· Abbas, A.R., George Ninan, Joseph, A.C. and Ravishankar, C.N. (2009) – Effect of hydrocolloids on the functional properties of batter mix used for the preparation of coated shrimps, Fish. Technol. 46(1): 33-38.

· Ajith P.M & Leela Edwin (2008) - Effect of Chromated Copper Arsenate (CCA) on corrosion of metallic fasteners: Implications in boat building- Indian J. Chem. Techno. 15: 168-173.

· Anandan R., Suseela Mathew, Sankar T.V and Viswanathan Nair P.G. (2007)- Protective effect of n-3 polyunsaturated fatty acids concentrate on isoproternol-induced myocardial infarction in rats- Prostaglandins Leukot Essent. Fatty Acids 76: 153-158.

· Anbu Rajan L., Toms C. Joseph, Nirmala Thampuran, Roswin James, (Viswanathan C. and Bansal K.C.) (2008) - Characterization and phylogenitic analysis of ecotine biosynthesis genes from Bacillus halodurans. Archives Microbiol. 190: 481-487.

· Anbu Rajan.L, Toms C. Joseph, Nirmala Thampuran, Roswin James, Ashok Kumar K., (Viswanathan C. and Bansal K.C) (2008) - Cloning and heterologous expression of ecotine biosynthesis genes from Bacillus halodurans in Escherichia coli- Biotechnol. Lett. 30: 1403-1407.

· Ansar Ali A., Sudhir, B. and Srinivasa Gopal, T.K (2005) – Effect of heat processing on the texture profile of canned and retort pouch packed oil sardine (Sardinella longiceps) in oil medium – J. Food Sci. 70(5): 350-354.

· Ansar Ali, Sudhir B. and Srinivasa Gopal T.K. (2006) - Effect of rotation on the heat penetration characteristics of thermal processed tuna in retort pouches, Intl J. Food Sci. & technol.41: 215-219.

· Asha, K.K, Sankar, T.V. and Viswanathan Nair, P.G. (2007) - Effect of tetracycline on pancreas and liver function of adult male rats- J. Pharm. Pharmacol. 59: 1241-1248.

· Baiju, M.V. (2009) – Gear handling equipments on board fishing vessels. In: Handbook of Fishing Technology, CIFT, Cochin, pp 237-248.

· Balasubramaniam A., (Chakraborty S.K, Venkateswaran K.), Meenakumari B., Boopendranath M.R. and Pravin P. (2008) - Certain biological aspects of Carangoides ferdau (Forsskal, 1775) caught from drift gill nets off Kanyakumari coast, Fish. Technol. 45(2) 155-162.

· Balasubramaniam S. (2008) - Effectiveness of extension training methods in educating the fisherwomen in two fishing centres- Fish. Technol. 45(2): 249-253

· Balasubramaniam, S. and Charles Jeeva, J. (2009) – Technology transfer management and organizational constraints in fisheries, In: New initiatives in aquaculture extension Eds: De, H.K., Kumaran, M. and Saha, G.S., Narendra Publishing House, Delhi, pp 61-75.

· Balasubramaniam, S., Charles Jeeva, J. and Krishna Srinath (2009) – Adoption of hygienic practices at fish landing centre and markets, Fish. Technol. 46(2): 177-184.

· Biju M V, Chandramohan P V, Krishnankutty P (2000) - Analysis and design of a floating dockPaper presented at International Conference on Ship and Marine Technology (SMART 2000) CUSAT, Cochin, 19-20 December

· Bindu J , Srinivasa Gopal T K , Joseph A C, Unnikrishnan Nair T S(2002) - Effect of Vacuum packaging on the shelf life of fried mussel, Fishery Technology 39(2), 137-141

· Bindu J(2003) - Curing of Fish Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Bindu J(2003) - Freeze drying of fish Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Bindu J, Srinivasa Gopal T K, Unnikrishnan Nair T S(2004) - Ready -to -eat mussel meat processed in retort pouches for the retail and export market, Packaging Technologies Science 17:113

· Bindu J, George Joseph K(2001) - Role and status of women in two traditional fishing villages of Kasargod Processing National seminar on Women in fisheries, CIFT, Cochin, 24 August 2001

· Bindu J, George Joseph K, Nasser M(2002) - Studies on the economics of some insect pests of cured fish and their control Symposium on Seafood safety: Status and strategies, Cochin, 28-30 May 2002

· Bindu J, George Joseph K, Nasser M(2002) - Studies on the insect infestation of cured fish and their control Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Bindu J, Srinivasa Gopal T K, Nair A C , George joseph K(2002) - Effect of vacuum packaging on the shelf life of fried mussel, Perna viridis(Linnaeus) in flexiblle packaging material, Fishery Technology 39(2):137

· Bindu J, Wall R, Howard J J(2001) - The seasonal abundance of blowflies infesting drying fish in south west India, Journal of Applied Ecology vol.38 : 339-348

· Bindu J. and Srinivasa Gopal T.K. (2008) - heat penetration characteristics of smoked tuna in oil and brine in retort pouches at different rotational speeds- J. Food Process. Preserv. 32: 231-246.

· Bindu, J. (2009) – Packaging of freshwater fish and shellfish products, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 221-232.

· Bindu, J. (2009) – Traditional cured and dried fishes, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 118-131.

· Bindu, J., Ravishankar, C.N., Srinivasa Gopal, T.K. and Mallick, A.K. (2010) – Investigations on shelf life and heat penetration attributes of ready to eat ‘Fish Peera’ from Anchovy (Stoleophorus commersoni) in retort pouches, J. Food Process. & Preserv., 34: 207-222.

· Bindu, J., Ravishankar, C.N., Srinivasa Gopal, T.K. and Mallick, A.K. (2010) – Investigations on shelf life and heat penetration attributes of ready to eat ‘Fish Peera’ from Anchovy (Stoleophorus commersoni) in retort pouches, J. Food Process. & Preserv., 34: 207-222.

· Boban G S, Nirmala Thampuran, Surendran P K(2002) - Action of food grade butylated hydroxy anisole (BHA)and sodium tripolyphosphate (STTP)on fish spoilage bacteria like Shewanella putrefaciens and Pseudomonas Symposium on Seafood safety: Status strategies, Cochin, 28-30 May 2002

· Boopendranath M R(2002) - Basic Principles of Fishing Gear Design and Construction Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Boopendranath M R(2002) - Energy Optimization in Fishing Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Boopendranath M R(2002) - Responsible fishing operations Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Boopendranath M.R. and Hammed M.S (2007) - A profile of mechanized fishing activities based at Cochin fisheries harbor, Kerala, India – Fish. Technol. 44(2): 120-136.

· Boopendranath, M.R (2009) – Responsible fishing operations. In: Handbook of Fishing Technology, CIFT, Cochin, pp 249-258.

· Boopendranath, M.R. (2009) – Acoustic fish detection and gear monitoring devices. In: Handbook of Fishing Technology, CIFT, Cochin, pp 249-258.

· Boopendranath, M.R. (2009) – An overview of fishing gears and their design and construction. In: Handbook of Fishing Technology, CIFT, Cochin, pp 31-66.

· Boopendranath, M.R. and Shahul Hameed, M. (2010) – Energy analysis of the stake net operations, in Vembanad Lake, Kerala, India, Fish. Technol. 47(1): 35-40.

· Boopendranath, M.R., George, V.C. and Hameed, S. (2009) – Fish production and energy requirement during demersal and accrued mid-water trawling by intermediate range freezer trawler, Asian Fish. Sci. 22(2): 415-428.

· Braj Mohan , Singh D P, Thiagarajan R(2002) - Technological gap in the adoption of post-harvest technology Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Braj Mohan , Singh D P , Thiagarajan R(2003) - Adoption of recommended practices by fish processing plants in Kerala, Fishery Technology vol.40(1):50

· Braj Mohan(2001) - Economic status of the fishermen of Malampuzha reservoir - Processing Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Chakrabarti R (2000) - Hygienically prepared dried fish Paper presented at Seminar on Marine based industries with special reference to hygienic production of dry fish, organised by Orissa assembly of small and Medium Enterprises at Sambalpur, Orissa, 16 April

· Chakrabarti R(2002) - Carotenoprotein from tropical brown shrimp shell waste by enzymatic process, Food Biotechnology 16(1):81-90

· Chakrabarti R(2002) - Storage characteristics and histamine content of fish stored at tropical ambient temperature, Fishery Technology 39(1):34

· Chakrabarti R, Gupta S S(2000) - Characteristics of gel from the meat of twelve species of fish from Visakapatanam coast, Fishery Technology 37(1), 5-7

· Chakrabarti R, Varma P R G (2002) - Fungi in salted and dried fish from coastal Andhra Pradesh Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Chakrabarti R, Varma P R G(2004) - The sensitivity of Mucor to preservatives, Fishery Technology 41(2):153

· Chakrabarti R, Varma P R G (2000) - The sensitivity of halotolerant Aspergillus flavus, A niger and Penicillium sp. to propionate, sorbate and benzoate, Journal of Food Science and Technology vol 37(1): 72

· Chakrabarti R. and Madhusudana Rao B. (2008) - Effect of storage in commercial deep freezer (-2oC) on quality of four tropical freshwater carp meats, Food Sci. & Technol. 45(2): 157-160.

· Chakrabarti, R. (2010) – An easy method to store Bombay Duck (Harpodon nehereus) at tropical ambient temperature, Fishing Chimes 12: 50-51.

· Chakrabarti, R. and Madhusudana Rao B. (2008) - The suitability of muscle of Cirrhinus mrigala in the formation of gel: A comparative study of six tropical carp meats, Intl .J. Food Sci. & Technol. 43: 179-184.

· Chandrasekar V, Raji R D, Srinivasa Gopal T K, Varma R N(2002) - Preparation andstorage of mushroom curry in retort pouches, Mushroom Research 10(2):103

· Chandrasekar V, Srinivasa Gopal T K, Rai R D(2004) - Heat penetration characteristics and shelf life studies of mushrooms in brine processed in retort pouches, Packaging Technologies

· Charles Jeeva J. (Vasantha Kumar J.) and Balasubramaniam S. (2006) - Attitude towards participatory technology development – A study among fishery researchers, J. Extn. Educ. 18(3&4): 3851-3856

· Charles Jeeva J., (Vasanthakumar J.) and Balasubramaniam S. (2008) - Research output and associated variables of researchers in marine fisheries, J. Global Commun. 1(1): 53-59.

· Charles Jeeva J., Balasubramaniam.S and Krishna Srinath (2006) - Training needs and associated variables of fisheries officials in Kerala and Andhra Pradesh, Fish.Technol. 43(1): 107-114.

· Charles Jeeva J., Imam Khasim D., Krishna Srinath, Unnithan G.R., Murthy K.L.N., (Trinadha Rao M., Bathla H.V.L and Tauqeer Ahmed) (2007) - Post harvest losses at various marketing channels in inland fisheries, Fish. Technol. 44(2): 213-220

· Charles Jeeva J., Imam Khasim D., Krishna Srinath, Unnithan G.R., Trinadha Rao.M, Murthy K.L.N., Bathla H.V.L. and Tauqueer Ahmad (2006) - Harvest losses at various resources of inland fisheries, Fish.Technol. 43(2): 218-223.
· Charles Jeeva J., Nikita Gopal and Unnithan G.R. (2008) - Mechanized crafts of North Andhra coast- A study on status, operation and economic evaluation, Fish. Technol. 45(1): 103-108.

· Charles Jeeva, J., (Vasanthakumar, J.), Balasubramanam, S. and Geethalakshmi, V. (2009) – Technology development efficiency and socio personal characteristics of researchers in marine fisheries, Fish. Technol. 46(2): 185-192.

· Charles Jeeva, J., Blasubramaniam, S. and Krshna Srinath (2009) – Adoption of good management practices by aquafarmers, Fish. Technol. 46(1): 67-72.

· Charles Jeeva, J., Blasubramaniam, S. and Krshna Srinath (2009) – Adoption of good management practices by aquafarmers, Fish. Technol. 46(1): 67-72.

· Charles, Jeeva, J., Nikita Gopal, Unnithan, G.R. and Sreedhar, U. (2009) – Fuel consumption by motorized fishing sector in Andhra Pradesh, J. Marine Biol. Assoc., 51(2): 234-237.

· Charles, Jeeva, J., Nikita Gopal, Unnithan, G.R. and Sreedhar, U. (2009) – Fuel consumption by motorized fishing sector in Andhra Pradesh, J. Marine Biol. Assoc., 51(2): 234-237.

· Chattopadhyay A K, Madhusudana Rao B, Sib Sankar Gupta (2004) - A simple process for the utilization of small bony fish as edible fish powder, Fishery Technology 41(2):117

· Chattopadhyay A.K., Madhusudana Rao B. and Sibsankar Gupta (2008) - Edible fish powder from small sized Indian major carps, Fish. Technol. 43: 179-184.

· Choudhury D R, Chakrabarti R(2001) - Effect of Washing on Polyphenoloxide Activity in Metapenaeus monoceros, Fishery Technology vol.38[1]:18-21

· Damle S P(2001) - Recent ternds in Indian seafood industry for 21st century International Symposium on Fish for nutritional security in 21st century , at CIFE, Mumbai, 4-6 December 2001

· Damle S P(2003) - Maharashtra ke matsya parisanskaran udyog mein khatre ka vishleshan aur nirnayak nujantran bindu Paper presented at National Seminar in Hindi on 'Fish processing - Present status and future prospects', CIFE Mumbai, 19-20 Dec.

· Das S., Surendran P.K and Nirmala Thampuran (2008) - Isolation and PCR identification of Listeria spp. from fishes of Cochin area, Fish. Technol. 45(1): 73-78.

· Devadasan K (2000) - Post harvest technology of farmed fishery products Paper presented at Workshop on 'Utilizing different aquatic environments for small scale aquaculture' at International Institute of Rural Reconstruction, Cavite, Philippines, 18 - 28 September

· Devadasan K (2003) - Current trends in post harvest technology of fish Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Devadasan K (2003) - Recent advances in the production of value added fishery products Sustainable Fisheries Development - Focus on Gujarat : 93

· Devadasan K(2001) - Biochemistry of fish Processing Winter school on Advances in microbiological and biotechnological methods for the detection of pathogenic microorgnisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:6, 2001

· Devadasan K(2001) - Sagarkripa - A fuel efficient fishing vessel developed by CIFTICAR- News, 7[4] yr 2001

· Devadasan K(2002) - Biochemistry of fish Official Language Seminar on Indian Fisheries- Challenges and opportunities, Cochin 17 August

· Devadasan K(2002) - Fishing and fish processing in India - problems and prospects Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Devadasan K(2003) - Fish in human nutrition Paper presented at 5th International Food Convention, IFCON 2003, CFTRI, Mysore, 5-8 December

· Devadasan K(2004) - Fish based pharmaceuticals and nutraceuticals and their applications, Fishery Technology 24(1) 68-72

· Devadasan, K. and Boopendranath, M.R. (2009) – Small pelagic fishery resources – Harvesting systems, Fishing Chimes 29(1): 153-155.

· Dhanya Ramachandran, Mukund Mohan and Sankar T.V. (2007) - Physiochemical characteristics of muscle proteins from barracuda (Sphyraena jello) of different weight groups – LWT, Food Sci. Technol. 40: 1418-1426.

· Dhanya Ramachandran, Mukund Mohan and Sankar, T.V. (2010) – Effect of thermal modification on physicochemical and functional properties of myofibrillar proteins from tilapia, Orechromis mossambicus (Peters, 1852), Fish. Technol. 47(1): 41-50.

· Dhanya Ramachandran, Mukund Mohan, Sankar, T.V. and Anandan, R. (2009) – Physico-chemical and functional properties of myfibrillar proteins of fishes from different habitats, Fish. Technol. 46(2): 151-158.

