

เอกสารอ้างอิง

- ธิดิมา จันทโกศล. 2547. ผลของความดันสูงและความร้อนต่อคุณลักษณะโปรตีนกล้ามเนื้อและคุณสมบัติการเกิดเจลของกุ้งกุลาดำ. วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต มหาวิทยาลัยสงขลานครินทร์.
- นุชจรินทร์ เกตุนิล. 2545. สถานการณ์ส่งออกกุ้งไทยปี 2545 และคู่แข่งที่กำลังมาแรง. ว.สถาบันอาหาร. 23: 46-56.
- พงษ์ธร พิทักษ์โกศลพงศ์. 2535. การพัฒนาผลิตภัณฑ์กุ้งกุลาดำรมควัน วิทยานิพนธ์วิทยาศาสตรมหาบัณฑิต มหาวิทยาลัยเกษตรศาสตร์.
- พันธ์จิต พัฒโนภาย. 2541. เทคโนโลยีอาหารแห่งอนาคต high pressure processing. ว.สถาบันอาหาร. 1: 5. หน้า 42.
- สุทธวัฒน์ เบญจกุล. 2548. เคมิและคุณภาพสัตว์น้ำ. สำนักพิมพ์โอเดียนสโตร์. กรุงเทพฯ.
- สุทธวัฒน์ เบญจกุล. 2549. ซูริมิ: วิทยาศาสตร์และเทคโนโลยีเนื้อปลาสด. สำนักพิมพ์โอเดียนสโตร์. กรุงเทพฯ.
- Akahane, T., Chihara, S., Niki, T., Sano T., Tsuchiya, T., Noguchi, S.F., Ookamimi, H. and Matsumoto, J. 1985. Differential scanning calorimetric studies on thermal behaviors of myofibrillar proteins. Bull Jap. Soc. Sci. Fish. 51: 1841-1846.
- Akazawa H., Miyauchi Y., Sakurada K., Wasson D.H. and Reppond K.D. 1993. Evaluation of protease inhibitors in pacific whiting surimi. J. Aquat. Food Prod. Technol. 2(3), 79-95.
- Angsupanich, K., and Ledward, D.A. 1998. High pressure treatment affects on cod (*Gadus morhua*) muscle. Food Chem. 63: 39-50.
- Angsupanich, K., Edde, M. and Ledward, D.A. 1999. Effect of high pressure on the myofibrillar proteins of cod and turkey muscle. J. Agric. Food. Chem. 47: 92-99.
- An, H., Seymour, T.A., Wu, J.W. and Morrissey, M.T. 1994. Assay systems and characterization of Pacific whiting (*Merluccius productus*) protease. J. Food Sci. 59: 277-281.
- A.O.A.C. 1999. Official Methods of Analysis of the Association of Official Analytical Chemists. 16th ed. The Association of Official Analytical Chemists, Inc. Washington, DC.
- Aranishi, F., Ogata, H., Hara, K., Osatomi, K. and Ishihara, T. 1997. Purification and characterization of cathepsin L from hepatopancrease of carp *Cyprinus carpio*. Comp. Biochem. Physiol. Part B 118: 531.537.

