post-rigor beef by dextrose polymer and/or phosphates. *Journal of Food Science*, 58(3), 467-472.
153. PARK, J. W. (1994). Functional protein additives in surimi gels. *Journal of Food Science*, 59(3), 525-527.
154. PARK, J. W., Yongsawatdigul, J., & LIN, T. M. (1994). Rheological behavior and potential cross-linking of pacific whiting (*merluccius productus*) surimi gel. *Journal of Food Science*, 59(4), 773-776.
155. Park, J. W. (1995). Cryoprotection of muscle proteins by carbohydrates and polyalcohols- A review. *Journal of Aquatic Food Product Technology*, 3(3), 23-41.

PUBLICATIONS

156. Park, J. W. (1995). Effects of salt, surimi and/or starch content on fracture properties of gels at various test temperatures. *Journal of Aquatic Food Product Technology*, 4(2), 75-84.
157. PARK, J. W. (1995). Surimi gel colors as affected by moisture content and physical conditions. *Journal of Food Science*, 60(1), 15-18.
158. Park, J. W. (1996). Temperature-tolerant fish protein gels using konjac flour. *Journal of Muscle Foods*, 7(2), 165-174.
159. Park, J. W., Lin, T. M., & Yongsawatdigul, J. (1997). New developments in manufacturing of surimi and surimi seafood. *Food Reviews International*, 13(4), 577-610.
160. Pérez-Mateos, M., & Lanier, T. C. (2004). Enhancement of functional properties of Atlantic croaker by acid and alkaline aided processing: effect of transglutaminase and salt. *Journal of Food Science*, 45(3), 328-333.
161. Pérez-Mateos, M., Boyd, L., & Lanier, T. (2004). Stability of omega-3 fatty acids in fortified surimi seafoods during chilled storage. *Journal of Agricultural and Food Chemistry*, 52(26), 7944-7949.
162. Pérez-Mateos, M., & Lanier, T. C. (2007). Comparison of atlantic menhaden gels from surimi processed by acid or alkaline solubilization. *Food Chemistry*, 101(3), 1223-1229.
163. PIPATSATTAYANUWONG, S., PARK, J. W., & MORRISSEY, M. T. (1995). Functional properties and shelf life of fresh surimi from pacific whiting. *Journal of Food Science*, 60(6), 1241-1244.
164. Pongviratchai, P., & Park, J. (2007). Electrical conductivity and physical properties of surimi-potato starch under ohmic heating. *Journal of Food Science*, 72(9), E503-E507.
165. Poowakanjana, S., & Park, J. W. (2009). Controlling the bleeding of carmine colorant in crabstick. *Journal of Food Science*, 74(9), C707-C712.
166. Poowakanjana, S., Mayer, S. G., & Park, J. W. (2012). Optimum chopping conditions for alaska pollock, pacific whiting, and threadfin bream surimi paste and gel based on rheological and raman spectroscopic analysis. *Journal of Food Science*, 77(4), E88-E97.
167. Poowakanjana, S., & Park, J. W. (2013). Biochemical characterisation of alaska pollock, pacific whiting, and threadfin bream surimi as affected by comminution conditions. *Food Chemistry*, 138(1), 200-207.
168. Poowakanjana, S., Park, J. W., Moon, J. h., & Yoon, W. B. (2015). Assessing the dynamic rheology at various frequencies of surimi paste as affected by heating rates and moisture contents. *Journal of Texture Studies*, 46(4), 302-311.
169. Poowakanjana, S., Park, J. D., & Park, J. W. (2015). Elucidating comminution steps to enhance the value of surimi from tropical fish. *Journal of Aquatic Food Product Technology*, 24(7), 698-711.
170. Rawdkuen, S., Benjakul, S., Visessanguan, W., & Lanier, T. C. (2004). Chicken plasma protein affects gelation of surimi from bigeye snapper (*priacanthus tayenus*). *Food Hydrocolloids*, 18(2), 259-270.