· Farvin K H S, Anandan R, Kumar S H S, Shiny K S, Shankar T V, Thankappan T K(2004) - Effect of squalene tissue defence system in isoproterenol-induced myocardial infarction in rats, Pharmacol. Res. 50:231

· Farvin K.H.S, Anandan R., Kumar S.H.S., Shiny K.S, Mathew S., Sankar T.V. and Viswanathan Nair P.G (2006) - Protective effect of squalene against isoproterenol induced myocardial infarction in rats, J.Med. Food. 9: 531-536

· Farvin K.H.S., Kumar S.H.S., Anandan R., Suseela Mathew, Sankar T.V and Viswanathan Nair P.G. (2007) - Supplementation of squalene attenuates experimentally induced myocardial infarction in rats, Food Chem. 105: 1390-1395

· Femeena Hassan and Sathiadas, R. (2009) – An appraisal of trawl fishery of Kerala, Asian Fish. Sci., 22(1): 277-284.

· Francis Thomas (2003) - Indian and EU standards of water for seafood industry Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Francis Thomas(2000) - Detergents and Disinfectants, Quality Assurance in Seafood Processing P. 165-183

· Francis Thomas(2000) - Quality of Water and Ice for Seafood Processing, Quality Assurance in Seafood Processing P. 145-153

· Geethalakshmi V., Nikita Gopal, Radhakrishnan Nair,V. and Unnithan G.R. (2007) - An analysis of the contribution of fisheries to the economic development of Kerala, Fish. Technol. 44(2): 221-228.

· Geethalakshmi, V., Nikita Gopal and Unnithan, G.R. (2009) – Analysis of seasonal variation of Indian frozen shrimp in the EU market, Asian Fish. Sci., 22(2): 787-795.

· Geethalakshmi, V., Nikita Gopal and Unnithan, G.R. (2010) – Analysis of Indian shrimp exports and its prices in major international markets, Fish. Technol. 47(1): 79-84.

· George Joseph K(2002) - Diversified products from Mussel meat Seminar on mussel culture in Malabar- Prosepectus and constraints, CMFRI, Calicut, 11 May 2002

· George Joseph K(2003) - Diversified Products from mussel meat Tech. Bull. No.3 (Eds. S.Subramanian , P K Asokan), Pub. Director, ICAR Research Complex for Goa

· George Mathai P(2000) - Low Energy Fishing Techniques Training course manual on Fishing Technology (17-29, January 2000)

· George Mathai P(2000) - Ring Seine, Shore Seine, Boat Seine, Stake Nets, and Dip NetsTraining course manual on Fishing Technology (17-29, January 2000)

· George Mathai P(2002) - Fishing methods of Elasmobranchs Workshop for project finalisation on Elassmobranchs, CMFRI, Cochin, 17-18 January 2002

· George Mathai P(2002) - Long lines and their Operation Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· George Mathai P, Boopendranath M R , Pravin P, Remesan M P, Sreedhar U(2003) - Strategies for fishing technology development in GujaratSustainable Fisheries Developmemnt - Focus on Gujarat : 107

· George Ninan (2009) – Chilled storage and transportation of freshwater fish and shellfish, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 72-92.

· George Ninan (2009) – Production of fillets, mince and surimi from freshwater fish and shellfish, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 132-145.

· George Ninan(2001) - Fishery management practise of the major reservoirs in Madhya Pradesh Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· George Ninan(2003) - Chemical composition of fish and shell fish Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· George Ninan(2003) - Handling and chilled storage of Fish Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· George Ninan, Bindu J, Ashok Kumar K, Jose Joseph (2003) - Biochemical changes during the chilled storage of Macrobrachium rosenbergii (de Man 1879) and evaluation of the freshness Paper presented at International Symposium of Freshwater prawns, organized by College of Fisheries, Panangad Cochin 21-23 August

· George NInan, Bindu J, Jose Joseph(2004) - Properties of washed mince (surimi) from fresh and chill stored black tilapia Oreochromis mossambicus(Peters 1852), Fishery Technology 41(1):21

· George Ninan, Bindu J. and Jose Joseph (2008) - Frozen storage studies on value added mince based products from tilapia (O. mossambica), Fish. Technol. 45(2): 181-188.

· George Ninan, Bindu, J. and Jose Joseph (2009) – Frozen storage studies of value added mince based products from Tilapia (O. mossambicus, Peters, 1852), J. Food Process. & Preserv. 34: 255-271.

· George Ninan, Kumar M S(2002) - Fish harvesting systems in the reservoirs of Madhya PradeshSecond IndianFisheries Science Congress, CIAE, Bhopal, 23-25 October

· George Ninan, Swamy Kumar M (2003) - Types of craft and gear in use for the explotion of fishes in small reservoirs of India Paper presented at Workshop on Fishery Management in Lentic Water Systems, organized by CICFRI, Jabalpur, 19-20 February

· George Ninan, Zynudheen A A, Arnab Sen, Badonia R, Solanki K K(2001) - Role of migrant female workers from Kerala in the fish processing industry in veraval, GujaratProcessingNational Seminar[in Hindi] on Role of women in fisheries, organized by CIFT at Cochin, 24 August 2001

· George Ninan, Zynudheen A A, Rajendra Badonia(2002) - Improved utilization of surimi processing waste of Nemipterus and Priacanthus species, Seafood Experiment J33:35

· George Ninan, Zynudheen, A.A. and Jose Joseph (2009) – Gelatin – a versatile product from fish waste, Seafood Export J., 31(9): 23-25.

· George V C(2002) - Inland Fishing Methods Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Geroge Ninan, Joseph, A.C. and Zynudheen, A.A (2009) – Preparation and characterization of gelatin extracted from the skins of rohu (Labeo rohita) and common carp (Cyprinus carpio), J. Food Process. & Preserv. DOI: 10.1111/j.1745-4549.2009.00467.x.

· Geroge Ninan, Joseph, A.C., Zynudheen, A.A., Abbas, A.R. and Ravishankar, C.N. (2010) – Effect of hydrocolloids as an ingredient of batter mix on the biochemical, physical and sensory properties of frozen stored coated shrimp, Fish. Technol. 47(1): 57-64.

· Geroge Ninan, Zynudheen, A.A., Jose Joseph, Mathew, P.T. and Geethalakshmi, V. (2009) – Optimization of gelatin extraction from the skin of freshwater carps by response surface methodology, Fish. Technol. 46(2): 123-138.

· Gipson Edappazham, Saly N. Thomas, Meenakumari B. and Muhamed Ashraf P. (2008) - Physical and mechanical properties of fishing hooks- Mat. Lett. 62: 1543-1546.

· Gopakumar K (2003) - Hazards Associated with Seafood Consumption Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Gopalakrishna Pillai A G(2000) - Hull Maintenance of Fishing Boats Training course manual on Fishing Technology (17-29, January 2000)

· Gopalakrishna Pillai A G(2000) - Hull maintenance of Steel Fishing Boats Training course manual on Fishing Technology (17-29, January 2000)

· Hook) , Fishery Technology vol.37(1) : 1

· Iyer T S G(2000) - Faecal Indicator Bacteria in Fish, Quality Assurance in Seafood Processing P. 72-76

· Iyer T S G(2000) - General Aspects of Seafood Quality, Quality Assurance in Seafood Processing P. 1-12

· Iyer T S G(2000) - Good Manufacturing Practices in Fish Handling, Quality Assurance in Seafood Processing P. 19-25

· Iyer T S G(2000) - Hazard Analysis Critical Control Point Concept in Seafood Industry, Quality Assurance in Seafood Processing P. 221-231

· Iyer T S G(2000) - Listeria monocytogenes in Marine Products, Quality Assurance in Seafood Processing P. 103-110

· Iyer T S G(2000) - Salmonella in Seafoods, Quality Assurance in Seafood Processing P. 82-92

· Iyer T S G(2000) - Staphylococcus aureus in Marine Products, Quality Assurance in Seafood Processing P. 77-81

· Jayaprakash Babu U.S, Madhusudana Rao. B, Imam Khasim D. and Ramachandran Nair K.G (2005) - Biochemical changes and microbiological quality of formic acid silage and lactobacillus fermented fish silages, Fish. Technol. 42(2): 163-170.

· Jose Joseph (2002) - Sensary evaluation of seafood Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Jose Joseph (2002) - Sensory evaluation of seafood Symposium on seafood safety: Status and strategies, Cochin, 28-30 May

· Jose Joseph (2003) - Food Additives Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Jose Joseph (2003) - Freezing Methods for fish products Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Jose Joseph (2003) - Sensory evaluation of seafood - A review Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Jose Joseph (2009) – Sensory evaluation of fish products, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 301-317.

· Jose Joseph(2001) - Present status and future prospects of freshwater fish processing Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Joseph A C (2002) - Coated fish products for export and domestic markets Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Joseph A C (2003) - Value added fishery products Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Joseph A C(2003) - Value added fishery products Status paper presented at International Seminar on Food Processing and packaging, Trivandrum, 8 May

· Joshi P N (2003) - Engineering and safety aspects in the production and storage of frozen fishery productsWinter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Joshi P N , Manoj V S, Maheswaran K(2003) - Safety in refrigeration plants and cold storagesSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Joshi P N(2002) - Role of CIFT in the production of high quality pearls in India Official language Seminar on Indian Fisheries-Challanges and opportunities, Cochin, 17 August 2002

· Joshi P N, Manoj V S, Maheswaran K(2002) - Safety in refrigeration plants and cold storages Symposiumon Seafood safety:Status and strategies, Cochin, 28-30 May 2002

· Kamalakanth C.K., Abdul Asees C.K. Leema Jose, Srinivasa Gopal T.K., Ravisankar C.N and Joseph A.C. (2007) - Study of the physical properties of the extruded fish products employing a single screw extruder, Fish. Technol. 44(2): 181-186

· Kandoran M K(2000) - Technological Aspects of Fish Processing, Quality Assurance in Seafood Processing P. 41-53

· Khasim D Imam(2001) - Monitoring of aflatoxin in fish feed, feed materials and in liver of certain frreshwater fishes Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Khasim D Imam(2001) - Value addition to freshwater fish processing -A simple process for removal of bones from fillets Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Khatri, S., Sahu, J. and Prasad, M.M. (2009) - Prevalence of fish diseases in Sambalpur, Orissa, India, Asian Fish. Sci. 22: 569-581.

· Krishna Srinath (2003) - Human Resource Development Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Krishna Srinath(2001) - Extension in riverine and reservoir fisheries Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Krishna Srinath(2001) - Women in coastal and fisheries resources management First International Confernce on Women in fisheries, organized by India, Society of Fisheries Professionals at Mumbai, 11-12 December 2001

· Krishna Srinath(2002) - Extension Education - concepts and Approaches Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Krishna Srinath(2002) - Socio-legal issues in seafood industry Symposium on Seafood safety:Status and strategies, Cochin, 28-30 May 2002

· Krishna Srinath(2003) - Socio-legal issues in seafood industry Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Krishna Srinath, Braj Mohan (2003) - From coastal small scale to deep sea fishing Triumph of Kerala Fishermen's Associations - Fishing Chimes, April

· Krishna Srinath, Nikita Gopal(2002) - A persepective on women in fisheries Special workshop of 6th Indian fisheries forum, Mumbai, 17-20 December 2002

· Krishna Srinath, Radhakrishnan Nair V. Unnithan G.R., Nikita Gopal, (Bathla H.V.L & Tauqueer Ahmed)(2008)- Pst harvest lossess in marine fisheries- Fish. Technol. 45(1): 109-112

· Krishna Srinath, Sreevalsan J Menon, Nikita Gopal, Mary Thomas, Leela Edwin, Meenakumari B, Unnithan G R, Balasubramaniam S, Annamalai V(2002) - Unemployment and labour deployment ammong trawler workers during trawl ban period, Fishing Chimes 22(1):137

· Krishna Srinath, Unnithan, G.R., Nikita Gopal, Radhakrishnan Nair, V. (Bathla H.V.L and Tauqeer Ahmed) (2007- Harvest losses in marine fisheries – Fish.Techol. 44(1): 117-120

· Kumar P, Meenakumari B (2003) - Uttarpurv main matsya pargran ki samasyaen aur aavasyaktayen Paper presented at at Official Language National Seminar on Inland fisheries of India - CIFT Cochin, 5 September

· Kumar R. and Surendran P.K. (2005)- Phenotypic characterization and antibiotic resistance of Pseudomonas spp. From seafood and aquaculture farm environment- Fish Technol. 42(2): 203-208

· Kumar S.H.S. and Anandan R. (2007) - Biochemical studies on the cardioprotective effect of glutamine on tissue antioxidant defense system in isoprenaline – induced myocardial infarction in rats, J. Clin. Biochem. Nutr.40: 49-55.

· Kumar. R. and Surendran P.K. (2006) - Antibacterial activity of shrimp chitosan against Escherichia coli, Salmonella and Pseudomonas aeruginosa isolated from seafood, Fish.Technol. 43(1): 79-84.

· Kunjipalu K K(2000) - Basic principles in Fishing Gear Designs and Fish Capture Training course manual on Fishing Technology (17-29, January 2000)

· Kunjipalu K K(2000) - Behaviour of fish in Relation to Fishing Gear and Methods Training course manual on Fishing Technology (17-29, January 2000)

· Kunjipalu K K(2000) - Commercial Fishing Methods Training course manual on Fishing Technology (17-29, January 2000)

· Kunjipalu K K(2000) - Conservation and Management in Fisheries Training course manual on Fishing Technology (17-29, January 2000)

· Kunjipalu K K(2000) - Design of Purse Seines and Fishing Method Training course manual on Fishing Technology (17-29, January 2000)

· Kunjipalu K K(2000) - Trawls - Design, Construction and Methods Training course manual on Fishing Technology (17-29, January 2000)

· Kunjipalu K K(2002) - Fisheries Conservation and Management Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Kunjipalu K K, Meenakumari B, Joseph Mathai T, Boopendranath M R, Manoharadoss R S(2001) - Effect of mesh size on selectivity of square mesh code ends, Fishery Technology 38[1]:1 - 7

· Lakshmanan P T (2000) - Concept of HACCP in quality management and food safety Training Manual on Quality management on export of seafood products, CIFE, Mumbai : 30

· Lakshmanan P T (2000) - Effect of environmental pollutant on the export trade of India Paper presented at the National Seminar in Official Language on Pollution in aquatic environment and its impact on fishing resource, CIFT Cochin, 6-7 September

· Lakshmanan P T (2000) - K Value - a novel tool for measuring fish freshness and qualityProc.Seafood Exporters' Assn. of India - India International Seafood show

· Lakshmanan P T (2003) - Chemical contaminants in seafood Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Lakshmanan P T (2003) - Heavy metals residues in molluscan shell fish - Problems and remedySeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Lakshmanan P T (2003) - National and International quality standards for fish and fishery productsWinter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Lakshmanan P T(2000) - Fish Spoilage and Quality Assessment, Quality Assurance in Seafood Processing P. 26-40

· Lakshmanan P T(2000) - HACCP requirement for layout design of a processing plant Training manual on Quality management in export of seafood products, CIFE Mumbai : 44

· Lakshmanan P T(2000) - National and International Quality Standards for Fish and Fishery Products, Quality Assurance in Seafood Processing P. 195-210

· Lakshmanan P T(2000) - Trace Metals in Fish and Shellfish, Quality Assurance in Seafood Processing P. 154-164

· Lakshmanan P T, Ashok Kumar K, Mukundan M K , Patanage S(2003) - A nucleotide based method for evaluation of quality of ice stored scampi, Macrobrachium rosebergil Paper presented at international Symp. on Freshwater Prawns, Cochin 21-23 August

· Lakshmanan P T, Balachandran K K(2000) - Frozen Squid and Cuttlefish Cift Technology Advisory Series - 2000

· Lakshmanan P T, Liju Francis , Prafulla V, Mukundan M K(2001) - Effect of environmental hazards on the seafood export of India, Seafood Export Journal 32[2]:35

· Lakshmanan P T, Mukundan M K, Ravindran K (2000) - Concentrations of trace metals in major fishery products of export from India Paper presented at International Symposium on Biological and environmental reference material (BERM 8), National Institute of Health, Natcher Centre, Bethesda, Maryland, USA, 17-22

· Lakshmisha I.P, Ravishankar C.N, George Ninan, Mohan C.O and Srinivasa Gopal T.K (2008) - Effect of freezing time on the quality of Indian mackerel (Rastrelliger kanaguta during frozen storage, J. Food Sci. 73(7): 345-353.

· Lakshmisha, I.P, Ravishankar, C.N., Srinivasa Gopal, T.K. and George Ninan (2008) - Comparative studies on quality changes of air blast and plate frozen Mackerel (Rastrelliger Kanagurta) during frozen storage, Fish. Technol. 45(1): 49-54.

