· Anburajan L; Tom C Joseph; NirmalaThampuran; Roswin James - Functional Characterization and Sequence Analysis of Choline Dehydrogenase from Escherichia coli, Genetic Engineering and Biotechnology Journal, vol.2010: GEBJ-12, 2010

· Anburajan L; Toms C Joseph; NirmalaThampuran- Studies on the microbial diversity of salted fishes under aerobic conditions, Microbiology Research, vol.2: 22-25, 2010

· AnbuRajan L; Toms C Joseph; NirmalaThampuran; Roswin James - Functional characterization, secondarystructure prediction and analysis of ectoine biosynthesis genes from Bacillus halodurans: An osmolyte involved in stress tolerance, World Journal of Microbiol Biotechnology, vol.DOI, 2010

· Ashraf P M; Shaju S S; Gayatri D; UshaBhagirathan; Meenakumari B - In situ Estimation of the underwater light field during the northeast monsoon in the Bay of Bengal, Conference Remote Sensing and Fisheries International Symposium, Kochi 15 - 17 February 2010

· Balasubramanian A; Meenakumari B; Boopendranath M R; Pravin P; Erzini K - Mesh selectivity of drift gillnet for caranxsexfasciatus and caranxtille, Fishery Technology, vol.47(2) : 111 - 120, 2010

· Bindu J; Ravishankar C N; SrinivasaGopal T K; Mallick A K - Investigations on shelf life and heat penetration attributes of ready to eat 'Fish Peera' from anchovy (Stoleophoruscommersoni) in retort pouches, Journal of Food Processing and Preservation, vol. 34 : 207 - 222, 2010

· 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.

· Boopendranath M R; George V C; ShahulHameed M - Energy Efficiency in Trawling Operations, Journal of Coastal Environment, vol.1 (1) : 53 - 70, 2010

· Boopendranath M R; Sabu S; Gibinkumar T R; Pravin P - Soft Bycatch reduction Devices for bottom Trawls: A review, Fishery Technology, vol.47(2) : 99 - 110, 2010

· Boopendranath M R; ShahulHameed- Energy analysis of the Stake Net Operations, in Vembanad Lake, Kerala, India , Fishery Technology, vol.47(1) : 35-40, 2010

· Chakrabarti R - An easy method to store Bombay Duck (Harpodonnehereus) at tropical ambient temperature, Fishing Chimes, vol.29(12) : 50-51, 2010

· Chakrabarti R - Improvement of cooking quality and gel formation capacity of Bombay Duck (H.nehereus) fish meat, J.Food Science and Technology, vol.47(5) : 534-540, 2010

· Chintu M Raju; Suseela Mathew; Mathen Mathew - Comparative Evaluation of non-protein nitrogenous compounds in fishes of fresh and brackish water environments, Fishery Technology, vol.47(2) : 161 - 166, 2010

· DhanyaRamachandran; Mukund Mohan; Sankar T V - Effect of thermal Modification on Physicochemical and Functional Properties of Myofibrillar Proteins from Tilapia, Oreochromismossambicus (Peters, 1852) , Fishery Technology, vol.47(1) : 41 - 50, 2010

· Dileep A O; Shamsundar B A; Binsi P K; Howel N K - Composition and quality of rice flour fish mince based extruded products with emphasis on thermal properties of rice flour, J. Texture Studies, vol. 41 : 190-207, 2010

· Farvin K H S; Surendraraj A; Anandan R - Protective effect of squalene on certain lysosomal hydrolases and free amino acids in isoprenaline-induced myocardial infraction in rats, Int. J. Pharmacology, vol. 6 : 97-103, 2010

· Ganesan B; Anandan R - Antioxidant defense of betaine against isoprenaline-induced myocardial infarction in rats, MolBiol Rep., vol. 37 : 1319-1327, 2010

· Ganesan B; Yathavamoorthy R; Farvin K S H; Anandan R - Supplementation of betaine attenuates HCI-ethanol induced gastric ulcer in rats, Int. J. Biol. Chem., vol.4 : 79-89, 2010

· Ganga U; Radhakrishnan C K; Anandan R - Fatty acid signatures of the Indian mackerel Rastrelligerkanagurta (Cuvier) from the Arabian Sea along the Indian coast, Journal of the Marine Biological Association of India, vol52(1), 2010

· Geethalakshmi V; Nikita Gopal; Unnithan G R - Analysis of Indian Shrimp Exports and its Prices in Major International Markets, Fishery Technology, vol.47(1) : 79 - 84, 2010

· George Ninan; Jose Joseph; ZynudheenAA - Physical, Mechanical, and Barrier Properties of Carp and Mammalian Skin Gelatin Films, Journal of Food Science, vol. 75(9): 620-626, 2010

· George Ninan; Joseph A C; Zynudheen A A; Abbas A R ; Ravishankar C N - Effect of Hydrolcolloids as an Ingredient of Batter Mix on the Biochemical, Physical and Sensory Properties of Frozen Stored Coated Shrimp, Fishery Technology, vol.47(1) : 57 - 64, 2010

· 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.