- Asagami, T., Ogiwara, M., Wakameda, A. and Noguchi, S. 1995. Effect of microbial transglutaminase on the quality of frozen surimi made from various kinds of fish species. *Fish. Sci.* 61: 267-272.
- Asghar, A., Samejima, k. and Yasui, T. 1985. Functionality of muscle proteins in gelation mechanisms of structured meat products. *CRC Crit. Rev. Food Sci. Nutri.* 22(1): 27-106.
- Ashie, I.N.A. and Lanier, T.C. 1999. High pressure effects on gelation of surimi and turkey breast muscle enhanced by microbial transglutaminase. *J. Food Sci.* 64: 704-708.
- Ashie, I.N.A., and Lanier, T.C. 2000. Influence of high – pressure processing on enzyme in fish. In *Seafood Enzyme: Utilization and Influence on Postharvest Seafood Quality.* (N. F. Haard, and B.K. Simpson, eds.) p. 549-570. Marcel Dekker, Inc. New York.
- Ashie, I.N.A., Simpson, B.K. and Ramaswamy, H.S. 1996. Control of endogenous enzyme activity in fish muscle by inhibitors and hydrostatic pressure using RSM. *J. Food Sci.* 61: 350-356.
- Ayensa, M.G., Montero, M.P., Borderrías, A.J. and Hurtado, J.L. 2002. Influence of some protease inhibitors on gelation of squid muscle. *J. Food Sci.* 67: 1636-1641.
- Barbosa-Canovas, V.G., Swanson, P.B. Pathakamury, R.U. and Palou, E. 1997. *Nonthermal preservation of food.* Marcel Dekker. New York.
- Benjakul, S, Seymour, T.A., Morrissey, M.T. and An, H. 1997. Physicochemical changes in Pacific whiting muscle proteins during ice storage. *J. Food Sci.* 62: 729-733.
- Benjakul, S., Visessanguan, W., Lshizaki, S. and Tanaka, M. 2001. Differences in gelation characteristics of natural actomyosin from two species of bigeye snapper, *Priacanthus tayenus* and *Priacanthus macracanthus*. *J. Food Sci.* 66: 1311-1318.
- Bourne, M.C. 1978. Texture profile analysis. *Food Technol.* 32(7): 62-65.
- Chan, J.K. and Gill, T.A. 1994. Thermal aggregation of mixed fish myosin. *J. Agric. Food Chem.* 42: 2649-2655.
- Chan, J.K., Gill, T.A. and Paulson, A.T. 1992a. Cross-linking of myosin heavy chains from cod herring and silver hake during thermal setting. *J. Food Sci.* 57: 906-912.
- Chan, J.K., Gill, T.A. and Paulson, A.T. 1992b. The dynamic of thermal denaturation of fish myosins. *Food Res. Int.* 25: 117-123

- Chan, J.K., Gill, T.A. and Paulson, A.T. 1993. Thermal aggregation of myosin subfragment from cod and gerring. *J. Food Sci.* 58: 1057-1061, 1069.
- Chan, J.K., Gill, T.A. Thompson, J.W. and Singer, D.S. 1995. Herring surimi during low temperature setting physicochemical and textural properties. *J. Food Sci.* 60: 1248-1253.
- Chanyongvorakul, Y., Matsumura, Y., Nonaka, M., Motoki, M. and Mori, T. 1995. Physical properties of soy protein and broad bean 11S globulin gels formed by transglutaminase reaction. *J. Food Sci.* 60: 483-493.
- Cheah, P.B., and Ledward, D.A. 1996. High-pressure effects on lipid oxidation in minced pork. *Meat Sci.* 43: 123-134.
- Cheftel, J.C. and Culioli, J. 1997. Effect of high pressure on meat : a review. *Meat Sci.* 46: 211-236.
- Chung, Y.C., Gebrehiwot, A., Farkas, D.F. and Morrissey, M.T. 1994. Gelation of surimi by high hydrostatic pressure. *J. Food Sci.* 59: 523-524.
- Copeland, R.A. 1994. *Methods for Protein Analysis: a Practical Guide to Laboratory Protocols.* p. 228. Chapman & Hall. New York.
- Damodaran, S. 1996. Amino acids, peptides, and proteins. In *Food Chemistry.* (O.R. Fennema, ed.) p. 943-1012. Marcel Dekker, Inc. New York.
- De Jong, G.A.H. and Koppelman, S.J. 2002. Transglutaminase catalyzed reactions: impact on food applications. *J. Food Sci.* 67: 2798-2806.
- Delbarre-Ladrat, C., Verrez-Bagnis, V., Noel, J. and Fleurence, J. 2004. Relative contribution of calpain and cathepsins to protein degradation in muscle of sea bass (*Dicentrarchus labrax* L.). *Food Chem.* 88: 389-395.
- Farkas, D.C. and Hoover, D.G. 2000. High pressure processing. *J. Food Sci-supplement: Kinetics of Microbial Inactivation for Alternative Food Processing Technologies.* 47-64.
- Fellows, P. 1990. *Food Processing Technology Principles and practice.* p. 238. Ellis Horwood. London.
- Finley, J.W. 1989. Effect of processing on proteins: an overview. In *Protein Quality and the Effects of Processing.* (R.D. Phillips and J.W. Finley, eds.) p. 1-7. Merckel dekker, Inc. New York.