· Lalitha K V (2003) - Anaerobic pathogens in seafoodWinter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Lalitha K V , Gopakumar K(2001) - Sensitivity of Tilapia[Oreochromis mossambicus] to Clostridium botulinum toxins, Aqua culture Research vol.32(9) : 761-764

· Lalitha K V , Surendran P K (2003) - Detection of Clostridium botulinum by PCR method Aqua International March

· Lalitha K V(2001) - Clostridium botulinum food poisoning Processing Winter school on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:50, 2001

· Lalitha K V(2001) - Clostridium perfrigens food poisoning Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organizesd by CIFT at Cochin, 5-25 November:54, 2001

· Lalitha K V(2001) - Detection of Clostridium botulinum toxin by mouse bioassay Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:85, Yr.2001

· Lalitha K V(2001) - Enumeration, isolation and identification of Clostridium perfrigensProcessing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:87, 2001

· Lalitha K V(2001) - Isolation of Clostridium botulinum from fish/shellfish Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:86, , 2001

· Lalitha K V, Gopakumar K(2000) - Distribution and ecology of clostridium botulinum in fish and aquatic environments of a tropical region, Food Microbiology 2000, 17, pp.535-541

· Lalitha K V, Gopakumar K(2001) - Growth and toxin Production by Clostidium botulinum in fish(Mugil cephalus) and shrimp (Penaeus indicus) tissue homogenates stored under vacum, Food Microbiology vol.18pp651-657

· Lalitha K V, Surendran P K (2003) - Clostridium botulinum in fin fish and shell fish Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Lalitha K V, Surendran P K (2003) - Detection of Clostridium botulinum by PCR method Seaf. News, 11 Nov. - Dec.:4

· Lalitha K V, Surendran P K (2003) - Distribution of Clostridium Perfringens in fish and aquatic enviornmentsSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Lalitha K V, Surendran P K (2003) - Effects of handling and chlorine treatment on the microbial quility of farmed freshwater scampi (Macrobrachium rosenbergii)Paper presented at International Symposium on Freshwater Prawns, organized by College of Fisheries Panangad, Cochin, 21-23 August

· Lalitha K V, Surendran P K(2002) - Closteridium botulinium in wild and farmed fin fish and shell fishSymposium on Seafood safety :Status and strategies, Cochin, 28-30 May 2002

· Lalitha K V, Surendran P K(2002) - Ecology and distribution of Clostridium perfringens in fish and aquatic environmentsSymposium on Seafood safety:Status and strategies, Cochin, 28-30 May 2002

· Lalitha K V, Surendran P K(2002) - Occurence of Clostridium botulinium in fish and cured fish in retail trade in Cochin, International Journal of Food Microbiology 72:169

· Lalitha K V, Surendran P K(2002) - Occurrence of clostridium botulinum in fresh and cured fish in retail trade in Cochin(India), International Journal of Food Microbiology 72, pp169-174

· Lalitha K V, Surendran P K(2004) - Bacterial microflora associated with farmed freshwater prawn Macrobranchium rosenbergii(de Man) and the aquaculture environment, Aquaculture Res. vol.35

· Lalitha K V, Unnithan G R, Surendran P K (2003) - Reduction in microbial load of farmed freshwater scampi (Macrobrachium rosenbergii) by application of permitted food preservativesSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Lalitha K.V and Gopakumar K. (2007) - Combined effect of sodium chloride, pH and storage temperature on growth and toxin production from spores of Clostridium botulinum, J. Aquatic Food Prod. Technol. 16: 27-39.

· Lalitha K.V. and Surendran P.K. (2007) - Bacteriological quality of fresh and ice-stored farmed Macrobrachium rosenbergii from central Kerala, Fish.Technol. 44(1): 65-72.

· Lalitha K.V. and Surendran, P.K. (2006) - Isolation and characterization of Shewanella putrefaciens from farm rared freshwater prawn and farm environment, Fish. Technol. 43(1): 85-92

· Lalitha K.V. and Surendran, P.K. (2006) - Microbial changes in farm reared freshwater prawn (Macrobrachium rosenbergii de Mann) in ice., Food Control. 17: 802:807

· Lalitha K.V. and Surendran, P.K. (2006) - Microbial quality of farmed freshwater Scampi (Macrobrachium rosenbergii), J. Aquatic Food Products Technol. 14: 39-50.

· Lalitha K.V. and Surendran, P.K. (2006) - Seafood- borne bacterial pathogens, Fish. Technol.43(2): 118-137.

· Lalitha K.V., Sonaji E.R., Manju S, Leema Jose, Srinivasa Gopal T.K and Ravishankar C.N. (2005) - Microbiological and biochemical changes in pearl spot stored under modified atmosphere, Intl. J. Appl. Microbiol. 99: 12222-1228.

· Lalitha, K.V., Surendran, P.K. and Nirmala Thampuran (2010) – Intestinal bacterial flora of Macrobrachium rosenbergii (De Man, 1879) from freshwater farms in Kerala, India, Fish. Technol. 47(1): 65-70.

· Latha Unnikrishnan, Sally Saimon, Meenakumari B, Devadasan K(2002) - Trsce metal concentration infour species of edible fishes from the South West coast of India Symposium on Seafood safety: Status and strategies, 28-30 May 2002

· Latha Unnikrishnan, Sally Saimon, Meenakumari B, Devadasan K(2003) - Trace Metal Concentration in Four Species of Edible Fishes from the Southwest Coast of India Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Leela Edwin (2008) - Comparative efficacy of Cypermetrin – Creosote and CCA-Creosote treatments against biodeterioration of rubber wood under field conditions, Fish. Technol. 45(1): 23-28.

· Leela Edwin (2009) – An overview of fishing vessels. In: Handbook of Fishing Technology, CIFT, Cochin, pp 67-82.

· Leela Edwin (2009) – Fishing craft materials. In: Handbook of Fishing Technology, CIFT, Cochin, pp 83-98.

· Leela Edwin an Muhamed Ashraf P. (2006) - Assessment of biodetreioration or rubber wood exposed to filed conditions- Intl. Biodetrioration & Biodegradation, 57(1): 31-36

· Leela Edwin and Hridyanathan C. (2005) - Over fishing- a study with reference to the ring seine fishery, Indian J. Fish 51(3): 256-267.

· Leela Edwin and Saly N. Thomas (2009) - Utilization of coconut wood for fishing boat construction, J. Indian Acad. Wood Sci., 5(1&2): 101-106.

· Leela Edwin and Hridayanathan C. (2006)- Optimization of ring seines using large mesh sections, Indian J. Fish. 53(3): 291-196.

· Leela Edwin(2000) - Classification of Fishing Boats Training course manual on Fishing Technology (17-29, January 2000)

· Leela Edwin(2000) - Principal Dimensions and Terms Realting to fishing Boats Training course manual on Fishing Technology (17-29, January 2000)

· Leela Edwin(2000) - Wood Preservation Training course manual on Fishing Technology (17-29, January 2000)

· Leela Edwin(2001) - Fourier transform infrared spectroscopy -An effective Method for chemical analysis, Fish Technology Newsletter vol. XI[3]:3

· Leela Edwin(2002) - FAO Classification of Fishery Vessel types Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Leela Edwin(2002) - Fishing Craft Materials Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Leela Edwin, Ajit Peter M., Meenakumari B. and Muhamed Ashraf P. (2006)- Leaching of Chromated Copper Arsenate (CCA) wood preservative into the aquatic environment- A review, Fish. Technol. 43(1): 1-6.

· Leela Edwin, Gopalakrishna Pillai A G(2004) - Resistance of preservative treated rubber wood(Hevea brasiliensis) to marine borers, Holz.Roh. Werkst 62:303

· Leela Edwin, Hridayanathan C (2003) - Selective effects of ring seines, Fishery Technology vol.40(1):55

· Leela Edwin, Hridayanathan C (2004) - Over fishing -a study with reference to the ring seine fishery51(3):265-267

· Leela Edwin, Saly N Thomas (2000) - Effects of creosote and copper-chrome-arsenic (CCA) treatment on the compressive strength of haldu wood (Adina cardifolia Benth

· Leela Edwin, Saly N Thomas(2001) - Wood Preservation for Marine Application , Cift Technology Advisory Series vol.6

· Leela Edwin, Saly N Thomas, Meenakumari B (2003) - Rubber wood - Can it replace hard wood in boat building?Infofish International 5/2003

· Leela Edwin, Saly N Thomas, Meenakumari B (2005) - Protection of Traditional Wooden Fishing CanoesProceedings of the Seminar on Sustainable Fisheries Development: Focus on Andhra Pradesh, 23 July 2004, Visakhapatnam, India

· Leela Edwin, Saly N. Thomas and Meenakumari B. (2005)- Utilization of rubber wood for fishing canoe construction, Fish Technol 42(1): 41-46

· Leela Edwin, Saly N. Thomas and Meenakumari. B. (2006) - Static bending strength of rubber wood sheathed with Fibreglass Reinforced Plastic (FRP), J. Indian Acad. Wood Sci.New Ser. 3(2): 55-61

· Leema Jose, Manju S., Kamalakanth C.K, Srinivasa Gopal T.K, Ravishankar C.N and Ashok Kumar K. (2006) - Nucleotide degradation of Pearl spot during modified atmosphere storage, Fish. Technol. 43(2): 162-167

· Leema Jose, Raghunath M R(2002) - Tissue proteinase activity in Indian mackerel (Rastrelliger kanagurta) during iced storage, Fishery Technology 39(1):39

· Leema Jose, Srinivasa Gopal T K, Ravishankar C N, Ashok Kumar K , Manju S, Sonaji E R(2003) - Nucleotide catabolism of pearlspot in modified atmosphere storage Paper presented at 5th International Food Convention, IFCON 2003, CFTRI, Mysore, 5-8 December

· Line, Troll Lines, and Squid Jigging Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Madhu V.R. and Panda S.K. (2009) - Effect of tow duration on the capture efficiency and catch characteristics of bottom trials, Fish. Technol. 46(1): 25-32.

· Madhu, V.R. and Panda, S.K. (2009) – Effect of tow duration on the capture efficiency and catch characteristics of bottom trawl, Fish. Technol. 46(1): 25-32.

· Madhusudana Rao B, Prasad M M, Gupta S S(2002) - Bacteriological quality of fish and fishery products of Visakhapatanam region Symposium on Seafood safety: Status and strategies, Cochin, 28-30 May 2002

· Madhusudana Rao B, Surendran P K (2000) - Coliphages in Fish and fishery environments Paper presented at first Indian Fisheries Science Congress, chandigrah, 21-23 September

· Madhusudana Rao B, Surendran P K (2000) - Occurence of coliphages in fish and aquaculture farms, Fishery Technology vol.37(2) : 146

· Madhusudana Rao B, Surendran P K (2003) - Microbial populations in deep sea water and fish of South East Arabian sea with spherical emphasis on Escherichia coli and coliphages, Fishery Technology vol.40(2): 105

· Madhusudana Rao B, Surendran P K(2000) - Bacteriophages as indicator of pollution in fish and aquaculture farmsPaper presented at National Seminar in Official Language on Pollution in aquatic environment and its impact on fishery resources CIFT Cochin, 6-7 September

· Madhusudana Rao B, Surendran P K(2001) - Coliphages in fish and fishery environment, Applied Fisheries and Aquaculture 1:87

· Madhusudana Rao B., Gupta S.S & Surendran P.K (2006) - Microbial quality of post-tsunami sea food of the Visakhapatnam coast, Fish. Technol. 43(2): 192-197.

· Madhusudana Rao, B. and Khasim, D.I. (2009) – Hydrogen sulphide producing bacteria as indicators of spoilage of freshwater fish, rohu (Labeo rohita), J. Food. Sci. & Technol. 46(4): 377-379.

· Madhusudana Rao, B., Jayapraksh Babu, U.S. and Khasim, D.I. (2009) – Microbiological quality of fermented fish silage, J. Food. Sci. & Technol. 46(5): 488-490.

· Madhusudana Rao, B., Jayapraksh Babu, U.S. and Khasim, D.I. (2009) – Microbiological quality of fermented fish silage, J. Food. Sci. & Technol. 46(5): 488-490.

· Madhusudana Rao, Surendran P K (2003) - Coliphage test: A quick and easy method to detect faecal pollution in water and fishSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Majumdar R.K., Basu S. and Anandan R. (2005) - Biochemical and microbiological characteristics of salt fermented hilsa (Tenualosa ilisha), Fish Technol. 42(2): 67-70.

· Mallick A.K., Srinivasa Gopal T.K., Ravishankar C.N and Vijayan P.K (2006) - Polymer coated tin free steel cans for thermal processing of fish, Fish. Technol. 43(1): 47-58.

· Mallick A.K., Srinivasa Gopal T.K., Ravishankar C.N and Vijayan P.K. (2006) - Canning of Rohu in North Indian style curry medium using polyester coated tin free steel cans, Food Sci. & Technol. Intl. 12(6): 539-545.

· Manju S, Mohan C.O., Mallick A.K., Ravishankar C.N. and Srinivasa Gopal, T.K. (2008) - Influence of vacuum packaging and organic acid treatment on the chilled shelf life of pearl spot (Etroplus suratensis, Bloch 1790), J. Food Quality 31: 347-365.

· Manju S, sonaji E R, Leema Jose, Srinivasa Gopal T K, Ravishankar C N, Vijayan P K(2004) - Heat penetration characteristics and shelf life studies of seer fish moilee packed in retort pouch, Fishery Technology vol.41(1):37

· Manju S. Srinivasa Gopal T.K., Ravishankar C.N. and Ashok Kumar K. (2007) - Nucleotide degradation of sodium acetate and potassium sorbate dip treated vacuum packed Black Pomfret (Parastromateus niger) and Pearlspot (Etroplus suratensis) during chill storage, Food Chem. 102: 699-706.

· Manoharadoss R S(2000) - Classification of Fishing Gear Training course manual on Fishing Technology (17-29, January 2000)

· Manoharadoss R S(2000) - Deck Layout and Onboard Facilities for Trawlers, Purse Seiners and LonglinersTraining course manual on Fishing Technology (17-29, January 2000)

· Manoharadoss R S(2002) - Handlines, Pole

· Martin Xavier K A, Umesh A Prabhu, Ramachandran Nair K G, Mathew P T(2003) - Utilization of Fish Bone as Calcium SupplementSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Martin Xavier K.A, Sreenath P.G., Sil S., Ravishankar C.N., Bindu J. and Srinivasa Gopal T.K. (2008)- Effect of rotation on the heat transfer characteristics and texture of canned skipjack tuna in tin free steel cans, Fish. Technol. 45(1): 55-62.

· Martin Xavier K.A., Sreenath P.G, Sibasis Sil, Ravishankar C.N., Srinivasa Gopal T.K, Bindu J. and Vijayan P.K. (2007) - Effect of filling media on the heat penetration characteristics and texture of Skipjack tuna (Katsuwonus pelamis) in indigenous polymer coated easy open end tin free steel cans, Fish. Technol. 44(2): 159-166.

· Martin Xavier, Ramachandran Nair K G, Mathew P T(2002) - Utilisation of fish bone Symposium on Seafoodsafety: Status and strategies, Cochin, 28-30 May 2002

· Mathen Mathew, Suseela Mathew, Ashok Kumar K. and Anandan R. (2008)- Analgesic and anti-inflammatory activities of liver oils of four major sharks from Indian EEZ- J. Food Lipids 15: 470-487.