PUBLICATIONS

171. Rawdkuen, S., Benjakul, S., Visessanguan, W., & Lanier, T. C. (2004). Chicken plasma protein: Proteinase inhibitory activity and its effect on surimi gel properties. *Food Research International*, 37(2), 156-165.
172. Rawdkuen, S., Benjakul, S., Visessanguan, W., & Lanier, T. C. (2005). Combination effects of chicken plasma protein and setting phenomenon on gel properties and cross-linking of bigeye snapper muscle proteins. *LWT-Food Science and Technology*, 38(4), 353-362.
173. Rawdkuen, S., Benjakul, S., Visessanguan, W., & Lanier, T. C. (2005). Fractionation and characterization of cysteine proteinase inhibitor from chicken plasma. *Journal of Food Biochemistry*, 29(5), 486-503.
174. Rawdkuen, S., Benjakul, S., Visessanguan, W., & Lanier, T. C. (2007). Cysteine proteinase inhibitor from chicken plasma: Fractionation, characterization and autolysis inhibition of fish myofibrillar proteins. *Food Chemistry*, 101(4), 1647-1657.
175. Reed, Z., & Park, J. (2008). Qualification and quantification of fish protein in prepared surimi crabstick. *Journal of Food Science*, 73(5), C329-C334.
176. Reed, Z. H., & Park, J. W. (2010). Estimating the quantity of egg white and whey protein concentrate in prepared crabstick using ELISA. *Food Chemistry*, 118(3), 575-581.
177. Reed, Z. H., & Park, J. W. (2010). Quantification of alaska pollock surimi in prepared crabstick by competitive ELISA using a myosin light chain 1 specific peptide. *Food Chemistry*, 123(1), 196-201.
178. Reed, Z. H., & Park, J. W. (2011). Rheological and biochemical characterization of salmon myosin as affected by constant heating rate. *Journal of Food Science*, 76(2), C343-C349.
179. Reed, Z. H., & Park, J. W. (2011). Thermophysical characterization of tilapia myosin and its subfragments. *Journal of Food Science*, 76(7), C1050-C1055.
180. Reed, Z. H., Guilford, W., & Park, J. W. (2011). Thermal denaturation of tilapia myosin and its subunits as affected by constantly increasing temperature. *Journal of Food Science*, 76(7), C1018-C1024.
181. Reynolds, J., Park, J., & Choi, Y. (2002). Physicochemical properties of pacific whiting surimi as affected by various freezing and storage conditions. *Journal of Food Science*, 67(6), 2072-2078.
182. Riemann, A., Lanier, T., & Swartzel, K. (2004). Rapid heating effects on gelation of muscle proteins. *Journal of Food Science*, 69(7), 308-314.
183. Ruiz, C., Higginbotham, D., Carpenter, J., Resurreccion, A., & Lanier, T. (1993). Use of chuck muscles and their acceptability in restructured beef/surimi steaks. *Journal of Animal Science*, 71(10), 2654-2658.
184. Ryu, J. H., Xie, C., Kim, E., Park, S., Choi, Y. J., Kang, S. S., Kang, D. (2017). Reduction of asthmatic parameters by sea hare hydrolysates in a mouse model of allergic asthma. *Nutrients*, 9(7), 699.
185. Shie, J., & Park, J. (1999). Physical characteristics of surimi seafood as affected by thermal processing conditions. *Journal of Food Science*, 64(2), 287-290.

PUBLICATIONS

186. Simpson, R., Kolbe, E., Macdonald, G., Lanier, T., & Morrissey, M. (1994). Surimi production from partially processed and frozen pacific whiting (*merluccius productus*). *Journal of Food Science*, 59(2), 272-275.
187. Simpson, R., Morrissey, M. T., Kolbe, E., Lanier, T. C., & MacDonald, G. A. (1995). Effects of varying sucrose concentrations in pacific whiting (*merluccius productus*) stabilized mince used for surimi production. *Journal of Aquatic Food Product Technology*, 3(4), 41-52.
188. Stevenson, C. D., Liu, W., & Lanier, T. C. (2012). Rapid heating of alaska pollock and chicken breast myofibrillar protein gels as affecting water-holding properties. *Journal of Agricultural and Food Chemistry*, 60(40), 10111-10117.
189. Stevenson, C. D., Dykstra, M. J., & Lanier, T. C. (2013). Capillary pressure as related to water holding in polyacrylamide and chicken protein gels. *Journal of Food Science*, 78(2), C145-C151.
190. Su, A., Kolbe, E., & Park, J. W. (1999). A model of heat transfer coefficients over steam-cooked surimi paste. *Journal of Aquatic Food Product Technology*, 8(3), 39-53.
191. Supawong, S., Park, J. W., & Thawornchinsombut, S. (2018). Fat blocking roles of fish proteins in fried fish cake. *Lwt*, 97, 462-468.
192. Supawong, S., Thawornchinsombut, S., & Park, J. W. (2018). Controlling lipid oxidation and volatile compounds in frozen fried fish cake prepared with rice bran hydrolysate. *Journal of Aquatic Food Product Technology*, 1-15.
193. Supawong S., Park J. W., & Thaowronchinsombut, S. (2018). Effect of Rice Bran Hydrolysates on Physicochemical and Antioxidative Characteristics of Fried Fish Cake during Repeated Freeze-Thaw Cycles. *Food Bioscience*. Accepted.
194. Tadpitchayangkoon, P., & Yongsawatdigul, J. (2009). Comparative study of washing treatments and alkali extraction on gelation characteristics of striped catfish (*pangasius hypophthalmus*) muscle protein. *Journal of Food Science*, 74(3), C284-C291.
195. Tadpitchayangkoon, P., Park, J. W., Mayer, S. G., & Yongsawatdigul, J. (2010). Structural changes and dynamic rheological properties of sarcoplasmic proteins subjected to pH-shift method. *Journal of Agricultural and Food Chemistry*, 58(7), 4241-4249.
196. Tadpitchayangkoon, P., Park, J. W., & Yongsawatdigul, J. (2010). Conformational changes and dynamic rheological properties of fish sarcoplasmic proteins treated at various pHs. *Food Chemistry*, 121(4), 1046-1052.
197. Tadpitchayangkoon, P., Park, J. W., & Yongsawatdigul, J. (2012). Gelation characteristics of tropical surimi under water bath and ohmic heating. *LWT-Food Science and Technology*, 46(1), 97-103.
198. Thawornchinsombut, S., & Park, J. W. (2004). Role of pH in solubility and conformational changes of pacific whiting muscle proteins. *Journal of Food Biochemistry*, 28(2), 135-154.