- Foegeding, E., Lanier, T.C. and Hultin, H.O. 1996. Characteristics of edible plant tissues. In Food chemistry. (O.R. Fennema, ed.) p. 943-1012. Marcel Dekker, Inc. New York.
- Folk, J.E. and Chung, S.E. 1973. Molecular and catalytic properties of transglutaminase. *Adv. Enzymol.* 38: 109-191.
- Garcia-Carreno, F. L. and Hernandez-Cortes, P. 2000. Use of protease inhibitors in seafood products. In *Seafood Enzyme: Utilization and Influence on Post harvest Seafood Quality*. (N. F. Haard and B.K. Simpson, eds.) p. 531-547. Marcel Dekker, Inc. New York.
- Geesink, G., Morton, J., Kent, M. and Bickerstaffe, R. 2000. Partial purification and characterization of Chinook salmon (*Oncorhynchus tshawytscha*) calpains and an evaluation of their role in postmortem proteolysis. *J. Food Sci.* 65: 1318-1324.
- Gill, T.A. and Conway, J.T. 1989. Thermal aggregation of codmuscle proteins using 1-ethyl-3-(3-dimethylaminopropyl) carbodiimide as a zero-length cross-linker. *Agric. Biol Chem.* 53: 2553-2562.
- Gilleland, G.M., Lanier, T.C. and Hamann, D.D. 1997. Covalent bonding in pressure-induced fish protein gels. *J. Food Sci.* 62: 523-533.
- Gimenez, F.V.A., Garcia-Carreno, L.F., Navarrete del Toro, A.M. and Fenucci, J.L. 2001. Digestive proteinases of red shrimp *Pleoticus muelleri* (Decapoda: Penaeidae): partial characterization and relationship with molting. *Comp. Biochem. Physiol. Part B* 130: 331-338.
- Gomes, A.R.M. 1997. Effect of high pressure treatment on polyphenoloxidase, papain and amylase. Ph.D. Thesis, Department of Food Science and Technology, University of Reading.
- Gómez-Guillén, M.C., Montero, P., Solas, M.T. and Pérez-Mateos, M. 2005. Effect of chitosan and microbial transglutaminase on the gel forming ability of hirse mackerel (*Trachurus* spp.) muscle under high pressure. *Food Res. Int.* 38: 103-110.
- Grant, G.A., Eisen, A.Z. and Bradshave, R.A. 1986. Collagenolytic protease from fiddler crab (*Uca pugilator*). *Methods. Enzymol.* 80: 722-734.
- Greenberg, C., Brickbichler, P. and Rice, R.H. 1991. Transglutaminase: multifunctional cross-linking enzymes that stabilize tissue. *FASEB J.* 5: 3071-3077.

- Haard, N.F., Simpson, B.K. and Sikorski, Z.E. 1994. Biotechnological applications of seafood proteins and other nitrogenous compounds. In *Seafood Protein*. (Z.E. Sikorski, B.S. Pan and F. Shahidi, eds.) p. 194-216. Chapman & Hall, New York.
- Hamann, D.D. and Lanier, T.C. 1987. Instrumental methods for predicting seafood sensory texture quality. In *Seafood Quality Determination*. (D.E. Krama and J. Liston, eds.) p.123-136. Elsevier Science, Pub. New York.
- Hernandez-Cortes, M.P., Whitaker, J., and Garcia-Carreno, F.L. 1997. Purification and characterization of chymotrypsin from *Penaeus vannamei* (Crustacea: Decapoda). *J. Food Biochem.* 21: 497-514.
- Hernandez-Herrero, M.M., Duflos, G., Malle, P. and Bouquelat, S. 2003. Collagenase activity and protein hydrolysis as related to spoilage of iced cod (*Gadus morhua*). *Food Res. Intern.* 36: 141-147.
- Hsu, K-C. and Ko, W-C. 2001. Effect of hydrostatic pressure on aggregation and viscoelastic properties of tilapia (*Oreochromis niloticus*) myosin. *J. Food Sci.* 66: 1158-1162.
- Hurtado, J.L., Montero, P., Borderias, J., and Solas, M.T. 2001. High – pressure/temperature treatment effect on the characteristics of octopus (*Octopus vulgaris*) arm muscle. *Eur. Food Res. Technol.* 213: 22-290.
- Ikeuchi, Y., Tanji, H. and Suzuki, A. 1992. Mechanism of heat-induced gelation of pressurized actomyosin: Pressure induced changes in actin and myosin in actomyosin. *J. Agri Food Chem.* 40: 1756-1762.
- Ishioroshi, M., Samejima, K., Arie, Y. and Yasui, T. 1981. Further studied on the roles of the head and tail regions of the myosin molecule in heat-induced gelation. *J. Food sci.* 47: 114-120, 124.
- Ishizaki, S. Tanaka, M. Takai, R. and Taguchi, T. 1995. Stability of fish myosins and their fragments to high hydrostatic pressure. *Fisheries Sci.* 61: 989-992.
- Itoh, Y., Yoshinaka, K. and Ikeda, S. 1980. Formation of polymeric molecules resulting from the intermolecular SS bonds formation during gel formation of carp actomyosin by heating. *Nippon Suisan. Gakkaishi.* 46: 621-624.
- Ivanov, I.I., Berg, J.N. and Lebedeva, N.A. 1960. Myosin, actomyosin and actin changes caused by high pressure. *Biokhimiya.* 25: 505-510.