· Mathew P T (2000) - Fish diseases Paper presented at Workshop on 'Fish disease' organised by Fish Farmers Assn., chellanam and CIFT Cochin, July

· Mathew P T (2003) - Biogenic amines in seafood Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Mathew P T (2003) - Chemical quality evaluation of seafood Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Mathew P T (2003) - Non-conventional fishery products Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Mathew P T(2000) - Estimation of Biogenic Amines by HPLC Method, Quality Assurance in Seafood Processing P. 133-137

· Mathew P T(2000) - Fishery by-products Paper presented at seminar on recent trends in aquaculture, harvest and post harvest technology and ecosystem management organised by NSS College, changanacherry, 6-7 January

· Mathew P T(2001) - Assessment of fish quality, Fish Technology Newsletter vol.XII[3]:3

· Mathew P T(2002) - Biogenic amines in seafood Symposium on Seafood and safety: Status and strategies, Cochin, 28-30 May 2002

· Mathew P T(2002) - Seaweeds and their industrial uses, International Fish Processing Technology Dr.K.Gopakumar

· Mathew P T, Ramachandran Nair K G(2002) - Formulation and evaluation of farm made feed for M.rosenbergii Indian Agricultural and Farmers Congress, organised by Bioved Research Communication Centre, Allahabad and Ch. Charansingh University, Meerut, 16-17 February

· Meenakumari B (2003) - Development of marine fishing technology in India Paper presented at Seminar on Indian Marine fishery industry - Challeges and opportunities, cochin 22 October

· Meenakumari B (2003) - Fishery resources and harvesting methods i n inland and marine sectorWinter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Meenakumari B(2000) - Attraction of Fish by Lights, Electricity, Fads and Artificial ReefsTraining course manual on Fishing Technology (17-29, January 2000)

· Meenakumari B(2000) - Fishing Gear Material straining course manual on Fishing Technology (17-29, January 2000)

· Meenakumari B(2000) - Traps, Pots and Squid Jigs Training course manual on Fishing Technology (17-29, January 2000)

· Meenakumari B(2001) - Problems and prospects of Indian marine fisheries National Seminar on Marine and coastal eco-systems :Coral and mangrove-Problems and management strategies, organized by SDMRI, Tuticorin, 26-27 September 2001

· Meenakumari B(2002) - Fishing Gear Materials Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Meenakumari B(2002) - Traps and their Operation Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Meenakumari B, Baiju M V(2001) - Recent trends in motorized fishing sector, Fish Technology Newsletter XII[2]:4

· Meenakumari B, Devadasan K , Latha Unnikrishnan , Sally Saimon(2003) - Tace metal concentration in four species of edible fished from the south west coast of India Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Meenakumari B, Kunjipalu K K (2000) - Pair trawl net operated in the coastal waters of Kerala Fish Technology Newsletter XI (1)

· Meenakumari B, Pravin P(2002) - Harvest technologies for inland and marine fisheries sectorOfficial Language Seminar on Indian Fisheries-Challenges and opportunities, Cochin, 17 August

· Meenakumari B, Prem Kumar(2002) - Application of GIS in Fisheries Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Meenakumari B, Remesan M P, Pravin P(2001) - Square mesh cod end in demersal trawls for conservation and management of marine resources Workshop on Marine fisheries of Karnataka -Resources and devolopment opportunities, organized by Fishery Survey of India, at Mangalore, 21-22 December 2001

· Meenakumari B, Sally Saimon, Latha Unnikrishnan, Sherine Sonia Cubelio (2002) - Chemotherapeutics from ocean biota with special emphasis on Hippocampus species National Seminar on Marine bioddiversity as a sours of food and medicine, SDMRI, Tuticorin, 28-29 September 2002

· Meenakumari B, Sreedhar U, Raghu Prakash R, Shylesh Nayak, Divedi R M, Beena Kumar(2000) - Satellite chlorophyl image of catch data from south west coast of Kerala, India - A preliminary attempt Proc. PORSEC (5th Pacific Ocean Remote Sesing Conference) at Goa, 5-8 December

· Meenakumari B., Sreedhar U., (Dwivedi R.M & Nayak S) (2007) - Validation of potential fishing zones, Fish.Technol. 44(1): 25-32.

· Meenakumari B., Usha Bhagirathan and Pravin P. (2008) - Impact of bottom trawling on benthic communities: A review, Fish. Technol. 45(1): 1-22.

· Mohan C.O, Ravishankar C.N. , Srinivasa Gopal T.K. and Ashok Kumar K. (2009) - Nucleotide breakdown products of seer fish (Scomberomorus commerson) steaks packed with O2 scavenger during chilled storage, Innovative Food Sci. & Emerging Technol. 10: 272-278.

· Mohan C.O, Ravishankar C.N., Bindu J., Geethalakshmi V. and Srinivasa Gopal T.K. (2006) - Effect of thermal processing on texture and subjective sensory characteristics of prawn kuruma in retortable pouches and aluminium cans, J. Food Sci. 71(6): 1-5.

· Mohan C.O, Ravishankar C.N., Srinivasa Gopal T.K. and Bindu J. (2008) - Thermal processing of Prawn Kurma in retortable pouches and aluminium cans, Intl. J. Food Sci. & Technol. 43: 200-207.

· Mohan C.O., Ravishankar C.N and Srinivasa Gopal T.K. (2008) - Effect of O2 scavenger on the shelf life of catfish (Pangasius sutchi) steaks during chilled storage, J. Sci. Food Agric. 88(3): 442-448.

· Mohan C.O., Ravishankar C.N. , Srinivasa Gopal T.K., Ashok Kumar K. and Lalitha K.V. (2009) - Biogenic amines formation in seer fish (Scomberomorus commerson) steaks packed with O2 scavenger during chilled storage, Food Res. Intl.42: 411-416.

· Mohan N V, Suseela Jose, Mathew P T, Ramachandran Nair K G(2002) - Effect of natural pigments on coloration, growth and survival of golden yellow fish Seminar on Low cost aquatic products, Ratnagiri, 13-14 December 2002

· Mohan, C.O. (2009) – Active and intelligent packaging for fishery products, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 239-253.

· Mohan, C.O., Ravishankar, C.N. and Srinivasa Gopal, T.K. (2010) – Active packaging of fishery products: A review, Fish. Technol. 47(1): 1-18.

· Mohan, C.O., Ravishankar, C.N. and Srinivasa Gopal, T.K. (2010) – Active packaging of fishery products: A review, Fish. Technol. 47(1): 1-18.

· Mohan, C.O., Ravishankar, C.N., Srinivasa Gopal, T.K. and Ashok Kumar, K. (2009) – Nucleotide breakdown products of Seer fish (Scomberomorous commerson) steaks stored in O2-scavenger packs during chilled storage, Innovative Food Sci. & Emerging Technol. 10: 272-278.

· Mohan, C.O., Ravishankar, C.N., Srinivasa Gopal, T.K., Ashok Kumar, K. and Lalitha, K.V. (2009) – Biogenic amines formation in Seer fish (Scomberomorous commerson) steaks packed with O2-scavenger during chilled storage, Food Res. Intl. 42: 411-416.

· Mohan, C.O., Ravishankar, C.N., Srinivasa Gopal, T.K., Lalitha, K.V. and Ashok Kumar, K. (2009) – Effect of reduced oxygen atmosphere and sodium acetate treatment on the microbial quality changes of seer fish (Scomberomorus commerson) steaks stored in ice, Food Microbiol. 27: 526-534.

· Muhamed Ashraf P(2000) - Glossary of Terms for Fishing Vessels Training course manual on Fishing Technology (17-29, January 2000)

· Muhamed Ashraf P(2002) - MARPOL Regulations for Shipd and Fishing Vessels Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Muhamed Ashraf P, Gopalakrishna Pillai A G(2003) - Changes in Phosphate fractions in prawn aquaculture systems at different stages of cropping, Indian Journal of Fisheries vol.50: 157

· Muhamed Ashraf P, Leela Edwin (2003) - Sediment Charecteristics of prawn aquaculture systemsSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Muhamed Ashraf P, Leela Edwin(2004) - evaluation of corrosion inhibition by cerium on aluminium under marine and laboratory environments, Indian Journal of Chemical Technologies 11:672

· Muhamed Ashraf P, Leela Edwin, Gopalakrishna Pillai A G , Ravindran K(2002) - Phosphate fractions in sediments of aquaculture systems of cochin, Fishery Technology 39(1), 59-61

· Muhamed Ashraf P, Leela Edwin, Gopalakrishna Pillai A G, Ravindran K(2002) - Phosphate fractions in sediments of aquaculture systems of Cochin, Fishery Technology 39(1):59

· Muhamed Ashraf P, Mukundan M K, Gopalakrishna Pillai A G, Ravindran K(2002) - Metal residues in process water used in seafood processing industries, Environment Contamination Toxicology 69(4):530

· Muhamed Ashraf P, Radhakrishnan A G, Gopalakrishna Pillai A G(2003) - Variation in polycyclic aromatic hydrocarbons in sediments of shrimp farms, Indian Journal of Fisheries vol.50

· Muhamed Ashraf P, Ravishankar C N(2004) - Predictive testing of seafood cans and pouches by electrochemical impedence spectroscopy , Fishery Technology 41(1):45

· Muhamed Ashraf P. and (Shibli S.M.A) (2007) - Reinforcing aluminium with cerium oxide: A new and effective technique to prevent corrosion in marine environment, Electrochem. Communic. 9: 443-448.

· Muhamed Ashraf P. and (Shibli S.M.S.) (2007) - Development of CEO2-TiO2 incorporated aluminium metal composites matrix with high resistance to corrosion and biofouling, J. Solid State Electrochem.12: 315- 322.

· Muhamed Ashraf P. and Mukundan M.K. (2007) - Seasonal variation in water quality of four stations in the Periyar river basins, Environ.Sci. Engg.49(2): 127-132

· Muhamed Ashraf P., Leela Edwin & Meenakumari B. (2007)- Trace metal pollution in estuaries of South India- Asian J. Water, Environ. & Pollution 5(2): 63-69.

· Muhamed Ashraf P., Leela Edwin and Meenakumari B. (2206) - Studies on the seasonal changes of phosphorous in the marine environments off Cochin,Environment Intl.32(2): 159-164.

· Muhamed Ashraf P., Meenakumari B. and Saly N. Thomas (2007) - Seasonal variation of metal concentration in barnacle (Balanus sp.) of Cochin estuary, Fish. Techno. 44(2): 73-84.

· Muhd. Ashraf, P. (2009) – Protection of fishing vessels from corrosion and biofouling. In: Handbook of Fishing Technology, CIFT, Cochin, pp 121-135.

· Muhd. Ashraf, P. and Shibli, S.M.A. (2009) – Development of Cerium oxide incorporated alumiium matrix for marine application, J. Alloys & Compounds 484: 477-482.

· Mukund Mohan, Dhanya Ramachandran and Sankar T.V. (2006) - Functional properties of Rohu (Labeo rohita) proteins during iced storage- Food Res. Intl. 39: 847-854.

· Mukund Mohan, Dhanya Ramachandran, Sankar T.V and Anandan R. (2007) - Influence of pH on the solubility and conformational characteristics of muscle proteins from mullet (Mugil cephalus), Process Biochem 42: 1056-1062.

· Mukundan M K (2003) - HACCP criteria for packaged drinking water Paper presented at Workshop on safety of packaged drinking water, organized by Bureau of Indian standards, cochin 18 december

· Mukundan M K (2003) - Quality criteria of aquaculture scampi Invited paper presented at International Symp. on Freshwater prawns Macrobrachium rosenbergii, Cochin, 21-23 August

· Mukundan M K (2003) - Risk Analysis of Seafood for food safety Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Mukundan M K (2003) - Sanitation and standard operation procedures for packaged drinking water processing plantsPaper presented at Workshop on Safety of packaged drinking water, organized by bureau of Indian Standards, Cochin, 18 December

· Mukundan M K (2003) - The concept of total quality management in seafood industry Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Mukundan M K(2001) - HACCP principles and practises in seafood quality Processing Winter School on microbiological and bitechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:20 , .2001

· Mukundan M K(2001) - HACCP the system for food safety and quality assurance Compendium of Technologies for veterinary products-[published by Centre of Excellence in Meat Products , Veterinary College, Kerala Agricultural University] 2001

· Mukundan M K(2001) - Towards quality criteria for aquaculture and its products Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Mukundan M K(2001) - Toxic residues in food products and their tolerance limits Compendium of Technologies for veterinary products [Published by Centre of Excellence in Meat Products, Veterinary Colloge, Kerala Agricultural University]

· Mukundan M K(2002) - Hazard Control and Harvest Technology Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Mukundan M K(2002) - Problems in seafood quality and fish plant sanitation Official Language Seminar on Indian Fisheries -Challages and opportunities, Cochin, 17 August

· Mukundan M K(2002) - Risk analysis of seafood safety Symposium on Seafood safety: Status and strategies, Cochin, 28-30 May 2002

· Mukundan M K(2002) - TQM for seafood industry National Seminar on Marine biodiversity as a sourse of food and medicine, SDMRI, Tuticorin, 27-29 September 2002

· Mukundan M K(2003) - A Criteria for food safety Paper presented at Workshop on Food Safety, organized by Confederation of Indian Industry on Food Safety, Cochin, 18 February

· Mukundan M K(2003) - HACCP Audit Paper presented at Workshop on Food Safety, organized by Confederation of Indian Industry on Food Safety Cochin 18 February

· Mukundan M K, Ashok Kumar K, Varma P R G(2001) - Software based HACCP implementation and quality management for seafood industry National Symposium on Fishery technologies and their commercialization, organized by CIFE, Mumbai, 11-12 January 2001

· Mukundan M K, Devadasan K(2002) - Status of HACCP implimentation in India Keynote address in 2nd Indian Fisheries Science Congress, CIAE, Bhopal, 23-25 October 2002

· Mukundan M K, Somy Kuriakkose , Femeena Hassan, Saleena Mathew(2002) - Effect of connective tissue and cooking regime on the properties of shark meat Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Muraleedharan V(2003) - Surimi and surimi based products Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Muralidharan Nair M N, Lakshmanan P T(2000) - Suspended matter distribution in Beypore estuary, Fishery Technology 37(2) 130-36

· Murthy L.N., Panda S.K., Madhu V.R., (Asokan P.K., Ghosh S., Das. S.) & Badonia R. (2008) - Cadmium in the purpleback fling squid Stenoteutis oualaniensis (Lession, 1830) along north west coast of India, J. Mar. Biol. Assoc. India, 50: 1-5.

· Murthy, L.N., Panda, S.K. and Shamsundar, B. (2009) – Physico-chemical and functional properties of proteins of tilapia (Orechromis mossambicus), J. Food Process Engg. Published online on 24 September, 2009. DOI10.111/i.1745-4530.2008.00338.x

· Murthy, L.N., Panda, S.K., Khasim, D.I. and Badonia, R. (2009) – Monitoring of Cadmium accumulation in Cephalopods processed in Gujarat coast, Asian J. Fish. Sci., 22: 319-330.

· Muthuchelvan D, Mukundan M K(2001) - Nature of effluents from seafood processing plants and its possible use as a bactopeptone Natonal Seminar on Strategies for safe food production, organized by Kerala Agricultural University, Trichur, 22 November

· Nair P R, Antony K P, Ravishankar C N, Nambiar V N, Srinivasa Gopal T K (2003) - Effect of vacuum packaging on frozen storage of seer fish chunks Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Narayanan Nambiar V(2001) - ELISA for detection of salmonella Processing Winter School on Advances in microbilogical and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:77, .2001

· Narayanan Nambiar V(2001) - Methods for the detection of salmonella Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:37, 2001

· Narayanan Nambiar V(2001) - Salmonella detection - US-FDA method Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:72, Yr.2001

· Narayanan Nambiar V(2001) - Salmonella in food poisoning Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments , organised by CIFT at Cochin, 5-25 November:34 Yr.2001

· Narayanan Nambiar V(2001) - Salmonella rapid test [SRT]Processing Winter School on Advances in microbilogical and biotechnological methods for the detection of pathogenoic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin 5-25 November:74 Yr.2001

· Narayanan Nambiar V, Surendran P K (2003) - Contamination by pathogenic bacteria during handling and processing of sea foods Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Narayanan Nambiar V, Surendran P K (2003) - Microbial hazards in fish sold in retail markets of CochinSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Narayanan Nambiar V, Surendran P K(2002) - Rapid methods for the detection of Salmonella from fish and fishery products Symposium on Seafood safety: Status and strategies, Cochin, 28-30 May 2002

· Nasser M, Ashok kumar K, Mukundan M K(2002) - A cost effective effluent treatement system for controll of hazards from seafood processing plants Symposium on Seafood safety :Statuas and strategies, Cochin, 28-30 May 2002

· Nasser M, Ashok Kumar K, Mukundan M K(2002) - Waste minimization circles for efficiency and improved economy in seafood processing plants Symposium on Seafood safety: Status and strategies, Cochin, 28-30 May 2002

· Nikita Gopal, Annamalai V(2001) - Fish consumption profile of Cochin households, Fishery Technology 38[1]:62

· Nikita Gopal, Annamalai V, Remesan M P, Prem kumar(2001) - Marketing efficiency of fresh fish trade in Cochin and Veraval, Fishery Technology 38[2]:129

· Nikita Gopal, Charles Jeeva J. and Unnithan G.R. (2008)- Fuel consumption pattern by the mechanized fishing sector in Andhra Pradesh, Fish. Technol. 45(1): 113- 120.