PUBLICATIONS

199. Thawornchinsombut, S., & Park, J. W. (2005). Role of ionic strength in biochemical properties of soluble fish proteins isolated from cryoprotected pacific whiting mince. *Journal of Food Biochemistry*, 29(2), 132-151.
200. Thawornchinsombut, S., & Park, J. W. (2006). Frozen stability of fish protein isolate under various storage conditions. *Journal of Food Science*, 71(3), C227-C232.
201. Thawornchinsombut, S., Park, J. W., Meng, G., & Li-Chan, E. C. (2006). Raman spectroscopy determines structural changes associated with gelation properties of fish proteins recovered at alkaline pH. *Journal of Agricultural and Food Chemistry*, 54(6), 2178-2187.
202. Thawornchinsombut, S., & Park, J. W. (2007). Effect of NaCl on gelation characteristics of acid-and alkali-treated pacific whiting fish protein isolates. *Journal of Food Biochemistry*, 31(4), 427-455.
203. Toopcham, T., Roytrakul, S., & Yongsawatdigul, J. (2015). Characterization and identification of angiotensin I-converting enzyme (ACE) inhibitory peptides derived from tilapia using *virgibacillus halodenitrificans* SK1-3-7 proteinases. *Journal of Functional Foods*, 14, 435-444.
204. Toopcham, T., Mes, J. J., Wickers, H. J., Roytrakul, S., & Yongsawatdigul, J. (2017). Bioavailability of angiotensin I-converting enzyme (ACE) inhibitory peptides derived from *virgibacillus halodenitrificans* SK1-3-7 proteinases hydrolyzed tilapia muscle proteins. *Food Chemistry*, 220, 190-197.
205. Toopcham, T., Mes, J. J., Wickers, H. J., & Yongsawatdigul, J. (2017). Immunomodulatory activity of protein hydrolysates derived from *virgibacillus halodenitrificans* SK1-3-7 proteinase. *Food Chemistry*, 224, 320-328.
206. Tungkawachara, S., Park, J., & Choi, Y. (2003). Biochemical properties and consumer acceptance of pacific whiting fish sauce. *Journal of Food Science*, 68(3), 855-860.
207. Wendel, A., Park, J. W., & Kristbergsson, K. (2002). Recovered meat from pacific whiting frame. *Journal of Aquatic Food Product Technology*, 11(1), 5-18.
208. Wicker, L., Lanier, T., Hamann, D., & Akahane, T. (1986). Thermal transitions in myosin-ANS fluorescence and gel rigidity. *Journal of Food Science*, 51(6), 1540-1543.
209. Wicker, L., Lanier, T. C., Knopp, J. A., & Hamann, D. D. (1989). Influence of various salts on heat-induced ANS fluorescence and gel rigidity development of tilapia (*serotherodon aureus*) myosin. *Journal of Agricultural and Food Chemistry*, 37(1), 18-22.
210. Wu, H., Kolbe, E., Flugstad, B., Park, J., & Yongsawatdigul, J. (1998). Electrical properties of fish mince during multi-frequency ohmic heating. *Journal of Food Science*, 63(6), 1028-1032.
211. Wu, M., Hamann, D., & Lanier, T. (1985). Rheological and calorimetric investigations of starch-fish protein systems during thermal processing 2, 3. *Journal of Texture Studies*, 16(1), 53-74.

PUBLICATIONS

212. Wu, M., Lanier, T., & Hamann, D. (1985). Rigidity and viscosity changes of croaker actomyosin during thermal gelation. *Journal of Food Science*, 50(1), 14-19.
213. Wu, M., Lanier, T., & Hamann, D. (1985). Thermal transitions of admixed starch/fish protein systems during heating. *Journal of Food Science*, 50(1), 20-25.
214. Xie, C., Kim, J., Ha, J., Choung, S., & Choi, Y. (2014). Angiotensin I-converting enzyme inhibitor derived from cross-linked oyster protein. *BioMed Research International*, 2014
215. Xie, C., Choung, S., Cao, G., Lee, K. W., & Choi, Y. J. (2015). In silico investigation of action mechanism of four novel angiotensin-I converting enzyme inhibitory peptides modified with trp. *Journal of Functional Foods*, 17, 632-639.
216. Xie, C., Lee, S., Choung, S., Kang, S. S., & Choi, Y. J. (2016). Preparation and optimisation of liposome-in-alginate beads containing oyster hydrolysate for sustained release. *International Journal of Food Science & Technology*, 51(10), 2209-2216.
217. Xie, C., Kang, S. S., Lu, C., & Choi, Y. J. (2018). Quantification of multifunctional dipeptide YA from oyster hydrolysate for quality control and efficacy evaluation. *BioMed Research International*, 2018
218. Yang, H., & Park, J. W. (1998). Effects of starch properties and thermal-processing conditions on surimi-starch gels. *LWT-Food Science and Technology*, 31(4), 344-353.
219. Yin, T., Reed, Z. H., & Park, J. W. (2014). Gelling properties of surimi as affected by the particle size of fish bone. *LWT-Food Science and Technology*, 58(2), 412-416.
220. Yin, T., & Park, J. W. (2014). Effects of nano-scaled fish bone on the gelation properties of alaska pollock surimi. *Food Chemistry*, 150, 463-468.
221. Yin, T., & Park, J. W. (2015). Optimum processing conditions for slowly heated surimi seafood using protease-laden pacific whiting surimi. *LWT-Food Science and Technology*, 63(1), 490-496.
222. Yin, T., & Park, J. W. (2015). Textural and rheological properties of pacific whiting surimi as affected by nano-scaled fish bone and heating rates. *Food Chemistry*, 180, 42-47.
223. Yin, T., Park, J. W., & Xiong, S. (2015). Physicochemical properties of nano fish bone prepared by wet media milling. *LWT-Food Science and Technology*, 64(1), 367-373.
224. Yin, T., Park, J. W., & Xiong, S. (2017). Effects of micron fish bone with different particle size on the properties of silver carp (*hypophthalmichthys molitrix*) surimi gels. *Journal of Food Quality*, 2017
225. Yongsawatdigul, J., Park, J., & Kolbe, E. (1995). Electrical conductivity of pacific whiting surimi paste during ohmic heating. *Journal of Food Science*, 60(5), 922-925.