- Iwasaki, T., Washio, M., Yamamoto, K. and Nakamura, K. 2005. Rheological and morphological comparison of thermal and hydrostatic pressure induced filamentous myosin gels. *J. Food Sci.* 70: E432-E436.
- Jatuphong, V., Barbosa-canovas, G., and Swanson, B.G. 2000. The influence of temperature on functional properties of high hydrostatic pressure surimi gels. In *Innovations in Food Processing*. (G.V. Barbosa-canovas and G.W. Gould, eds.) p. 111-122. Technomic Publishing Co, Inc. New York.
- Jencks, V.P. and Buten, B. 1964. The denaturation of crustacyanin. *Arch. Biochem. Biophys.* 107: 511-520.
- Jiang, S.T., Nei, F., Chen, H.C. and Wang, J. 1992. Comparative study on the cathepsin D from Banded shrimp (*Penaeus japonicus*) and Grass shrimp (*Penaeus monodon*). *J. Agric. Food Chem.* 40: 961-966.
- Jiang, S.T., Wang, J.W. and Chen, C.S. 1991. Purification and some properties of calpain II from tilapia muscle (*Tilapia nilotica X Tilapia aurea*). *J. Agric. Food Chem.* 39: 237-241.
- Jiang, S.T., Wang, Y.T., Gau, B.S. and Chen, C.S. 1990. Role of pepstatin-sensitive proteases on the post-mortem changes of tilapia muscle myofibrils. *J. Agric. Food Chem.* 38: 1664-1668.
- Jwasaki, T. and Yamamoto, K. 2002. Effect of high hydrostatic pressure on chicken myosin subfragment-1. *Int. J. Bio. Macromol.* 30: 227-232.
- Kang, I.S. and Lanier, T.C. 1999. Bovine plasma protein functions in surimi gelation compared with cysteine protease inhibitors. *J. Food Sci.* 64: 842-846.
- Kinsella, J.E. 1976. Function properties of proteins in foods: a survey. *Critical Rev. Food Sci. Nutri.* 8: 219-229.
- Kirschke, H. and Barrett, A.J. 1987. Lysosome: Their role in protein breakdown. In *Chemistry of lysosomal proteases*. (H. Glaumann and F.J. Ballard, eds.) p. 193. Academic Press. New York.
- Klimova, O.A., Borukhov, S.I., Solovyeva, N.I., Balaevskaya, T.O. and Strongin, A.Y. 1990. The isolation and properties of collagenolytic proteases from crab hepatopancreas. *Comp. Biochem. Biochem. Biophys. Res.* 166: 1411-1420.