· Nikita Gopal, Geethalakshmi, V. and Unnithan, G.R. (2009) – Antidumping investigations on shrimp exports from India to US – A case study, Fish. Technol. 46(1): 53-58.

· Nikita Gopal, Jeyanthi, P., Geethalakshmi, V. and Unnithan, G.R. (2009) – Indian fish exports – An analysis of export performance and revealed comparative advantage, Agril. Econ. Res. Rev. 22: 291-297.

· Nikita Gopal, Krishna Srinath(2001) - A study of women in fish marketing in Kerala International Conference on Women in fisheries, organized by Indian Society of Fisheries Professionals, Mumbai, 11-12 December 2001

· Nikita Gopal, Mary Thomas (2003) - Women Professionals in ICAR fisheries institutes, Fishing Chimes vol.22(10-11) 114

· Nikita Gopal, Radhakrishnan Nair V(2004) - Household fish consumption in peri-urban areas of Cochin, Fishery Technology vol.41(2):139

· Nikita Gopal, Sreevalsan J Menon, Annamalai V (2000) - Technology induced productivity in fisheries, Fishery Technology vol.37(1) ; 63

· Nikita Gopal, Unnithan G R, Radhakrishnan Nair V(2003) - Seasonal variation in prices of Indian Frozen Shrimp in Japanese marketSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Nirmala Thampuran (2003) - Inherent Microbial hazards associated with seafood Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Nirmala Thampuran(2001) - Enteropathogenic E.coli Processing Winter School on Advanced in microbilogical and biotechnological methods for detection of pathogenic microorganisms and their toxin in fishery environments, organised by CIFT at Cochin, 5-25 November:39 , 2001

· Nirmala Thampuran(2001) - Methoods for detection and enumeration of pathogenic vibrios Processing Winter School on Advances in microbiological and bitechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:79, 2001

· Nirmala Thampuran(2001) - Pathogenic vibrio species and their importance in fish processing and consumer safetyProcessing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:44, 2001

· Nirmala Thampuran(2003) - Microbial aspects of fish and chilled fish Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Nirmala Thampuran, Sreeganga K. and Surendran P.K. (2006)- Effect of chlorine ion on the survival of Vibrio cholerae of shrimp, Fish. Technol. 43(2): 180-186.

· Nirmala Thampuran, Surendran P K(2003) - Detection of Vibrio cholerae by polymerase chain reaction method Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Nirmala Thampuran, Surendraraj A. and Surendran P.K. (2005) - Prevalence and characterization of typical Escherichia coli from fish sold at retail markets in Cochin, India, J. Food Protect. 68: 2208-2211.

· Panda, S.K. and Madhu, V.R. (2009) – Studies on the preponderance of jelly fish in coastal waters of Veraval, Fish. Technol. 46(2): 99-106.

· Partha S Ghosh, Badonia R, Qureshi T A(2001) - Fish and fishery of upper lake, Bhopal[M.P], Fishing Chimes 21[3]:12

· Partiban F., Sankar T.V. and Anandan R. (2005) - Changes in the functional properties of tilapia (Oreochromis mossambicus) protein during storage in ice- Fish. Technol. 42(2): 155-162.

· Patange S B, Mukundan M K, Sanjeev S(2004) - Isolation and identification of histamine forming Enterobacteriaceae in freshly landed tuna(Euthynnus affinis) using a dichotomous scheme, Fishery Technology vol.41(2):149

· Percy Dawson(2000) - Fishing Gear for Reservoirs and Inland water Training course manual on Fishing Technology (17-29, January 2000)

· Percy Dawson(2001) - Review of fisheries and use of TED -the CIFT initiatives National Workshop on UNDP sea turtle project, at Bhubaneswar, 9-11 April 2001

· Percy Dawson(2001) - Trawling in Indian reservoirs Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Percy Dawson(2002) - Use of BRDs and TEDs in Shrimp Trawling Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Percy Dawson(2002) - Use of TED in trawl fisheries CIFT initiatives-Souvenir, National Workshop on UNDP-Sea Turtle Project, Dehradun

· Percy Dawson, Boopendranath M R (2003) - CIFT-TED : Construction, installation and operation, Kachhapa vol.8:5

· Percy Dawson, Boopendranath M R(2002) - Application of CIFT - TED for turtle conservation Workshop on Operation of TED at Kakinada, 24-25 January 2002

· Prafulla V, Liju francis, Lakshmanan P T(2001) - Concentrations of trace metals in squid, Loligo duvauceli and Doryteuthes sibogae caught from the south west coast of India, Asian Fisheries Science 14[4]

· Prasad M M (2003) - Role of bacteria in aquaculture Paper presented at seminar on Aquatic enviornment and fisheries - Problems and solutions (in Hindi) at CIFRI, Barrackpore, 23- 24 February 2003

· Prasad M M(2001) - Bacteriological analysis of milk fish used for carcass evaluation Institute of Fish Processing Technology, College of Fisheries and Ocean Sciences, University of Phillippines in the Visayas, Miagao, IIoilo, the Phillippines, 25 June 2001

· Prasad M M(2001) - Indian Marine Fisheries : Challanges and opportunities Institute of Fish Processing Technology, College of Fisheries and Ocean Sciences, University of Phillippines in the Visayas, Miagao, IIolio, the Phillippines, 8 June 2001

· Prasad M M, Bandyopadhyay J K(2001) - Dry/salt cured fish :Microbial spoilage and its control Processing Seminar on Fish processing industry and hygienic production of dry fish , organized by Orissa Assembly of Small and Medium Enterprises at Dhamra, Orissa, 28-29 September :1, 2001

· Prasad M M, Bandyopadhyay J K(2003) - 'Jalkrishi main sukshamjiviyon ki bhumika' (Role of bacteria in aquaculture) - Proc. Jaliya paryavaran avam matsyiki: Samasyan avam samadan (Aquatic enviornment and fisheries: Problems and solutions) - National seminar in official Language, CIFRI, Barrackpore, 23 - 24 February : 89

· Prasad M M, Bandyopadhyay J K(2003) - Quality of commercial smoke cured freshwater prawns harvested from Mahanadi river system and Hirakud reservoir Paper presented at International Symp. on Freshwater prawns, organized by College of Fisheries, Panangad, Cochin, 20-23 August

· Prasad M M, Bandyopadhyay J K, Kumar P (2003) - Post harvest scenario of inland fisheries - A glance at needs of NEH region Paper presented at National Seminar in Official Language on Inland fisheries of India - Cochin, 5 September

· Prasad M M, Kumar P, Bandyopadhyay J K(2002) - Jagi Road dry fish market of North East Hill region: Prospects and potentials National Seminar on Aquatic Resource Management in Hills, at Nainital, 4-5 October 2002

· Prasad M M, Nirmala Thampuran, Seenayya G(2007) - Efficiency of heat treatment of salt

· Prasad M M, Seenayya G (2000) - Effect of spices on the growth of red halophilic cocci isolated from salt cured fish and solar salt, Food Res. Int. vol.33(9) : 793

· Prasad M.M. & Seenayya G. (2007)- Reduction of halophilic bacterial load in solar salt by sun drying- J. Aqua. Fish. Product Technol. 16(3): 3-5

· Prasad M.M. and Seenayya G. (2007) - Quality of Salinicoccus roseus inoculated ant preservatives amended cured, J. Mar. Biol. Assoc. India 49(2): 188-196.

· Prasad M.M., Bandyopadhyay J.K and Nirmala Thampuran (2007) - quality of smoke cured fresh water prawns sold in interior markets of western Orissa, Fish. Technol. 44(2): 153-158.

· Prasad M.M., Imam Khasim D., Bandyopadhyay J.K and Gupta S.S. (2007) - Bacteriological quality and heavy metals in edible meat portion of Japanese threadfin bream (Nemipterus japonicas), J. Food Sci. & Technol. 44(3): 319-322.

· Prasad M.M., Nirmala Thampuran and Seenayya G. (2007) - Efficacy of heat treatment of salt contaminated with Salinicoccus roseus on shelf life of cured ribbon fish (Trichurus lepturus,Linneaus 1758), Fish. Technol. 44(2): 205-212.

· Prasad, M.M. and Seenayya, G. (2009) – Shelf-life of ribbonfish (Trichiru haumela) cured in salt with red halophilic bacteria (Salinicoccus roseus) and chemical prervatives, J. Food. Sci. Technol., 46(1): 41-45.

· Prasad, M.M., Bandyopadhyay, J.K. and Kumar, P. (2009) – Smoke curing: A simple method of product development and value addition to low cost fish, Gudusia chapra, Clupeidae, from Hirakud reservoir, India, Asian Fish. Sci. 22: 511-519.

· Prasanna S, Kiran B D, Srinivasa Gopal T K (2003) - Comparative economic and energy analysis of thermal processing of mackerel packed in brine using flexible pouch and tin cans Paper presented at 5th International Food Convention, CFTRI, Mysore, 5-8 December

· Pravin P(2000) - Whale Sharks under severe Threat in Indian Coastal Waters, Fishing Chimes vol.20(7)

· Pravin P(2001) - Square mesh cod end in demersal trawls for conservation and management of marine resources Workshop on Marine fisheries of Karnataka : Resources and development opportunities, Mangalore, 21-22 December, 2001

· Pravin P(2002) - Demersal Trawling Operation Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Pravin P(2002) - Purse Seine and its operation Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Pravin P(2002) - Trawl Selectivity Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Pravin P(2002) - Whale sharks and its conservation Workshop on Project finazation on Elasmobranchs, CMFRI, Cochin

· Pravin P, Ramesan M P(2000) - Polyamide monofilament gill nets in Gujarat, Fishing Chimes vol.19(12)

· Pravin P, Remesan M P, Meenakumari B(2002) - Conservation of whale shark(Rhincodon typus Smith), Journal of Natural Conservation 14(2):177

· Pravin, P and Ravindran K. (2007) - Efficiency of women and men in hand picking of shrimps in traditional farms in Vypeen island, Fish. Technol. 44(2): 235-236.

· Pravin, P. (2009) – Purse seines and their operation. In: Handbook of Fishing Technology,CIFT, Cochin, pp 237-248.

· Pravin, P. (2009) – Selectivity trials. In: Handbook of Fishing Technology, CIFT, Cochin, pp 237-248.

· Pravin, P. and Ravindran K. (2005) - Harvesting techniques in traditional shrimp culture. Fish. Technol. 42(2): 111-124.

· Pravin, P. and Remesan, M.P. (2009) – Inland fishing craft and gears of India, In: Post harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, cochin, pp 30-55.

· Pravin, P. and Ravindran K. 92008) - Periodicity of operation and shrimp catch from different harvesting methods in traditional farms at Vypeen island, Fish. Technol. 45(2): 147-154.

· Pravin, P., Saly N. Thomas, George Mathai, P., Meenakumari, B. and Remesan, M.P. (2009) – Studies on drift gill net fishing in Agatti island (Lakshadweep), Fish. Technol. 46(1): 7-14.

· Pravin, P., Saly N. Thomas, Meenakumari, B., Baiju, M., Baruah, D., Barman, J., Kakati, B., Daimari, P. and Mumtaz, V.R. (2009) – Design and general characteristics of gill nets of Assam, Fish. Technol. 46(2): 107-122.

· Prem Kumar (2000) - Spatial database of Sagar Island, West Bengal Report Submitted to IIRS, Dehradun

· Prem Kumar , Meenakumari B(2001) - Needs for advancement of trawling in Orissa Seminar on Fish processing industries and hygiene of dry fish, organized by Orisa Assembly of Small and Medium Enterprises, Dhamra, Orissa, 28-29 September 2001

· Prem Kumar, Bandyopadhyay J K, Meenakumari B(2001) - Role of women in fish harvest in Sagar islandsNational Seminar [in Hindi] on Women in fisheries, organized by CIFT, at Cochin, 24 August 2001

· Prem Kumar, Bandyopadhyay J K, Tarai G B(2001) - Suggestions for the fisheries development in Hirakud reservoir Special Meeting on Development of fisheries resources in Hirakud reservoir, called by Hon'ble Revenue Divisional Commissioner [ND] , Orissa, 22 November 2001

· Prem Kumar, Meenakumari B(2002) - Needs for fisheries enhancement in the NEH region with special reference to fishery technology National Symposium on Fisheries enhancement in land waters: Challenges ahead, CICFRI, Barrackpore, 27-28 April 2002

· Prem Kumar, Meenakumari B(2002) - Suggestion for management of the bheels, the Brhmaputra river system, Assam, Aquaculture 3(2):223

· Prem Kumar, Meenakumari B(2003) - Methods of prawns harvesting from Mahanadi river system (Orissa)Paper presented at International Symp. on Freshwater prawns, organized by College of Fisheries, Panangad, Cochin, 21-23 August

· Prem Kumar, Meenakumari B, Bandyopadhyay J K(2001) - Geomorphological changes in Sagar island - A remote sensing study Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Prem Kumar, Meenakumari B, Bandyopadhyay J K(2002) - Biodiversity conservation of Hirakud reservoir, Journal of Natural Conservation 14(1)147

· Prem Kumar, Meenakumari B, Mitra D(2002) - Aquaculture site selection by geoinformatics in Sagar island, Hooghly estuary, Sunderbans National Seminar on Relevance of biosphere reserve, national parks and sancturies(Protected habitats) in the present context, Hardwar, 25-26 May 2002

· Prem Kumar, Raghu Prakash R , Ramesan M P, Pravin P (2000) - Menace in the making : Marine wood borers in Gujarat, Fishing Chimes vol.20(3) : 20

· Prem Kumar, Ramesan M P, Sreedhar U (2000) - 'Trawling ki uthkrust evam adhunik technique'Proc. Hindi seminar at CIFE, Mumbai, 7-8 September

· Prem Kumar, Sreedhar U, Remesan M P, Solanki K K(2001) - Conservation of marine resources of Gujarat, Jaladhi 67

· Radhakrishna Nair, V. (2009) – Mapping of fishery resources at panchayat level using GIS, Asian Fish. Sci. 22(2): 849-855.

· Radhakrishnan A G, Anandan R (2003) - Organochloro pesticides, polynuclear aromatic hydrocarbons and toxic heavy metals in locally marketed marine fishes Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Raghu G., Madhu Babu C and Chakrabarti R. (2008) - Recovery of carotenoprotein from tropical shrimp head waste, J. Food Sci. Technol. 45(4): 323-327.

· Raghu Prakash R (2000) - Effect of Kuwait crude oil on O2 consumption on marine bivalve foulers, M.sallei Paper presented at National Seminar in Official Language on Pollution in aquatic environment and its impact on fishery resources, CIFT Cochin 6-7 September

· Raghu Prakash R (2003) - Accumulation and release of petroleum hydrocarbons by Mytilopsis sallei from the harbour waters of Visakhapatnam Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Raghu Prakash R(2002) - Fisheries Hydrography Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Raghu Prakash R, Rajeswari G(2001) - Role of women in fisheries of Pedajalaripeta village, Visakhapatnam National Seminar [in Hindi] on Women in Fisheries, CIFT, Cochin, 24 August 2001

· Raghu Prakash R, Rajeswari G(2002) - Sea turtles:An insight into the behavioural pattern Workshop on Operation of the Turtle excluder Device (TED), organised by Departement of Fisheries Andhrapradesh, at Kakinada, 24-25 January 2002

· Raghu Prakash R., Rajeswari G. and Sreedhar U. (2008)- Size selectivity of 40 mm square mesh codend with respect to yellow striped goatfish, Uppeneus vittatus (Forsskal, 1775) and Orange fin pony fish, Leiognathus bindus (Valenciennes, 1895), Fish. Technol. 45(1): 29-34.