PUBLICATIONS

226. Yongsawatdigul, J., Park, J., Kolbe, E., Dagga, Y. A., & Morrissey, M. (1995). Ohmic heating maximizes gel functionality of pacific whiting surimi. *Journal of Food Science*, 60(1), 10-14.
227. Yongsawatdigul, J., & Park, J. W. (1996). Linear heating rate affects gelation of alaska pollock and pacific whiting surimi. *Journal of Food Science*, 61(1), 149-153.
228. Yongsawatdigul, J., Park, J. W., & Kolbe, E. (1997). Degradation kinetics of myosin heavy chain of pacific whiting surimi. *Journal of Food Science*, 62(4), 724-728.
229. Yongsawatdigul, J., Park, J. W., & Kolbe, E. (1997). Texture degradation kinetics of gels made from pacific whiting surimi. *Journal of Food Process Engineering*, 20(6), 433-452.
230. Yongsawatdigul, J., & Park, J. (1999). Thermal aggregation and dynamic rheological properties of pacific whiting and cod myosins as affected by heating rate. *Journal of Food Science*, 64(4), 679-683.
231. Yongsawatdigul, J., Park, J. W., Virulhakul, P., & Viratchakul, S. (2000). Proteolytic degradation of tropical tilapia surimi. *Journal of Food Science*, 65(1), 129-133.
232. Yongsawatdigul, J., Worratao, A., & Park, J. (2002). Effect of endogenous transglutaminase on threadfin bream surimi gelation. *Journal of Food Science*, 67(9), 3258-3263.
233. Yongsawatdigul, J., & Park, J. (2002). Biochemical and conformation changes of actomyosin from threadfin bream stored in ice. *Journal of Food Science*, 67(3), 985-990.
234. Yongsawatdigul, J., & Park, J. (2003). Thermal denaturation and aggregation of threadfin bream actomyosin. *Food Chemistry*, 83(3), 409-416.
235. Yongsawatdigul, J., & Park, J. (2004). Effects of alkali and acid solubilization on gelation characteristics of rockfish muscle proteins. *Journal of Food Science*, 69(7), 499-505.
236. Yongsawatdigul, J., & Park, J. (2004). Gelation of threadfin bream surimi as affected by thermal denaturation, transglutaminase and proteinase (s) activities. *Developments in food science* (pp. 343-356) Elsevier.
237. Yoon, W. B., Park, J. W., & Kim, B. Y. (1997). Linear programming in blending various components of surimi seafood. *Journal of Food Science*, 62(3), 561-564.
238. Yoon, W. B., Park, J. W., & Kim, B. Y. (1997). Surimi-starch interactions based on mixture design and regression models. *Journal of Food Science*, 62(3), 555-560.
239. Yoon, W., Park, J., Kim, B., & Kim, M. (1998). Dynamic properties of surimi-based seafood product as a function of moisture content. *Food Engineering Progress*, 2, 23-29.
240. Yoon, W. B., Kim, B., & Park, J. (1999). Rheological characteristics of Fibrinogen-Thrombin solution and its effects on surimi gels. *Journal of Food Science*, 64(2), 291-294.

PUBLICATIONS

241. Yoon, W. B., & Park, J. (2001). Development of linear heating rates using conventional baths and computer simulation. *Journal of Food Science*, 66(1), 132-136.
 242. Yoon, W. B., Gunasekaran, S., & Park, J. (2004). Characterization of thermorheological behavior of alaska pollock and pacific whiting surimi. *Journal of Food Science*, 69(7), 338-343.
 243. Yoon, W. B., Gunasekaran, S., & Park, J. W. (2004). Evaluating viscosity of surimi paste at different moisture contents. *Applied Rheology*, 14(3), 133-139.
 244. Yoon, W. B., & Park, J. W. (2011). Analysis of stress-strain behavior of alaska pollock surimi paste at constant moisture content. *Journal of Texture Studies*, 42(6), 430-434.
 245. Zhao, Y., Flugstad, B., Kolbe, E., Park, J. W., & Wells, J. H. (2000). Using capacitive (radio frequency) dielectric heating in food processing and preservation-a review. *Journal of Food Process Engineering*, 23(1), 25-55.
 246. Zhu, Z., Lanier, T. C., Farkas, B. E., & Li, B. (2014). Transglutaminase and high pressure effects on heat-induced gelation of alaska pollock (*theragra chalcogramma*) surimi. *Journal of Food Engineering*, 131, 154-160.
 247. Zhu, Z., Lanier, T. C., & Farkas, B. E. (2015). High pressure effects on heat-induced gelation of threadfin bream (*nemipterus spp.*) surimi. *Journal of Food Engineering*, 146, 23-27.
-