· Gipson Edappazham; Saly N Thomas; Muhamed Ashraf P - Corrosion resistance of fishing hooks with different surface coatings, Fishery Technology, vol.47(2) : 121 - 126, 2010

· Lalitha K V; Surendran P K; NirmalaThampuran- Intestinal Bacterial Flora of Macrobrachiumrosenbergii (De Man, 1879) from Freshwater Farms in Kerala, India, Fishery Technology, vol.47(1) : 65 - 70, 2010

· MadhusudanaRao B; Surendran P K - Genetic heterogeneity of non-O1 and non-O139 Vibrio cholerae isolates from shrimp aquaculture system: a comparison of RS-, REP- and ERIC-PCR fingerprintingapproaches, Letters in Applied Microbiology, vol. 51(1): 65-74, 2010

· Mohan C O; Ravishankar c N; SrinivasaGopal T K - Active Packaging of Fishery Products: A Review, Fishery Technology, vol.47 (1): 1 - 18, 2010

· Mohan C O; Ravishankar C N; SrinivasaGopal T K; Lalitha K V; Asok Kumar K - Effect of reduced oxygen atmosphere and sodium acetate treatment on the microbial quality changes of seer fish(Scomberomoruscommerson) steaks stored in ice, Food Microbiology, vol.27(4) : 526-534, 2010

· Nikita Gopal, Charles Jeeva; Parvathy R; Nasser M - Assessment of group dynamics among fisherwomen self-helpgroups: A participatory monitoring approach, J. Global Commun., vol. 3(2): 23-28, 2010

· 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.

· Pravin P; Baiju M; Baruah D; Barman J; Kakati B - Fishing trials with trawls in Brahmaputra river, J. Inland Fish. Soc.India, vol. 41(2): 84-87, 2010

· Rakesh Kumar; Surendram P K; NirmalaThampuran - Evaluation of Culture Media for Selective Enrichment and Isolation of Salmonella in Seafood, J. of AOAC Int., vol 93 : 1468-1471, 2010

· Rakesh Kumar; Surendran P K; Nirmalathampuran - Role of Enrichment Period for PCR Detection of Salmonella in Seafood, Fishery Technology, vol.47(1) : 71 - 78, 2010

· Rekha D Chakraborty; Surendran P K; NirmalaThampuran- Growth kinetics and survival of urease positive and negative strains of vibrio parahaemolyticus, Fishery Technology, vol.47(2) : 179 - 184, 2010

· Roswin James; NirmalaThampuran; Lalitha K V; Anburajan L; Toms C Joseph - Differential gene expression profile of the hepatopancreas of white spot syndrome virus infected Fenneropenaeusindicus by suppression subtractive hybridization - Fish and Shellfish Immunology, vol. 29 : 884-889, 2010

· Sanjoy Das; Surendran P K; NirmalaThampuran - Detection and Differntiation of Listeria monocytogenes and Listeria innocua by Multiplex PCR, Fishery Technology, vol.47(1) : 91 - 94, 2010

· Shaju S S; UshaBhagirathan ; Ragesh N; Ashraf P M; Perur N; Meenakumari B - A Comparative study on pre-monsoon inherent bio-optical properties of estuarine and coastal waters of cochin, Conference Remote Sensing and Fisheries International Symposium, Kochi 15 - 17 February 2010

· Stuart V; Platt T; Sathyendranath S; Pravin P - Remote sensing and fisheries : An introduction, ICES J. Marine Sci., vol. 68 ; 636-641, 2010

· Surendraraj A; NirmalaThampuran; Toms Joseph C - Molecular screening isolation and characterization of enterohemorrhagic Escherichia coli O 157: H7 from retail shrimp, Journal of Food Protection, vol.73 : 97-103, 2010

· Surendraraj A; NirmalaThampuran; Toms Joseph C - Virulence genes, serbiotypes and antibiotic resistance profile of Escherichia coli isolated from aquaculture and other sources, Aquaculture Research, 2010

· Toms Joseph C; AnbuRajan L; NirmalaThampuran; Roswin James - Functional characterization of Trehalose biosynthesis genes from E.coil: An osmolyte involved in stress tolerance, Mol. Biotechnology, 2010

· 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.