· Raghunath M R, Sankar T V, Radhakrishnan A G, Suseela Mathew (2002) - Biochemical investigations on Antarctic krill Euphausis superba, Fishery Technology 37(1), 19-24Paper presented at Workshop on Working Group on Ecosystem Monitoring and Management, CCAMLR, Cochin, 10-20 Aug. 1998

· Raghunath M R, Suseela Mathew, Viswanathan Nair P G (2000) - Drying of fish mince with gelatinized starches to improve functional properties Paper presented at Poster session ICFOST, 22-24 November, Souvenirr ICFOST 2000 : 201

· Rajalakshmi M, Mathew P T, Jose Joseph, Thankamma R (2003) - Effect of chitosan treatment on the frozen storage stability of sardines Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Rajalekshmy M. and Mathew P.T. (2007) - Colour and textural properties of threadfin bream surimi during frozen storage as affected by cryoprotectants and chitosan, Fish. Technol. 44(1): 55-64.

· Rajendra Badonia, George Ninan, Zynudheen A A, Arnab Sen(2002) - Processing and export posibilities of dried lizard fish and golden anchovies Official Language Seminar on Indian Fisheries -Challenges and opportunities, Cochin, 17 August 2002

· Rajesh R, Ravishankar C N, Srinivasa Gopal T K, Varma P R G(2002) - Effect of vacuum packaging and sodium acetate on the shelf life of seer fish during iced storage, Packaging Fish Technological Science 15(5):241

· Rajeswari G (2003) - Pesticide induced histopathological changes in Macrobrachium rosenbergiiSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Rajeswari G(2002) - Fish aggreagating Devices for Fishery Resource Enhancement and ConservationWinter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Rajeswari G(2002) - Fish aggregating device for conservation of fish wealth Official Language Seminar on Indian fisheries -Challenges and opportunities, Cochin, 17 August 2002

· Rajeswari G(2002) - Fish aggregating device for fishery resource enhancement Official Language Seminar on Indian fisheries -Challenges and opportunities, Cochin17 August 2002

· Rajeswari G, Mog S(2002) - Effect of pesticide on the survival of Macrobrachium rosenbergii, Journal of Pollution Res. 21(1):25

· Rajeswari G, Sreedhar U, Rama Rao S V S (2000) - A review on trawl landings off Kakinada coastProc. Symp. on conservation and management of shrimp resources of east coast

· Rajeswari G. and Raghu Prakash R. (2007) - Shore seines of Visakhapatnam in the east cost of India, Fish. Technol. 44(2): 237-240.

· Rakesh Kumar (2003) - Detection of food pathogens by molecular biology techniques Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Rakesh Kumar(2001) - Electrophoresis of proteins and nucleic acidsProcessing Winter School onAdvances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organised by CIFT at Cochin, 5-25 November :67, 2001

· Rakesh Kumar(2001) - Preperation of genomic DNA from bacteria Processing Winter School on Advances in microbilogical and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organised by CIFT at Cochin, 5-25 November :90, 2001

· Rakesh Kumar, Surendran and Nirmala Thampuran (2008) - Evaluation of culture ELISA and PCE assays for detection of Salmonella in seafood, Lett. Appl.Microbiol. 46: 221-226.

· Rakesh Kumar, Surendran P K(2003) - Bacteria of sanitary significance in brackish water aquaculture farms and shrimps Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Rakesh Kumar, Surendran P.K and Nirmala Thampuran (2008) - An eight hour PCR for detection technique of Salmonella serovars in seafood, World J. Microbiol. & Biotechnol. 24: 627-631.

· Rakesh Kumar, Surendran P.K and Nirmala Thampuran (2008) - Molecular finger printing of Salmonella enteric Subsp. Entrica iTyphimurium and Salmonella enterica subsp. Enterica Derby isolated from tropical seafood in south India, Molecular Biotech. 40: 95-100

· Rakesh Kumar, Surendran, P.K. and Nirmala Thampuran (2010) – Role of enrichment period for PCR detection of Salmonella in seafood, Fish. Technol. 47(1): 71-78.

· Rama Rao S V S, Rajeswari G (2000) - Conservation and management of fishery resources of the East coast of India Paper presented at Seminar on Coastal Zone 2000 organised by SPICAM at Hyderabad, 26-28 February

· Rama Rao S V S, Rajeswari G, Raghu Prakash R(2002) - Studies on the gill nets of Andhra Pradesh, Fishery Technology 39(1)

· Ramachandran Nair K G (2003) - Fishery by-products Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Ramachandran Nair K G(2001) - Fishery by –products Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November :16 , 2001

· Ramachandran Nair K G(2002) - Advances i n fish by -products technology Official Language Seminar on Indian -Fisheries-Challenges and opportunities, Cochin, 17 August 2002

· Ramachandran Nair K G(2002) - Handling of Fish Onboard Fishing Vessels Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Ramachandran Nair K G(2002) - Products from unutilized fish International Seminar on Ornamental fishes and aquaculture, organised by Departement of Fisheries, Government of Kerala, Cochin, 29-30 December

· Ramachandran Nair K G(2002) - Products from utilized fish species Symposium on Seafood safety: Status and strategieis, Cochin, 28-30 May 2002

· Ramachandran Nair K G(2003) - Products from less utiliszed fish Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Ramachandran Nair K G(2003) - Resource generation from seafood waste Seafood News. 11 Nov.- Dec. : 6

· Ramachandran Nair K G, Madhavan P, Gopakumar K (2002) - Advances in fishery by- products technology, International Fish Processing Technology Edited by Dr.K. Gopakumar

· Ramachandran Nair K G, Martin Xavier K A, Mathew P T , Umesh A Prabhu(- Uttilization of fish bone as calcium supplement Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Ramakrishnan K(2000) - Electronic Instruments for Fishing Gear Research Training course manual on Fishing Technology (17-29, January 2000)

· Ramakrishnan K(2000) - Electronic Instruments for Navigation and fishing Training course manual on Fishing Technology (17-29, January 2000)

· Ramakrishnan K(2001) - Electronic instruments for investigations in riverine and reservoir fisheriesProceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Ramakrishnan K, Vijayan V(2001) - Role of CIFT in indigenous development of GPS incorporated fish finder International Conference on Advanced technologies in fisheries and marine sciences, organized by Marine Biotechnology Lab of M.S University at Nagercoil, 3 February 2001

· Ramesan M P(2002) - Demersal Trawls Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Ramesan, M.P and Ramachandran A. (2005) - Gill nets for inland fishing in north Kerala, Fish.Technol. 42(2): 125-134

· Ramesan, M.P. and Ramachandran A. (2005) - Mini trawl for estuarine fishing in Kasargod district,Fish.Technol. 42(1): 41-46

· Rao B M , Surendran P K (2000) - Occurrence of coliphages in fish and aquaculture farms, Fishery Technology V37(2), 146-149

· Ravindran K(2000) - Quality Management and the ISO 9000, Quality Assurance in Seafood Processing P. 211-220

· Ravindran K(2002) - Behaviour of Marine Hardware Materials in the Marine Environment Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Ravindran K, Percy Dawson , Baiju M V (2000) - Development of reservoir fisheries including fishing craft mechanization Paper presented at National Workshop on Biodiversity and conservation of aquatic resources with reference to threatened fish mahseer organized by M P Council of Science

· Ravindranathan Nair P(2003) - Packaging of fish and fish products Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Ravishankar C N (2000) - Heat processing of seer fish curry in retort pouch Paper presented at National Workshop on Scombroids, CMFRI Cochin, 19-20 September

· Ravishankar C N (2000) - Packaging of value added fish products Paper presented at Indian Convention of Food Scientists and Technologists (ICFOST - 2000), CFTRI, Mysore 22-24 November

· Ravishankar C N(2003) - Post mortem changes in seafood Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Ravishankar C N, Srinivasa Gopal T K, Vijayan P K(2002) - Studies on heat penetration and storage of seer fish curry in retort pouches, Packaging Technology and Science 15:3

· Ravishankar C.N., Bindu J and Srinivasa Gopal T.K. (2008)- Ready to serve mackerel curry in Goan style in retortable pouches - Fish. Technol. 45(2):171-180.

· Ravishankar, C.N. (2009) – Innovative fish preservation methods, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 254-261.

· Ravishankar, C.N. (2009) – Retort pouch processing of fish and fishery products, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 163-168.

· Ravishankar, C.N., Lalitha, K.V., Leema Jose, Manju, S. and Srinivasa Gopal, T.K. (2008) – Effect of packaging atmosphere on he microbial attributes of Pearl spot (Etroplus suratensis Bloch) stored at 0-2oC, Food Microbiol., 25: 518-528.

· Ravishankar, C.N., Mohan, C.O., Sreenath, P.G., Lakshmisha, I.P., Kamalakanth, C.K., Mallick, A.K., Jones Varkey, Abhilash, S. and Srinivasa Gopal, T.K. (2009) - Principles and applications of active and intelligent packaging systems in food – A review. In: Fisheries: Management, economics and perspectives, Nelson F. McManus & David S. Bellinghouse, Eds., Nova Science Publishers Inc., New York, USA, pp 271-294.

· Ravishankar, C.N., Sreenath, P.G., Abhilash, S., Mohan, C.O., Mallick, A.K., Jones Varkey, Kamalakanth, C.K. and Srinivasa Gopal, T.K. (2009) – Effect of thermal processing on the quality of canned fish products – A review. In: Fisheries: Management, economics and perspectives, Nelson F. McManus & David S. Bellinghouse, Eds., Nova Science Publishers Inc., New York, USA, pp 295-312.

· Rekha Chakraborty, D., Surendran P.K. and Toms C. Joseph (2008) - Isolation and characterization of Vibrio parahaemolyticus from seafoods along the southwest coast of India, World J. Microbiol & Biotechnol. 24: 2045-2054.

· Rekha Devi K, Varma P R G, Sanjeev S, Ashok Kumar K(2003) - Incidence of Escherichia coli and Staphylococcus aureus during seafood processing Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Remesan M P(2001) - Conservation and management of marine resources in Gujarat11th Swadeshi Science Congress, KFRI, Peechi, 7-9 November, 2001

· Remesan M P(2002) - Otter Boards and other Sheer Devices Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Remesan M P, Pravin P(2001) - Pelagic fishing using FADs in Thailand, Fishing Chimes 12[8] :52

· Remesan M P, Sreedhar U, Prem Kumar , Kunjipalu K K(2001) - Reduction of by-catch through square meshed trawl cod end - Popularisation in Gujarat, Fishing Chimes 21[7] :55

· Remesan, M.P. and Ramachandran, A. (2008) - Fish traps in inland waters of north Kerala, Fish. Technol. 45(2): 137-146.

· Remesan, M.P., Boopendranath, M.R. and Meenakumari, B. (2009) – Towards fleet optimization in the marine fisheries of India and prospects for modernization of fishing practices, Sagara Sangamam Souvenir, IFCOS, Thiruvananthapuram, pp 83-94.

· Remesan, M.P., Pravin, P. and Meenakumari, B. (2009) – Non-selective fishing gears and sustainability issues in the Hoogly Matlah estuary, West Bengal, India, Asian Fish. Sci. 22: 297-308.

· Renjith K R, Lakshmanan P T, Mukundan M K (2003) - Concentrations of metals in Euthynnus affinis and Thunnus albacares from Arabian seaSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Richard Wall, Julia Howard, Bindu J(2002) - Flies, fish and food, Biologist 49(3)

· Sabeena Farvin K.H., Anandan R., Sankar T.V. and Viswanathan Nair P.G. (2005) - Protective effect of squalene isoproterenol- induced myocardial infraction in rats,J. Clin. Biochem.Nutr. 37: 55-60.

· Sabeena Farvin, K.H., Anandan, R., Kumar, S.H.S., Suseela Mathew, Sankar, T.V. and Viswanathan Nair, P.G. (2009) – Chemical studies on the cardioprotective effect of squalene against Isoprenaline-induced myocardial infarction in rats, Fish. Technol. 46(2): 139-151.

· Sahoo, R.S., Sahu, J. and Prasad, M.M. (2009) – Antibiotic susceptibility of Staphylococcci isolated from Labeo rohita sold in Burla fish market, Orissa, Asian Fish. Sci. 22: 531-539.

· Saly N Thomas , Hridayanathan C(2002) - Substitution of polyamide multifilament by polyethylene twisted monofilament in large mesh gill nets, Fishery Technology 39(2)

· Saly N Thomas , Leela Edwin, George V C(2003) - Catching efficiency of gill nets and trammel nets for penaeid prawns, Fisheries Research vol.60pp141-150

· Saly N Thomas(2000) - Shrimp trawling with motorised traditional crafts INFOFISH International 1 /2000

· Saly N Thomas, Hridayanathan C(2002) - Selectivity estimates for Sardinella longiceps (Valenciennes) in the gill net fishery off Cochin, Fishery Technology 39(1):1

· Saly N Thomas, Hridayanathan C(2002) - Substitution of polyamide multifilament by polyethylene twisted monofilament in large mesh gill nets, Fishery Technology 39(2):100

· Saly N Thomas, Meenakumari B(2002) - Gill nets for conservation of marine fishery resourcesWorkshop on Marine fishery resources of Tamilnadu, Nagapattinam, 3 March 2002

· Saly N. Thomas (2009) – Fishing floats and sinkers. In: Handbook of Fishing Technology, CIFT, Cochin, pp 237-248.

· Saly N. Thomas (2009) – Gillnets and their operation. In: Handbook of Fishing Technology, CIFT, Cochin, pp 195-212.

· Saly N. Thomas (2009) – Netting specifications and maintenance of cages for fin fish culture, In: Training manual of National training on Cage culture of seabass, CMFRI, Cochin , pp. 33-41.

· Saly N. Thomas (2009) – Selectivity of gillnets. In: Handbook of Fishing Technology, CIFT, Cochin, pp 296-305.

· Saly N. Thomas and Hridyanathan C. (2006) - The effect of natural sunlight on the strength of polyamide 6 multifilament and monofilament fishing net materials, Fisheries Res. 81(2-3): 326-330.

· Saly N. Thomas and Leela Edwin (2009) – Effect of cyclic loading on poly amide mono filament yarn used in monolining, Fish. Technol. 46(2): 197-199.

· Saly N. Thomas and Leela Edwin (2009) – Effect of cyclic loading on poly amide mono filament yarn used in monolining, Fish. Technol. 46(2): 197-199.

· Saly N. Thomas and Leela Edwin (2009) – Effect of Cypermethrin-fortified Creosote on barnacle Balanus amphitrite in Cochin harbour, J. Indian Acad. Wood Sci. 5(1&2): 31-39.

· Saly N. Thomas, Baiju John, Gipson Edappazham, Kalidas, C. and Meenakumari, B. (2009) – Standardization of poly amide mono filament yarns for fabrication of gill nets with special reference to physical and mechanical properties, J. Mar. Biol. Assoc. India 51(1): 32-36.

· Saly N. Thomas, Baiju John, Gipson Edappazham, Kalidas, C. and Meenakumari, B. (2009) – Standardization of poly amide mono filament yarns for fabrication of gill nets with special reference to physical and mechanical properties, J. Mar. Biol. Assoc. India 51(1): 32-36.

· Saly N. Thomas, Gipson Edappazham, Meenakumari B. & Muhamed Ashraf P. (2007) - Fishing hooks: A review, Fish. Technol. 44(1): 1-16.

· Saly N. Thomas, Leela Edwin. and Meenakumari. B (2008) - Stake net fishery: Significance and impact, Infofish Intl.6: 57-61.

· Saly N.Thomas, Vijayan, V., George Mathai P and Varghese M.D. (2008) - Size selection of Metapenaeus dobsoni(Miers) in stake net codends used in Cochin backwaters, Fish. Technol. 45(2): 131-136.