PUBLICATIONS

PATENT

248. Flugstad, B. A., Ling, Q., Kolbe, E. R., Wells, J. H., Zhao, Y., & Park, J. W. (2003). U.S. Patent No. 6,657,173. Washington, DC: U.S. Patent and Trademark Office.
249. Flugstad, B. A., Ling, Q., Kolbe, E. R., Wells, J. H., Zhao, Y., & Park, J. W. (2004). U.S. Patent No. 6,784,405. Washington, DC: U.S. Patent and Trademark Office.
250. Kolbe, E. R., Park, J. W., Wells, J. H., Flugstad, B. A., & Zhao, Y. (2001). U.S. Patent No. 6,303,166. Washington, DC: U.S. Patent and Trademark Office.
251. Lanier, T. C., Simunovic, J., Swartzel, K. R., Drozd, J. M., & Riemann, A. (2007). U.S. Patent No. 7,270,842. Washington, DC: U.S. Patent and Trademark Office.
252. Lanier, T. C., & Akahane, T. (1986). U.S. Patent No. 4,572,838. Washington, DC: U.S. Patent and Trademark Office.
253. Park, J. W., Hunt, A. L., & Yin, T. (2016). U.S. Patent Application No. 14/838,176.
254. Lanier TC, Simunovic J, Swartzel KR, Drozd JM, Riemann A. 2007. thermal gelation of foods and biomaterials using rapid heating. US Pat. No. 7,270,842.

BOOKS & BOOK CHAPTERS

255. Ashie INA, Lanier TC. (2000). Transglutaminases in seafood processing. In Seafood enzymes. (Eds.) Haard N, Simpson B. Chapter 6. NYC: Marcel Dekker. pp147-166.
256. Ashie INA, Lanier TC. (2000). influence of high pressure processing on enzymes in fish. In Seafood enzymes. (Eds.) Haard N, Simpson B. Chapter 20. NYC: Marcel Dekker. Pp549-570.
257. Carvajal-Rondanelli PA, Lanier TC, Macdonald GA. (2005). Stabilization of protein in surimi. In: Park JW (Ed.), Surimi and surimi seafood. 2nd Edition. CRC Press; 2005. pp. 163-213.
258. Carvajal-Rondanelli PA, Lanier TC. (2006). The Polyproline II Conformation: How Protein Hydration influences conformation in solution. In, Water Properties of Food, Pharmaceutical, and Biological Materials. Buera MP, Welti-Chaness J, Lillford PJ, Corti HR Pollack GH (Eds.). CRC Taylor & Francis Group, pp: 387-400. International Standard Book Number 10: 0-8493-2993-0.
259. Carvajal-Rondanelli PA, Lanier TC. (2007). The Unfolded Protein State Revisited. In, Water and the Cell, Pollack GH, Cameron H, Wheatley DN (Ed.). Springer, Dordrecht, pp: 235-252. DOI: 10.1007/1-4020-4927-7_11.
260. Choi YJ, Kang IS, Lanier TC. (2005). Proteolytic enzymes and control in surimi. In Surimi and Surimi Seafood. (Ed. Park JW). 2nd ed. Boca Raton, FL: Taylor and Francis. pp. 227-277.