· Yathavamoorthy R; Sankar T V; Ravishankar C N - Effect of ice storage and washing on the protein constituents and textural properties of surimi from Labeocalbasu (Hamilton, 1822), Indian J. Fish., vol. 57(4) : 85-91, 2010

· Yesudhason P; SrinivasaGopal T K; Ravishankar C N; Lalitha K V - Effect of potassium sorbate and modified atmosphere packaging on the shelf-life extension of seer fish (scomberomoruscommerson) steaks during iced storage, Journal of Food Biochemistry, vol. 34 : 399 -424, 2010

· Yesudhason P; SrinivasaGopal T K; Ravishankar C N; Lalitha K V; Ashok Kumar K - Effect of potassium sorbate and modified atmosphere packaging on the shelf life extension of seer fish (S.Commerson) steaks during iced storage, Journal of Food Biochemistry, vol.34 : 399-424, 2010

· 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).

· Anon - Eco-friendly alternative to bottom trawling for India, World Fishing, vol.6: 15, 2011

· Asha K K; Devdasan K - Taurine supplementation Reduces the Oxidative Stress Associated with Galactosamine - Induced Fulminant Hepatic Failure in Rats, Fishery Technology, vol.48(1) : 51 - 58, 2011

· Bindu J; Ravishankar C N; Dinesh K; Mallick A K; SrinivasaGopal T K - Heat Penetration Characteristics and Shelf Life of Ready to Serve Mahseer Curry in Opaque Retortable Pouches, Fishery Technology, vol. 48(2) : 141-148, 2011

· Charles Jeeva J; Vasanthakumar J; Balasubramaniam S; Ashaletha S - Innovation decision efficiency on selected fishing technologies among the steel fishing trawler operators, Fishery Technology, vol.48(1) : 87 - 94, 2011

· Geethalakshmi V; Nikita Gopal; Murthy L N - Capacity Utilization in Fish Processing Industry - A Case Study of Gujarat, Fishery Technology, vol.48(2) : 171 - 174, 2011

· George Ninan; Zynudheen A A; Jose Joseph - Physico-chemical and Textural Properties of Gleatins and water gel desserts prepared from the skin of freshwater carps, Fishery Technology, vol.48(1) : 67 - 74, 2011

· George Ninan; Zynudheen A A; Regina M; Joseph A C - Effectiveness of Spices on the Quality and Storage Stability of Freeze-dried Fish Balls, Fishery Technology, vol. 48(2) : 133 -140, 2011

· Leela Edwin; Sreeja A - Ecological impact of Chromated copper Arsenate (CCA) Treated Wood for marine applications: A Review, Fishery Technology, vol.48 (1): 1 - 12, 2011

· Madhu V R; Meenakumari B; Satyen Kumar Panda - Codend Mesh Selectivity of Uroteuthis (Photololigo) duvauceli (d' Orbigny, 1848), Fishery Technology, vol.48 (1): 33 - 40, 2011

· Mohan C O; Ravishankar C N; Lalitha K V; SrinivasaGopal T K - Effect of chitosan edible coating on the quality of double filleted Indian oil sardine (Sardinellalongiceps) during chilled storage, Food Hydrocolloids, vol. 30 : 1-8, 2011

· Muhamed Ashraf P; Saly N Thomas - Bioaccumulation of Trace Metals in biofilms formed on Aluminium and steel in aquatic environment , Fishery Technology, vol.48(1) : 25 - 32, 2011

· Murthy L N; Panda S K; Shamsundar B A - Physico-chemical and functional properties of proteins of Tilapia (oreochromismossambicus), Journal of Food Process Engineering, vol. 34 : 83-107, 2011

· Pravin P; Gibinkumar T R; Sabu S; Boopendranath M R - Hard Bycatch Reduction Devices for Bottom Trawis: A Review, Fishery Technology, vol. 48(2) : 107-118, 2011

· Sabu S; Gibinkumar T R; Pravin P; Boopendranath M R - Performance Evaluation of BigeyeBycatch Reduction Device in the Seas off Cochin, India, Fishery Technology, vol.48(1) : 41 - 50, 2011

· Sivaperumal P; Sankar T V - Toxic Effects of Methyl Parathion on Antioxidant Enzymes and Acetylcholinesterase activity in freshwater fish, Labeorohita, Fishery Technology, vol.48(1) : 59 - 66, 2011

· Smitha N R; Leejee James; Iyer T S G; Sanjeev S - Quantitative studies on halophilic pathogenic vibrios in fish and fish products, Fishery Technology, vol.48(1) : 75 - 80, 2011

· Thankappan T K; Martin Xavier K A - Extraction and composition of liver oil from Triggerfish, Balistes Spp. , Fishery Technology, vol.48(2) : 175-178, 2011

· Zynudheen A A; George Ninan; Mannodi S B - Effect of Chitin and Chitosan on the Physicochemical Quality of Silage Based Fish Feed, Fishery Technology, vol.48(2) : 149 - 154, 2011

· 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.

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

· 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.

· 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.

· 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.

· 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.

· 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.

· 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.