· Saly Thomas N(2002) - Gill net Selectivity Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Saly Thomas N(2002) - Gill Nets and their Operation Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Saly Thomas N(2002) - Marine Biodeterioration Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Sanjeev S(2000) - Pathogenic Halophilic Vibrios in Seafoods, Quality Assurance in Seafood Processing P. 98-102

· Sanjeev S(2001) - Detection of Staphylococcal enterotoxins by Reserved Passive Latex Agglutination Processing Winter School on Advances in microbiological and biotechnological method for the detection of pathogenic microorganisms and their toxins in fishery environments, organised by CIFT at Cochin, 5-25, November :84, 2001

· Sanjeev S(2001) - Staphylococcal food poisoning Processing Winter School on Advancesin microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November :58

· Sanjeev S(2001) - Vibrio parahaemolyticus in marine products and its isolation and identificaton, MPEDA Newsletter 10

· Sanjeev S(2003) - Bacteria of public health significance in seafood Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Sanjeev S, Mukundan M K (2003) - Incidence and anibiotic sensitivity of Vibrio vulnificus in frozen fishery productsSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sanjeev S, Mukundan M K (2003) - Shigella in fish and fishery products and its survival in prawn homogenate at -20'CSeafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sanjeev S, Varma P R G, Iyer T S G (2000) - Incidence of pathogenic halophilic Vibrios in frozen fish products, Fishery Technology vol.37(1) : 31

· Sanjeev S, Varma P R G, Mukundan M K (2002) - Incidence of Vibrio metschnikovii in frozen fish products, Indian Journal of fisheries vol.49(3): 311-313

· Sanjoy Das, Surendran, P.K. and Nirmala Thampuran (2009) – PCR-based detection of enterotoxigenic isolates of Bacillus cereus from tropical seafood, Indian J. Med. Res. 129(3): 316-320.

· Sanjoy Das, Surendran, P.K. and Nirmala Thampuran (2009) – PCR-based detection of enterotoxigenic isolates of Bacillus cereus from tropical seafood, Indian J. Med. Res. 129(3): 316-320.

· Sanjoy Das, Surendran, P.K. and Nirmala Thampuran (2010) – Detection and differentiation of Listeria monocytogenes and Listeria innocua by multiplex PCR, Fish. Technol. 47(1): 91-94.

· Sanjoy Das, Surendran, P.K. and Nirmala Thampuran (2010) – Detection and differentiation of Listeria monocytogenes and Listeria innocua by multiplex PCR, Fish. Technol. 47(1): 91-94.

· Sankar T V (2003) - Pesticide, polychlorobiphenyls and polyaromatic hydrocarbons in seafoodWinter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Sankar T V, Ramachandran A(2001) - Changes in biochemical composition of Indian major carps in relation to size, Fishery Technology 38[1] :22

· Sankar T V, Ramachandran A(2001) - Effect of frozen storage on the characteristics of rohu [Labeo rohita] Surimi Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Sankar T V, Ramachandran A(2002) - Behaviour of Mrigal (Cirrhinus mrigala) meat components during the washing process in the preparation of surimi, Fishery Technology V39(2), 114-119

· Sankar T V, Viswanathan Nair P G(2002) - Pesticidie residues and polychlorinated biphenyles in seafood Symposium on Seafood safety: Status and strategies, Cochin, 28-30 May 2002

· Sankar T V, Viswanathan Nair P G(2003) - Organochlorine pesticides and poly chlorinated hydrocarbons in seafood Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sankar, T.V. (2009) – Functional properties of fish protiens: A review, Fish. Technol. 46(2): 87-98.

· Sankar, T.V. (2009) – Functional properties of fish protiens: A review, Fish. Technol. 46(2): 87-98.

· Sankar, T.V. and Ramachanran, A. (2005)- Thermal Stability of myofibrillar protein from Indian major carps, J. Sci. Food Agric. 86(4): 563-568.

· Sankar, T.V., Zynudheen, A.A., Anandan, R. and Viswanathan Nair, P.G. (2006) - Distribution of organochlorine pesticides and heavy metal residues in fish and shellfish from Calicut region, Kerala, India, Chemosphere 65: 583-590.

· Santhosh S, Sini T K, Mathew P T (2003) - Study on variation in properties of chitosan prepared from squid pen and shrimp shell at different alkali concentrations Paper presented at 5th International Food Convention IFCON 2003, CFTRI, Mysore, 5-8 December

· Santhosh S. Anandan R., Sini, T.K., Mathew, P.T. & Thankappan, T.K. (2005) - Biochemical studies on the antiulcer effect of glucosamine on antioxidiant defence status in experimentally induced peptic ulcer in rats, J. Clinic. Biochem. Nutr. 37(2): 61-66.

· Santhosh S., Sini, T.K and Mathew, P.T. (2007) - Effect of different organic acids in silage preparation from shrimp shell waste, Fish. Technol. 44(1): 43.

· Santhosh S., Sini, T.K., Mathew P.T. and Anandan, R. (2006)- Effect of chitosan supplementation as anti tubercular drugs induced hepto toxicity in rats, Toxicology 219: 53-59.

· Santhosh, S. and Mathew, P.T. (2008) - Preparation and properties of Glucosamine and Carboxymethyl chitin from shrimp shell waste, J. Appl. Poly. Sci. 107: 280-285

· Saravanan P, Singh R P, Balamurugan V, Dhar P, Sreenivasa B P, muthuchelvan A, Sen.A, Aleyas A G, Singh R K, Bandyopadhyay J K(2004) - Devolopement of a N gene based PCR -ELISA for dection of Peste des petits ruminants virus from clinical samples, Acta virologica 48:249

· Science 4:213

· Seema Nair P, Surendran P K (2003) - Antibacterial activity of Lactobacillus species against pathogens of seafood origin Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Seema Nair P, Surendran P K (2004) - Antibacterial activity of Lactic acid bacteria from frozen fish against Listeria monocytogenes and Salmonella typhimurium, Asian Journal of Microbiological Biotechnology Environmental Science 6(3):437

· Shella Immanuel, Kanagasabapathy, K. and Balasubramaniam S. (2006) - An analysis of the linkages between fishermen and extension personnel in marine fisheries in Kerala, Fish. Techol. 43(2): 230-235.

· Shine Kumar C S, Ramachandran Nair K G (2003) - High Viscosity chitosan from Macrobrachium rosenbergii Paper presented at International Symp. on Fresh water prawns, College of Fisheries Panangad, Cochin, 21-23 August

· Shiny K.S, Harisenthilkumar.S, Sabeena Farvin K.H., Anandan R. and Devadasan K. (2005) - Protective effect of taurine on myocardial antioxidant status in isoproterenol induced myocardial infarction in rats, J. Pharm. Pharmaco.57: 1313-1317.

· Shyla G. Nair, C.M. , Salin, K.R., Sheriff P.M) and Mukundan, M.K. (2008) - Liver oil of Pharaoh Cuttlefish Sepiapharaonis Ehrenberg, 1831 as a lipid source in the feed of giant freshwater prawn Macrobrachium rosenbergii (De Man, 1879), Aquaculture Nutrn. 598(10): 1-9.

· Sibasis Sil, Jose Joseph and Ashok Kumar K. (2008) - Changes in biogenic amines during iced and ambient temperature storage of tilapia, J. Sci. Food & Agric.88: 2208-2212.

· Sindhu, O.K. and Surendran, P.K. (2006) - Enterotoxigencity of coagulase positive and negative Staphylococcus species isolated form fish and fishery products, Fish. Technol. 43(2): 186-192.

· Sini T K, Joseph A C, Muraleedharan V, Ravishankar C N (2003) - Storage characteristics of sausage prepared from freshwater fish rohu (Labeo rohita) at ambient and refrigerated temperature Paper presented at 5 th International Food Convention CFTRI Mysore, 5 - 8 December

· Sini T.K, Santhosh, S. and Mathew, P.T. (2005) - Study of the influence of processing parameters on the production of carboxymethyl chitin, Polymer J. 46: 3128-3131.

· Sini, T.K., Santhosh, S. and Mathew, P.T. (2007)- Preparation and properties of chitin and chitosan from shrimp shell by using Bacillus subtilus fermentation, Carbohydrate Res. 342: 2423- 2429

· Sivaperimal P., Sankar T.V. and Viswanathan Nair, P.G. (2007) - Heavy metal concentrations in fish, shell fish and fish products from internal markets of India vis-à-vis international standards, Food Chem. 102: 612-620.

· Sneha Susan Simon and Sanjeev, S. (2007) - Prevalence of enterotoxigenic Staphylococcus aureus in fishery products and fish processing factory workers, Food Control 18: 1565- 1568.

· Sneha Susan Simon and Sanjeev, S. (2007) - Prevalence of enterotoxigenic Staphylococus aureus in fishery products and fish processing factory workers, Food Control, 18: 1565-1568.

· Sona A, Ashok Kumar K, Mukundan M K(2002) - On the occurrence of certain biotoxins along the Kerala coast Symposium on Seafood safety-Status and strategies, Cochin, 28-30 May 2002

· Sona A, Ashok Kumar K, Mukundan M K, Jugunu R, Kripa V, Gopinathan C P (2003) - On occurrence of certain biotoxins along the Kerala Coast Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sonaji E R, Manju S, Reshmy S, Srinivasa Gopal T K, Ravishankar C N, Vijayan P K, Unnikrishnan Nair T S(2001) - Heat penetration characteristics of rohu curry Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Sreedhar U, Badonia R, Meenakumari B(2002) - Modification in trawls for sustainable fishing off Gujarat coast Second Indian Fisheries Science Congress, CIAE, Bhopal , 23-25 October 2002

· Sreedhar U, Badonia R, Pavin P, George Mathai P(2003) - Technological adaptations in gill nets of Gujarat Sustainable Fisheries Development - Focus on Gujarat : 143

· Sreedhar U, Badonia R, Pravin P, George Mathai P (2003) - Technological adaptations in gill net fabrication and operation off Saurashtra coast Paper presented at Seminar on Fishing and Fish Processing Industries of Gujarat - Present status and future needs, 7 March 2003

· Sreedhar U, Meenakumari B(2002) - Application of Remote Sensing in Fisheries Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Sreeja A., Ajith Peter M., Leela Edwin and Meenakumari, B. (2007) - Bioaccumulation of Chromated Copper Arsenate (CCA) components in Orechromis mossambicus, J. Timber Dev. Assoc. India 52(3&4): 38-55.

· Sreenath P.G., Abhilash S., Ravishankar, C.N. and Srinivasa Gopal, T.K (2008)- Standardization of process parameters of ready-to-eat shrimp curry in tin-free steel cans, J. Food Process. Preserv. 32: 247-269

· Sreenath P.G., Martin Xavier K.A., Ravishanker, C.N., Bindu J. andSrinivasa Gopal T.K. (2007)- Standardization of process parameters for ready to eat squid masala in indigenous poymer coated tin free steel cans, Intl. J. Food Sci & technol. 42: 1148- 1155.

· Sreenath, P.G., Abhilash, S., Ravishankar, C.N., Anandan, R. and Srinivasa Gopal, T.K. (2009) – Heat penetration characteristics and quality changes of Indian Mackerel (Rastrelliger kanagurta) canned in brine at different retort temperatures, J. Food Process Engg., 32: 893-915.

· Srinivasa Gopal T K (2000) - Packaging for Fresh and Processed Marine Products, Quality Assurance in Seafood Processing P. 184-194

· Srinivasa Gopal T K (2003) - Recent developments in packaging of Fish and Fishery Products Souvenir College of Fisheries Mangalore

· Srinivasa Gopal T K(2002) - Ready -to-eat mussel meat processed in retort pouches for retail and export market12th Swadeshi Science Congress, CTCRI, Trivandrum, 5-7 November 2002

· Srinivasa Gopal T K(2003) - Retort Pouch Packaging Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Srinivasa Gopal T K, Mallick A K, Ravishankar C N, Vijayan P K (2003) - Suitability of polymer coated tin free steel can for canning Rohu (Labeo rohita) in curry medium Paper presented at 5th International Food Convention, CFTRI, Mysore, 5-8 December.

· Srinivasa Gopal T K, Manju S, Ravishankar C N, Unnikrishnan Nair T S , Sonaji E R, Leema Jose(2003) - Modified atmosphere packaging of whole pearl spot (Etroplus suratensis) Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Srinivasa Gopal T K, Ravishankar C N(2001) - Packaging of value added fish products, Indian Food Industry 20[3] :64

· Srinivasa Gopal T K, Ravishankar C N(2003) - Safety of packaging materials for Seafoods Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Srinivasa Gopal T K, Vijayan P K, Balachandran K K, Madhavan P, Iyer T S G (2001) - Traditional Kerala style fish curry in indigenous retort pouch, Food Control 12:523

· Srinivasa Gopal, T.K and Ravisankar, C.N. (2005) - Modified atmosphere packaging – A review, Fish.Technol. 42(2): 91-110.

· Srinivasa Gopal, T.K. (2009) – Extruded fish product, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 208-212.

· Srinivasa Gopal, T.K. (2009) – Modified atmosphere packaging of fish, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 93-97.

· Srinivasa Gopal, T.K., Ravishankar, C.N., Bindu, J. and Ashok Kumar, K. (2008) – Processing and product development from tuna, In: Harvest and Post harvest Technology for Tuna, Eds: Jose Joseph, et. al., Society of Fisheries technologists (India), Cochin, pp 104-127.

· Sudha K, Nirmala Thampuran, Surendran P K (2003) - Survival of certain Vibrio species at low temperature storage Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sudha K, Nirmala Thampuran, Surendran P K(2002) - Ecology and distribution of vibrio parahaemolyticus isolated from fish and fishery environments Symposium on Seafood safety- Status and strategies, Cochin, 28-30 May 2002

· Sudha K, Nirmala Thampuran, Surendran P K(2002) - Prevalence of vibrio species on fish from pelagic and demersal habitats, Fishery Technology 39(2)

· Sudha K, Nirmala Thampuran, Surendran P K(2002) - Prevalence of Vibrio species on fish from pelagiic and demersal habitats, Fishery Technology 39(2):150

· Sudha K, Nirmala Thampuran, Surendran P K(2002) - Survival of selected Vibrio species at low storage temperatures Symposium on Seafood safety-Status and strategies, Cochin, 28-30 May 2002

· Sudha K, Nirmala Thampuran, Surendran P K(2003) - Ecology and distribution of Vibrio parahaemolyticus in fish and fishery environments Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sudhansu Sekhar Das, Lakshmanan P T, Mukundan M K (2003) - Studies on removal of toxic heavy metal residues from process water Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sudhansu Sekhar Das, Radhakrishnan A G, Mukundan M K (2003) - Studies on removal of chlorinated pesticide residues from process water Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Sudhansu Shankar Das, Radhakrishnan A G, Mukundan M K(2002) - Studies on removal of chlorinated pesticide residues from process water Symposium on Seafood safety -Status and strategies, Cochin, 28-30 May 2002

· Surendra Raj, A, Nirmala Thampuran and Surendran, P.K. (2005) - Levels of Escherichia coli in seafood in domestic trade and their antibiotic resistance pattern, Fish.Technol. 42(2): 209-216.

· Surendran P K (2000) - Anaerobic Pathogenic Bacteria Associated with Fish and Fishery Products, Quality Assurance in Seafood Processing P. 111-115

· Surendran P K (2000) - Bacteriology of Fish and Shellfish, Quality Assurance in Seafood Processing P. 54-71

· Surendran P K (2000) - Development of the semi-nested PCR technique for the detection of white spot syndrome virus in farmed shrimp Paper presented at NACA Regional meeting at New Delhi, 23 October

· Surendran P K (2001) - Antibiotic residues in farmed shrimp Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November: 47, 2001

· Surendran P K (2001) - Farm health management for disease free aquaculture International Workshop on Aquaculture and environment, CUSAT, Cochin, 13-14 July, 2001

· Surendran P K (2002) - Shrimp health management and the problem of antibiotic residues in farmed shrimp International Seminar on Aquaculture and ornamental fisheries, Cochin, 30-31 December 2002

· Surendran P K (2003) - Adverse effect of antibiotic residues in seafood Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Surendran P K (2003) - Microbiological quality evaluation of seafood Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Surendran P K(2001) - Antibiotic assay - microbiological assay for tetracycline [Pad- plate method]Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November :82 , 2001

· Surendran P K(2001) - Immunological methods for detection of pathogens and their toxins Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November :31, 2001

· Surendran P K(2001) - Listeria monocytogenes and related Listeria : Improved US -FDA methods for isolation and identification Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT, 5-25 November :41, 2001

· Surendran P K(2002) - Antibiotic residues in seafood Symposium on Seafood safety-Status and strategies, Cochin, 28-30 May 2002

· Surendran P K(2003) - Antibiotic residues in seafood - A hazard Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Surendran P K, Nirmala Thampuran(2002) - Microbial quality of Indian food fishes Official Language Seminar on Indian fisheries-Challenges and opportunities, Cochin, 17 August 2002

· Surendran P K, Nirmala Thampuran, Narayanan Nambiar V (2000) - Comparative microbial ecology of freshwater and brackish water prawn farms, Fishery Technology 37(1), 25-30

· Surendran P K, Nirmala Thampuran, Narayanan Nambiar V, Lalitha K V(2001) - Microbial ecology of inland water bodies with special reference to fishermen Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Suseela Jose, Ramachandran Nair K G, Mathew P T, Jose Stephen, Madhavan P(2002) - Modified extensive culture of Penaeus monodon using an indigenous feed, Fishery Technology 39(1):62

· Suseela Mathew (2001) - Polyarcylamide gel electrophoresis for proteins Processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November: 92, 2001

· Suseela Mathew, Ashok Kumar, K., Anandan, R., Viswanathan Nair, P.G. and Devadasan, K. (2007) - Changes in tissue defence system in white spot syndrome virus (WSSV) infected Penaeus monodon, Comp. Biochem. Physio. & Toxicol. Pharmacol 145: 315-320.