PUBLICATIONS

261. Foegeding EA, Lanier TC. (1989). The contribution of nonmuscle proteins to texture of gelled muscle protein foods. In Protein Quality and the Effects of Processing. (Eds.) Phillips RD, Finley JW. NYC: Marcel Dekker. pp. 331-344.
262. Foegeding EA, Lanier TC, Hultin HO. (1996). Characteristics of edible muscle tissues. In Food chemistry. NYC: Marcel Dekker Inc. pp. 879-942.
263. Hamann DD, Lanier TC. (1987). Instrumental methods for predicting seafood sensory texture quality. In Seafood Quality Determination, (Eds.) Kramer DE, Liston J. Amsterdam: Elsevier Science Publ. pp. 123-136.
264. Hamann DD, Purkaystha S, Lanier TC. (1990). Application of thermal scanning rheology to the study of food gels. In Thermal Analysis of Food. (Ed.) Harwalker VR, Ma CY. Barking Essex, England: Elsevier Applied Science Publ. Ltd. pp 306-333.
265. Himelbloom BH, Lee JS, Price RJ. (2000). Microbiology and HACCP in surimi manufacturing. In Surimi and Surimi Seafood. (Ed.) Park JW. Chapter 4. New York, NY: Marcel Dekker, Inc. pp 79-90.
266. Himelbloom BH, Price RJ, Lee JS. (2000). Microbiology and HACCP in surimi seafood. In Surimi and Surimi Seafood. (Ed.) Park JW. Chapter 11. New York, NY: Marcel Dekker, Inc. pp 325-341.
267. Hultin HO, Kristinsson HG, Lanier TC, Park JW. (2005). Process for recovery of functional proteins by pH shifts. In Surimi and Surimi Seafood. (Ed.) Park, JW. 2nd ed. Baco Raton, FL: Taylor and Francis. pp. 107-139.
268. Jaczynski J, Park JW. (2004). Temperature, color, and texture prediction models for surimi seafood pasteurization. In Quality of Fresh and Processed Food. (Ed.) Shahidi, F. and Spanier, A., Ho, C-T., and Braggins, T. Pp. 121-134. Kluwer Academic/Plenum Press, New York, NY.
269. Jaczynski, J. and Park, J.W. (2004). Application of electron beam to surimi seafood. In Irradiation of Food and Packaging: Recent Developments. (Ed.) Komolprasert, V. and Morehouse, K. Pp 165-179. American Chemistry Society, Washington, DC.
270. Jaczynski J, Hunt A, Park JW. (2005). Microbiological safety and biochemical quality of frozen fish and fishery products. In Handbook of Frozen Food Processing and Packaging, (Ed) Sun, D.W. Boca Raton: CRC Press. p 341-377
271. Kim BY Park JW. (2000). Rheology and texture of surimi-based gels. In Surimi and Surimi Seafood, (Ed.) Park, J.W. NYC: Marcel Dekker. Pp. 267-324.
272. Kim BY, Park JW, Yoon WB. (2005). In Surimi and Surimi Seafood, Second edition, revised/expanded. (Ed.) Park, J.W. Pp491-582. CRC Press, Boca Raton, FL.
273. Kim JS, Park JW. (2006). Mince from seafood by-products and surimi as ingredients. In Maximizing the Value of Marine By-Products. (Ed) Shahidi, F. CRC Woodhead Press, Cambridge, England. p196-228.
274. Kok N, Thawornchinsombut S, Park JW. (2013). Manufacture of fish ball. In Surimi and Surimi Seafood, Third edition. (Ed.) Park JW. Chapter 11. CRC Press: Boca Raton, FL. Pp 285-300.

PUBLICATIONS

275. MacDonald GA, Carvajal-Rondanelli PA, Lanier TC. (2014). Stabilization of protein in surimi. In: Park JW (Ed.), Surimi and surimi seafood. 3rd Edition. Boca Raton, FL: CRC Press. pp. 193-227.
276. Morrissey MT, Park JW, Huang L. (2000). Surimi processing waste, its utilization, and management. In Surimi and Surimi Seafood, (Ed.) Park JW. NYC: Marcel Dekker. Pp.127-165.
277. Hultin HO, Kristinsson HG, Lanier TC, Park JW. (2005). Process for Recovery of Functional Proteins by pH Shifts. In Surimi and Surimi Seafood, Second edition, revised/expanded. (Ed.) Park JW. Boca Raton, FL: CRC Press. Pp107-140.
278. Kang IS, Lanier TC. (2000). Heat-induced softening of surimi gels by proteinases. In Surimi and Surimi Seafood. (Ed.) Park, JW. NYC: Marcel Dekker, Inc. pp. 445-474.
279. Kristinsson HG, Lanier TC, Halldorsdottir SM, Geirsdottir M, Park JW. (2014). Fish protein isolate by ph shift. In Surimi and Surimi Seafood. (Ed.) Park, JW. 3rd ed. Boca Raton, FL: Taylor and Francis. pp.169-192.
280. Labudde RA, Lanier TC. (2011). Scientific modeling of blended meat products. In Processed Meats: Improving Safety, Nutrition and Quality. (Eds) Kerry JP, Kerry JF. Woodhead publ. pp 185-217.
281. Lanier TC, Hart K, Martin RE. (1991). A manual of standard methods for measuring and specifying the properties of surimi. National Fisheries Institute, Washington DC. 61 pp.
282. Lanier TC. (1991). Interactions of muscle and non-muscle proteins affecting heat-set gel rheology. In Interactions of Food Proteins. (Eds.) Parris N, Barford RA. ACS symposium series 454, Amer. Chem. Soc.
283. Lanier TC. (1992). Measurement of surimi composition and functional properties. In Surimi Technology. (Eds) Lanier TC, Lee C. NYC: Marcel Dekker Inc. pp 123-166.
284. Lanier TC, Manning PK, Zetterling T, Macdonald GA. (1992). Process innovations in surimi manufacturing. In Surimi Technology. (Eds) Lanier TC, Lee C. NYC: Marcel Dekker Inc. pp 167-180;
285. Lanier TC. (1993). Functional food protein ingredients from fish. In Seafood Proteins. (Eds) Pan BS, Shahidi F, Sikorski ZE, Van Nostrand R. New York (in press).
286. Lanier TC. (1996). Gelation of surimi pastes treated by high isostatic pressure. In High Pressure Bioscience and Biotechnology. (Eds.) Hayashi R, Balny C. NYC: Elsevier Science. pp.357-362.
287. Lanier TC. (1998). High pressure processing effects on fish proteins. In Processed Induced Chemical Changes in Foods. (Eds.) Shahidi F, Ho CT, Van Chuyen N. NYC: Plenum Press. pp. 45-55.
288. Lanier TC. (1999). Improving the stability of frozen meats. In Refrigeration and Freezing of Muscle Foods. NYC: Technomic Publ. (in press)
289. Lanier TC. (2000). Surimi gelation chemistry. In Surimi and Surimi Seafoods. (Ed.) Park JW. Boca Raton, L, Taylor and Francis. pp. 435-490.