- Knorr, D. 1999. Process assessment of high-pressure processing of foods : an overview. In Processing Foods (Quality Optimization and Process Assessment). (A.R. Fernanda and C.O. Jorge, eds.) p. 249-267. Plenum Press. New York.
- Ko, W.C. 1996. Effect of high pressure on gelation of meat paste and inactivation of actomyosin Ca-ATPase prepared from milkfish. *Fish. Sci.* 62: 101-104.
- Ko, W.C., Jao, C.L. and Hsu, K.C. 2003. Effect of hydrostatic pressure on molecular conformation of Tilapia (*Oreochromis niloticus*) myosin. *J. Food Sci.* 68: 1192-1195.
- Ko, W.C., Tanaka, M., Nagashima, Y., Taguchi, T. and Amano, K. 1991. Effect of pressure treatment on actomyosin ATPase from Flying fish and Sardine muscles. *J. Food Sci.* 56: 338-340.
- Kolodziejaska, I. and Sikorski, Z.E. 1996. Neutral and alkaline muscle proteases of marine fish and invertebrates: a review. *J. Food Biochem.* 20: 349-363.
- Kristjansson, M.M., Gudmundsdottir, S., Fox, W.J. and Bjarnason, B.J. 1995. Characterization of a collagenolytic serine proteinase from the Atlantic cod (*Gadus morhua*). *Comp. Biochem. Biophys. Part B* 110:707-717.
- Kwalumtham, Y. 2002. Improvement of gel quality of surimi from bigeye snapper (*Proacanthus taylorus*). Master of science thesis in fishery products technology. Prince of Songkla University. Songkhla.
- Laemmli, U.K. 1970. Cleavage of structure proteins during the assembly of the head of bacteriophage T4. *Nature.* 227: 680-685.
- Lanier, T. C. 1992. Measurement of surimi composition and functional properties. In Surimi Technology. (T.C. Lanier and C.M. Lee, eds.) p.123-163. Marcel Dekker, Inc. New York.
- Lauber, S., Noack, I., Klostermeyer, H. and Henle, T. 2001. Stability of microbial transglutaminase to high pressure treatment. *Eur. Food Res. Technol.* 213: 273-276.
- Leadley, C.E. and William, A. 1997. High pressure processing of food and drink- an overview of recent developments and future potential. *New Technologies Bulletin.* Campden and Chorleywood Food Research Association. No. 14: 1-25.
- Lee, J.J., Chen, H.C. and Jiang, S.T. 1993. Purification and characterization of proteinases identified as cathepsins L and L-like (58 kDa) proteinase from mackerel (*Scomber australasicus*). *Biosci. Biotechnol. Biochem.* 57: 1470-1476.

- Lemos, D., Ezquerra, J.M. and Garcia-Carreño, F.L. 2000. Protein digestion in penaeid shrimp: digestive proteinases, proteinase inhibitors and feed digestibility. *Aquacul.* 186: 89-105.
- Lowry, O.H., Rosebrough, N.J., Farr, A.L. and Randall, R.J. 1951. Protein measurement with the Folin phenol reagent. *J. Biol. Chem.* 193: 265-275.
- Lu, P.J., Liu, H.C. and Tsai, H.I. 1990. The midgut trypsins of shrimp (*Peneaus monodon*) high efficiency toward native protein substrates including collagen. *Biol. Chem. Hoppe-Seyler.* 371: 851-859.
- Macfarlane, J.J., McKenzie, Y.J. and Tuner, R.M. 1984. Binding of comminuted meat: effect of high pressure. *Meat Sci.* 10: 307-320.
- Masson, P. 1992. Pressure denaturation of proteins. In *High Pressure and Biotechnology.* (C. Balny, R. Hayashi, K. Heremans and P. Masson, eds.) p. 89-99. INSERM/Libbey Eurotext Ltd. Montrouge.
- McCormick, R.T. 1994. Structure and properties of tissues. In *Muscle Food.* (D.M. Kinsman, A.W. Kotula and B.C. Breidenstein, eds.) p. 25-26. Chapman & Hall. New York.
- Messen, W., Camp, J.V. and Huyghebaert, A. 1997. The use of high pressure to modify the functionality of food protein: a review. *Trends Food Sci. Technol.* 8: 107-112.
- Mizuta, S., Yoshinaka, R., Sato, M., Suzuki, T., Itoh, Y. and Sakaguchi, M. 1991. Isolation and partial characterization of a new alpha component of collagen from muscle of kuruma prawn *Peneaus japonicus*. *Comp. Biochem. Physiol.* 100B: 783-787.
- Montero, P., Lopez-Caballero, M.E., Perez-Mateos, M., Solas M.T. and Gomez-Guillen, M.C. 2005. Transglutaminase activity in pressure-induced gelation assisted by prior setting. *Food Chem.* 90: 751-758.
- Morrissey, M.T., Wu, J.W., Lin, D. and An, H. 1993. Proteinase inhibitor effects on torsion measurement and autolysis of Pacific whiting surimi. *J. Food Sci.* 58: 1050-1054.
- Mozhaev, V.V., Heremans, K., Frank, J., Masson, P., and Claude, B. 1994. Exploring the effects of high hydrostatic pressure in biotechnological applications. *TIBTECH.* Dec. 12: 493-501.
- Mykles, D.L. and Skinner, D.M. 1986. Four Ca²⁺ dependent proteinases activities isolated from crustacean muscle differ in size, net charge and sensitivity to Ca²⁺ and inhibitors. *J. Biol. Chem.* 261: 9865-9871.