· Suseela Mathew, Ashok Kumar, K., Anandan, R., Viswanathan Nair, P.G. and Devadasan, K. (2009) – Haematological alterations in Penaeus monodon artificially infected with White Spot Syndrome Virus (WSSV), Asian Fish. Sci., 22(3): 857-1069.

· Suseela Mathew, Ashok Kumar, K., Anandan, R., Viswantahn Nair, P.G. and Devadasan, K. (2007) - Biochemical studies on changes associated with enzymes of glucose metabolism in white spot syndrome virus (WSSV) infected Penaeus monodon (Fabricus), Afr .J. Biotechnol. 6: 1944-1948.

· Technology, at CIAE, Bhopal, 26-27 February

· Teresa Neelima Giles, Anandan R, Sankar T V (2003) - Effect of temperature on thiol group of myofibrillar protein from common carp Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Teresa Neelima Giles, Anandan R, Sankar T V(2002) - Effect of temperature on thiol group of myofibrillar protein from Cyprinus carpio Symposium on Seafood safety-Status and strategies, Cochin, 28-30 May 2002

· Thankamma R(2003) - Speciality Products Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Thankappan T K (2002) - Isolation of squalene from shark liver oil Symposium on Seafood safety-Status and strategies, Cochin, 28-30 May 2002

· Thankappan T K (2003) - Fish meal and Oil Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Thankappan T K (2003) - Isolation of squalene from Shark liver oil Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Thippeswamy S, Ammu K, Jose Joseph (2001) - Changes in protein during drying of milk fish (chanos chanos) at 60 c, Fishery Technology 38(2), 97-101

· Thippeswamy S, Ammu K, Jose Joseph (2003) - Changes in sulfhydril groups during processing of milk fish, Chanos chanos Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Thippeswamy S, Ammu K, Jose Joseph(2002) - Changes in sulfhydril groups during pre-processing and processing of Chanos chanos Symposium on Seafood safety-Status and strategies, Cochin, 28-30 May 2002

· Toms C Joseph (2003) - Viruses and parasites associated with seafood Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Toms C Joseph, Surendran P K (2000) - Environmental virology - A Molecular Approach Paper presented at National Seminal in Official Language on Pollution in aquatic environment and its impact on fishery resources, CIFT Cochin 6-7 September

· Toms C Joseph, Surendran P K (2001) - An improved semi - nested polymerase chain reaction for detection of white spot syndrome virus in shrimp farms and hatcheries, Fish Technology Newsletter XII [1]:4

· Toms C Joseph, Surendran P K (2003) - Polymerase chain reaction for the detection of white spot syndrome virus in post-larvae of penaeid shrimps Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Toms C Joseph, Surendran P K(2001) - Detection of white spot baculo virus [WSBV] by semi - nested polymerase chain reaction - A preliminary study International Conference on Advanced technologies in fisheries and marine sciences, organized by Marine Biotechnology Laboratory, ICAS, M.S. University at Nagercoil, 2-4 February 2001

· Toms C Joseph, Surendran P k(2001) - Improved semi - nested PCR for detection of white spot syndrome in shrimp farms, ICAR News 7[4] :3

· Toms C Joseph, Surendran P K(2002) - Comparison of one step PCR and two step PCR for the detection of white spot syndrome virus in post -larvae of penaeid shrimps Symposium on Seafood safety- Status and strategies, Cochin, 28-30 May 2002

· Umesh A Prabhu, Martin K A, Mathew P T, Ramachandran Nair K G (2003) - Utilization of cuttle fish and tuna waste Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Umesh A Prabhu, Martin Xavier K A, Mathew P T, Ramachandran Nair K G(2003) - Utilization of Cuttlefish and Tuna Waste Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Umesh A Prabhu, Mathew P T, Martin Xavier, Ramachandran Nair K G(2002) - Utilization of cuttle fish and tuna waste Symposium on Seafood safety -Status and strategies, Cochin, 28-30 May 2002

· Unnikrishnan Nair N (2002) - Marine Fouling and Control Measures Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Unnikrishnan Nair T S(2001) - Existing processing technologies for marine products and their upgradation Symposium on Post -harvest technologies for agricultural produce and prospects for the food processing industry in Konkan region, organized by Assn. of Food Scientists and Technologists [India] in collaboration with ICAR Research Complex for Goa and CONVEX, UNIGOA, Goa, 23-24 November 2001

· Unnikrishnan Nair T S(2001) - Principles of fish processing Winter School on Advances in microbiological and biotechnological methods for the detection of pathogenic microorganisms and their toxins in fishery environments, organized by CIFT at Cochin, 5-25 November:13, 2001

· Unnikrishnan Nair T S(2002) - Value added fish products Official Language Seminar on Indian fisheries -Challenges and opportunities, Cochin, 17 August 2002

· Unnikrishnan Nair T S, Menon A R S(2003) - Value addition in fisheries - Popularization of modern technology is the need of our Fisheries World, August 2003, 17

· Unnithan G R (2000) - Statistical models for studying the effect of environmental factors on marine fish catch Paper presented at National Seminar on Probability Models and applied statistics organized by Dept. of Statistics, Calicut University, at Calicut, 24 25 February

· Unnithan G R, Nikita Gopal, Radhakrishnan Nair V(2004) - Economics of operation of 18 m fuel efficient steel trawlers of CIFT design, Fishery Technology vol.41(1):71

· Usha Bagirathan, Panda S.K, Madhu, V.R. and Meenakumari B. (2008) - occurrence of live Octocorols in the trawling grounds of Veraval coast of Gujarat, Arabian sea, Turkish J. Fish. & Aquatic Sci. 8: 369-372.

· Usha Bhagirathan, Meenakumari, B., Jayalakshmy, K.V., Panda, S.K., Madhu, V.R. and Vaghela, D.T. (2010) – Impact of bottom trawling on sediment characteristics – A study along inshore waters off Veraval coast, India, Environ. Monitor. & Assess. 160(1-4): 355-369.

· Varghese M D (2000) - Gill Nets - Selectivity, Design and methods Training course manual on Fishing Technology (17-29, January 2000)

· Varghese M D (2000) - Selectivity in Trawl Training course manual on Fishing Technology (17-29, January 2000)

· Varghese M D (2000) - Trawl selectivity with reference to square and diamond mesh Paper presented at First Indian Fisheries Science Congress, Chandigarh, and 21-23 September

· Varghese M D, Vijayan V, Manoharadoss R S(2000) - New Technique for the Separation of Jelly Fish in Trawl codend, Fishery Technology vol.37(2) : 144

· Varma P R G (2000) - Bacteria Detection Techniques, Quality Assurance in Seafood Processing P. 138-144

· Varma P R G (2000) - Fungal Problems in Dried Fish, Quality Assurance in Seafood Processing P. 120-123

· Varma P R G (2000) - Quality Problems in Seafood Industry, Quality Assurance in Seafood Processing P. 13-18

· Varma P R G (2000) - Seafood Toxins, Quality Assurance in Seafood Processing P. 124-132

· Varma P R G (2000) - Shigella in Marine Products, Quality Assurance in Seafood Processing P. 116-119

· Varma P R G (2003) - Faecal indicator organisms in seafoods Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Varma P R G(2000) - Vibrio cholera and its Significance in Seafoods, Quality Assurance in Seafood Processing P. 93-97

· Varma P R G, Sanjeev S, Mukundan M K (2003) - Microbial quality status of processed seafood exported from India Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Vijayabharathi K , Ramakrishnan K(2001) - Hydro meteorological data acquisition system Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Vijayabharathi K(2001) - An indigenous electronic instrument for measuring water activity in dry fish products Proceedings of the National Seminar on Riverine and Reservoir Fisheries - Challenges and Strategies, 23-24 May 2001, Cochin India

· Vijayabharathi K, Ramakrishnan K (2003) - Indigenous electronic instruments for assessing quality of fishery products Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Vijayabharathi K, Ramakrishnan K(2002) - Indigenous electronic instruments developed by CIFT for assessing quality fishery products Symposium on Seafood safety-Status and strategies, Cochin, 28-30 May 2002

· Vijayan P K (2003) - Canning preservation of fish and shell fish Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Vijayan P K, Surendran P K, Jose Joseph (2003) - Histamine in dried fish Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Vijayan P K, Surendran P K, Jose Joseph(2002) - Histamine in dried fish Symposium on Seafood safety -Status and strategies, Cochin, 28-30 May 2002

· Vijayan V (2000) - Aimed Fishing Training course manual on Fishing Technology (17-29, January 2000)

· Vijayan V (2000) - Design Concept, Rigging and Operation of Pelagic and Semi-pelagic trawls Training course manual on Fishing Technology (17-29, January 2000)

· Vijayan V (2000) - Fishing technological considerations for formulation of comprehensive national policies for fisheries Paper presented at 10th Swadeshi Science Congress at Cochin, 7-9 November 2000

· Vijayan V (2000) - Otter boards - Types and Functions Training course manual on Fishing Technology (17-29, January 2000)

· Vijayan V (2002) - Midwater trawls and their operation Winter School on Advances in Harvest Technology 20 Nov. - 19 Dec., 2002

· Vijayan V (2002) - Present status and future exploitation strategies for tuna fishing in Indian EEZ, Fishery Technology 39(2):81

· Vijayan V (2002) - Trawl designs and methods developed for enforcement of code of conduct and resource security in 21st century Second Indian Fisheries Science Congress, CIAE, Bhopal, 23-25 October 2002

· Vijayan V (2004) - Trawl design and methods developed for enforcement of fishing code of conduct and resource security, Applied Fisheries and Aquaculture 11(2):72

· Vijayan V, Leela Edwin (2000) - Conservation and management of marine fishery resources of Kerala, India NAGA (the ICLARM Quarterly) 23 (3): July - September (2000)

· Vijayan V, Leela Edwin(2001) - Monsoon trawl ban in Kerala and resultant technological changes in the fishing gear of traditional and mechanized sectors, Applied Fisheries and Aquaculture 1[1] :139

· Vijayan v, Manoharadoss R S, Sherine Sonia Cubelio (2003) - Target specific 51.0 m long wing semi pelagic trawl for off-bottom fishing in Indian EEZ , Fishery Technology vol.40(1):24

· Vijayan V, Percy Dawson, Varghese M D, George Mathai P, Biju M V (2003) - Operational efficiency of suberkrub and polyvalent otter boards for target specific in-shore semi-pelagic trawling, Fishery Technology vol.40(1):28

· Vijayan V, Ravindran K(2001) - Prospects of marine fishing regulation in conservation of marine fishery resources of Kerala, India Processing National Seminar on Conservation and management of shrimp resources of the East coast of India, organized by Forum of Fishery Professionals and FSI, Mumbai, March, 2001

· Vijayan V. and Baiju M.V. (2006) - Net drag estimate of 18.0m pelagic trawl through calculated twine area in comparison to projected monotype values by model studies, Fish. Technol. 43(1): 37-40.

· Viswanathan Nair P G (2002) - Bioactive substances Official Language Seminar on Indian fisheries-Challenges and opportunities, Cochin, 17 August 2002

· Viswanathan Nair P G (2003) - Nutrition labelling - An overview Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Viswanathan Nair P G (2003) - Role of fish fatty acids in control of coronary heart disease Winter School on Product Development and Seafood Safety organized by CIFT Cochin 11 Nov. - 10 Dec. 2003

· Yesudhason P, Srinivasa Gopal T K, Ravishankar C N (2003) - Effect of high CO2 atmosphere on the shelf life of seer fish steaks during chill storage Paper presented at 5th International Food Convention CFTRI, Mysore, 5 - 8 December

· Yesudhason, P., Srinivasa Gopal, T.K., Ravishankar, C.N., Lalitha, K.V. and Ashok Kumar, K. (2009) – Effect of modified atmosphere packaging on chemical, textural, microbiological and sensory quality of seer fish (Scomberomorous commerson) steaks packed in thermoformed trays at 0-2oC, J. Food Process. & Preserv.,33(6): 777-797.

· Yesudhason, P., Srinivasa Gopal, T.K., Ravishankar, C.N., Lalitha, K.V. and Ashok Kumar, K. (2010) – Effect of potassium sorbate and modified atmosphere packaging on the shelf life extension of seer fish (S. commerson) steaks during iced storage, J. Food Process. & Preserv. (In press).

· Zynudheen A A, Arnab Sen, Solanki K K (2000) - Acetes - a precious by - catch, Fishing Chimes vol.(7)

· Zynudheen A A, George Ninan, Arnab Sen, Badonia R (2003) - Incidence of cadmium in processed products of cephalopods from Gujarat, India Seafood Safety - Proceedings of the Symposium on Seafood Safety - Status and Strategies, 28-30 May 2002, Cochin, India

· Zynudheen A A, George Ninan, Arnab Sen, Badonia R (2003) - Marketing channels and market intermediaries in the fish trade in Veraval (Gujarat), Seafood Export Journal vol.34

· Zynudheen A A, George NInan, Arnab Sen, Badonia R, Solanki K K(2001) - Status of women in the major fishing communities of Veraval National Seminar [in Hindi] on Role of women in fisheries, organized by CIFT at Cochin, 24 August

· Zynudheen A A, George Ninan, Badonia R(2002) - A review of epidermiological zoonotic aspects of Salmonella Second Indian Fishery Science Congress, CIAE, Bhopal, 23-25 October 2002

· Zynudheen A A, Radhakrishnan A G(2004) - Pesticide residues in freshwater fishes of Saurashtra region, Fishery Technology vol.41(2):133

· Zynudheen A A, Remesan M P, Arnab Sen , Prem Kumar, Sridhar U, Solanki K K(2002) - Role of women in fisheries sector of Saurashtra, Gujarat, Fishing Chimes 22(3):28

· Zynudheen A.A, Nirmala Thampuran, Jose Joseph and Ramachanran Nair, K.G (2008)- Effect of different level of carbohydrates on the degree of hydrolysis of fish silage, Fish. Technol. 45(1): 43-48.

· Zynudheen A.A. & George Ninan (2005)- Ice storage studies of Jawala (Acetes sps.)- Fish. Technol. 42(2): 231-232.

· Zynudheen A.A. and George Ninan (2008) - Incidence of lead, cadmium and mercury in freshwater fish of Saurashtra region, Gujarat- Fish. Technol.,. 44(2): 199-204.

· Zynudheen, A.A. (2009) – Objective quality assessment of fish and fishery products, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 294-300.

· Zynudheen, A.A. (2009) – Value added products from freshwater fish, In: Post Harvest Technology of Freshwater Fish, Eds: Jose Joseph, Ravishankar, C.N., Zynudheen, A.A., Bindu, J., George Ninan and Mohan, C.O., Central Institute of Fisheries Technology, Cochin, pp 169-173.

· Zynudheen, A.A., George Ninan, Mathew, P.T. and Jose Joseph (2009) – Removal of heavy metals from water by the direct addition of chitosan prepared from prawn and squilla shells, Asian Fish. Sci., 22: 453

· Zynudheen, A.A., George Ninan, Mathew, P.T. and Jose Joseph (2009) – Removal of heavy metals from water by the direct addition of chitosan prepared from prawn and squilla shells, Asian Fish. Sci., 22: 453-459.