PUBLICATIONS

290. Lanier TC, and Kang IS. (2000). Plasma as a source of food additives. In: Physico-chemical and biological functionality of food systems. Technomic Publ., NY (in press).
291. Lanier TC, Carvajal PA, Yongawatdigul J. (2005). Surimi gelation chemistry. In Surimi and Surimi Seafoods. (Ed.) Park JW. 2nd ed. Boca Raton, L, Taylor and Francis. pp. 435-477.
292. Lanier TC, Carvajal PA, Yongawatdigul J. (2014). Surimi gelation chemistry. In Surimi and Surimi Seafood. (Ed) Park JW. 3rd ed. Boca Raton, FL: CRC press. pp. 101-140.
293. Lanier TC, Kamath G. (2014). Research and product development. In Surimi and Surimi Seafood. (Ed) Park JW. 3rd ed. Boca Raton, FL: CRC press. pp. 585-602.
294. Macdonald GA, Wilson NDC, Lanier TC. (1990). Stabilized mince: an alternative to the traditional surimi process. In Chilling and Freezing of New Fish Products. Paris: International Institute of Refrigeration. pp. 69-76.
295. MacDonald GA, Lanier TC. (1994). Cryopreservation of surimi, a fish protein food base. In Protein Stabilization and Delivery. (Ed.) Cleland J. ACS symposium series.
296. MacDonald GA, Lanier TC. (1997). Cryoprotectants for improving frozen food quality. In Quality in Frozen Foods. (Eds) Erickson MC, Hung YC. NYC: Chapman & Hall. pp. 197-232.
297. MacDonald GA, Lanier TC, Carvajal PA. (2005). Stabilization of proteins in surimi. In Surimi and Surimi Seafoods. (Ed.) Park JW. 2nd ed. Boca Raton, L, Taylor and Francis. pp.163-226
298. MacDonald GA, Lanier TC, Carvajal PA. (2014). Stabilization of proteins in surimi. In Surimi and Surimi Seafood. (Ed) Park JW. 3rd ed. Boca Raton, FL: CRC press. pp.193-228
299. Montejano JG, Hamann DD, Lanier TC. (1984). Structural failure in heat-induced muscle protein gels; stress and strain levels and microstructure. In Advances in Rheology, #4 Applications. (Eds) Mena B, Garcia-Rejon A, Rangel-Nafaile C. Universidad Nacional Autonoma de Mexico. Pp. 235-247.
300. Montejano JG, Hamann DD, Lanier TC. (1986). Thermorheological changes in selected comminuted muscle systems during processing. In Advances in Rheology; Vol. 4, Applications. (Eds) Mena B, Garcia-Rejon A, Rangel-Nafaile C. Amsterdam: Elsevier Applied Science. pp. 273-288.
301. Park JW. (1995). Water-soluble myofibrillar proteins in surimi processing. Proceedings of 1995 Spring Joint Meeting of Korean Societies on Fisheries Science, Pp. 63-76.
302. Park JW, Yang H, and Patil S. (1997). Development of temperature-tolerant fish protein gels using special starches. In: Chemistry of Novel Foods. (Ed.). Spanier, A. M. Allured Pub. Co., Carol Stream, IL. Pp. 325-340.
303. Park JW, Yongsawatdigul J, Kolbe E. (1998). Proteolyis and gelation of fish proteins under ohmic heating. In Process-Induced Chemical Changes in Foods, (Ed.) Shahidi, F., Ho, C-T., and Nguyen, V.C. Plenum Press, New York, NY. pp.25-34.

PUBLICATIONS

304. Park JW, Yongsawatdigul J. (1999). Gelation properties of fish proteins under ohmic heating. In Quality Attributes of Muscle Foods, (Ed.) Xiong, Y., Shahidi, F., and Ho., C-T. Plenum Press, New York, NY. pp421-429.
305. Park JW. (2000). Surimi and Surimi Seafood. 500 p. Marcel Dekker, New York, NY.
306. Park JW. (2000). Ingredients technology and formulation development. In Surimi and Surimi Seafood, (Ed.) Park, J.W. Pp. 343-391. Marcel Dekker, New York, NY.
307. Park JW. (2000). Surimi Seafood: market, products, and manufacturing. In Surimi and Surimi Seafood, (Ed.) Park, J.W. Pp. 201-235. Marcel Dekker, New York, NY.
308. Park JW, Lanier TC. (2000). Processing of surimi and surimi seafoods. In Marine and Freshwater Products Handbook, (Eds.) Martin RE, Carter EP, Flicks Jr. GJ, Davis LM. Pp. 417-443. Techno Publishing Co, Lancaster, PA.
309. Park JW, Morrissey MT. (2000). Manufacturing of surimi from light muscle fish. In Surimi and Surimi Seafood, (Ed.) Park, J.W. Pp. 23-58. Marcel Dekker, New York, NY.
310. Park JW. (2004). Surimi gel preparation and texture analysis for better quality control. In More Efficient Utilization of Fish and Fisheries Products. Pp. 333-341. (Ed.) Sakaguchi, M. Elsevier, Amsterdam, Netherlands.
311. Park JW. (2005). Surimi and Surimi Seafood. Second edition, revised/expanded, 960p. CRC Press, Boca Raton, FL.
312. Park JW, Lin TM. (2005). Surimi: Manufacturing and evaluation. In Surimi and Surimi Seafood, Second edition, revised/expanded. (Ed.) Park, J.W. Pp33-106. CRC Press, Boca Raton, FL.
313. Park JW. (2005). Ingredient technology for surimi and surimi seafood. In Surimi and Surimi Seafood, Second edition, revised/expanded. (Ed.) Park, J.W. Pp649-708. CRC Press, Boca Raton, FL.
314. Park JW. (2005). Surimi seafood: Manufacturing, Market, and Products. In Surimi and Surimi Seafood, Second edition, revised/expanded. (Ed.) Park, J.W. Pp375-434. CRC Press, Boca Raton, FL.
315. Park JW. (2005). Surimi gel preparation and texture analysis for better quality control (Japanese). In More Efficient Utilization of Fish and Fisheries Products. Ed.) Sakaguchi, M. and Hirata, T. Pp359-364. N.T.S. Co Ltd, Tokyo, Japan.
316. Park JW. (2008). Coloring technology for surimi seafood. In Color Quality of Fresh and Processed Foods. ACS Symposium Series 983. (Ed.) Culver, C. and Wrolstad, R. American Chemistry Society, Washington, DC. P.254-266.
317. Park JW. (2009). Research update: Functional fish protein isolate, Proceedings of the 5th World Fisheries Congress, Yokohama, Japan (Oct 20-24, 2008).
318. Park JW. (2009). Fish protein isolate and its superior functionality. The Proceeding of the 62nd Reciprocal Meat Conference. American Meat Science Association (June 21-24). P56-63

PUBLICATIONS

319. Park JW. (2012). Surimi and fish protein isolate. In: The Seafood Industry. (Ed) G Flakes, R Martin, L Granata. Wiley-Blackwell, West Sussex, UK. Pp118-127.
320. Park JW, (2014). Surimi and Surimi Seafood. Third edition. 666p. CRC Press, Boca Raton, FL.Park JW, Beliveau JL. (2014). Manufacture of crabstick. In Surimi and Surimi Seafood, Third edition. (Ed.) Park JW. Chapter 9. CRC Press: Boca Raton, FL.
321. Park JW, Graves D, Draves R, Yongsawatdigul J. (2014). Manufacture of surimi: harvest to frozen block. In Surimi and Surimi Seafood, Third edition. (Ed.) Park JW. Chapter 3. CRC Press: Boca Raton, FL.
322. Park JW, Nozaki H, Suzuki T, Beliveau JL. (2014). Historical review and surimi technology and market developments. In Surimi and Surimi Seafood, Third edition. (Ed.) Park JW. Chapter 1. CRC Press: Boca Raton, FL.
323. Park JW, Ooizumi T, Hunt AL. (2014). Ingredient technology for surimi and surimi seafood. In Surimi and Surimi Seafood, Third edition. (Ed.) Park JW. Chapter 18. CRC Press: Boca Raton, FL.
324. Park JW, Reed ZH. (2014). Effect of ohmic heating on biopolymers. In Ohmic Heating in Food Processing. (Ed) HS Ramaswamy, M Marcotte, S Sastry, and K Abdelrahim. Chapter 8. CRC Press: Boca Raton, FL. p105-117.
325. Park JW, Yongsawatdigul J, Kim DS, and Tungkawachara, S. (2014). Chapter 13 - Fermented fishery products. In The Oxford Handbook of Food Fermentations. ed., C Bamforth and R Ward. New York, NY, USA: Oxford University Press, Inc.
326. Park JW, Yoon WB, Kim BY. (2014). Surimi paste preparation, gel analysis, and rheology. In Surimi and Surimi Seafood, Third edition. (Ed.) Park JW. Chapter 17. CRC Press: Boca Raton, FL.
327. Park JW, Reed ZH. (2015). Seafood proteins and surimi. In Applied Food Protein Chemistry. (Ed) Zeynep Ustunol. West Sussex, UK: Wiley-Blackwell. p393-425
328. Poowakanjana S, Park JW. (2014). Comminution process of surimi and surimi seafood paste. In Surimi and Surimi Seafood, Third Edition (Ed.) Park JW. Chapter 8. Boca Raton, FL: CRC Press.
329. Shimizu Y, Toyohara H, Lanier TC. (1992) Surimi production from fatty and dark-fleshed fish species. In Surimi Technology. (Eds) Lanier TC, Lee C. NYC: Marcel Dekker Inc. pp 181-208
330. Torley PJ, Lanier TC. (1992). Setting ability of salted beef/pollock surimi mixtures. In Seafood Science and Technology. (Ed.) Bligh G. Oxford, UK: Fishing News Books, Ltd. pp. 305-316.
331. Yongsawatdigul J, Park JW. (2004). Gelation of threadfin bream surimi as affected by thermal denaturation, transglutaminase and proteinase(s) activities. In More Efficient Utilization of Fish and Fisheries Products. (Ed.) Sakaguchi, M. Elsevier, Amsterdam, Netherlands. Pp. 343-356.