- Nagashima, Y., Ebina, H., Tanaka, m. and Taguchi, T. 1993. Effect of high hydrostatic pressure on the thermal gelation of squid mantle meat. *Food Res. Int.* 26: 119-123.
- Natalia, Y., Hashim, R., Ali, A. and Chong, A. 2004. Characterization of digestive enzymes in a carnivorous ornamental fish, the Asian bony tongue *Scleropages formosus* (Osteoglossidae). *Aquacul.* 233: 305-320.
- Ngapo, T.M., Wilkinson, B.H.P. and Chong R. 1996. The unexpected behaviour of 1,5-glucono- δ -lactone-induced myosin gels upon dialysis. *Food Chem.* 55: 271-279.
- Nip, W.K., and Moy, J.H. 1988. Microstructural changes of ice-chilled and cooked freshwater prawn, *Macrobrachium rosembergii*. *J. Food Sci.* 53: 319-322.
- Nonaka, M., Tanaka, H., Okiyama, A., Motoki, M., Anso, H., Umeda, K. and Matsukuwa, A. 1989. Polymerization of several proteins by Ca^{2+} -independent transglutaminase derived from microorganisms. *Agric. Biol. Chem.* 36: 1078-1081.
- Ogawa, M., Ehara, T., Tamiya, T. and Tsuchiya, T. 1993. Thermal stability of fish myosin. *Comp. Biochem. Physiol.* 106B (3): 517-521.
- Okada, S., Nur-E-Borhan, S.A., Watabe, S. and Yamaguchi, K. 1995. Changes in body color appearance of the black tiger prawn *Penaeus monodon* by the varied composition of carotenoids soluble as carotenoprotein and remaining insoluble after collagenase treatment for the muscular epithelium. *Fish. Sci.* 61: 964-967.
- Okamoto, M., Kawamura, Y. and Hayashi, R. 1990. Application of high pressure to food processing: textural comparison of pressure- and heat-induced gels of food proteins. *Agric. Biol. Chem.* 54: 183-189.
- Palou, E., Lopez-Malo, A., Barbosa-Canovas, G. and Swanson, B. G. 1999. High-Pressure treatment in food preservation. In *Handbook of Food Preservation*. (M.S. Rahman, ed.) p.533-536. Marcel Dekker, Inc. New York.
- Pérez-mateos, M. and Montero, P. 1997. High-pressure-induced gel of sardine (*Sardina pilchardus*) washed mince as affected by pressure-time-temperature. *J. Food Sci.* 62: 1183-1188.
- Pérez-Mateos, M., Montero, P. and Gómez-Guillén, M.C. 2002. Addition of microbial transglutaminase and protease inhibitors to improve gel properties of frozen squid muscle. *Eur. Food Res. Technol.* 214: 377-381.

- Pérez-Mateos, M., Lourenco, H., Montero, P. and Borderías, A.J. 1997. Rheological and biochemical characteristics of high-pressure and heat-induced gels from Blue whiting (*Micromesistius poutassou*) muscle proteins. *J. Agric. Food Chem.* 45: 44-49.
- Roy, P., Colast, B. and Durand, P. 1996. Purification, kinetical and molecular characterizations of a serine collagenolytic protease from greenshore crab (*Carcinus maenas*) digestive gland. *Comp. Biochem. Physiol. Part B* 115: 87-95.
- Sakamoto, H., Kumazawa, Y., Toiguchi, S., Seuguro, K., Soeda, T. and Motoki, M. 1995. Gel strength enhancement by addition of microbial transglutaminase during onshore surimi manufacture. *J. Food Sci.* 60: 416-419.
- Samejima, K., Ishioroshi, M. and Yasui, T. 1981. Relative role of the head and the tail portions of the molecule in heat-induced gelation of myosin. *J. Food Sci.* 46: 1412-1418.
- Samejima, K., Ishioroshi, M. and Yasui, T. 1982. Heat induced gelling properties of actomyosin effect of tropomyosin and troponin. *Agric. Biol Chem.* 46: 353-540.
- Samejima, K., Yamauchi, H., Asghar, A. and Yasui, T. 1984. Role of myosin heavy chains from rabbit skeletal muscle in the heat induced gelation mechanism. *Agric. Biol Chem.* 48: 2225-2232.
- Sano, T., Noguchi, S.F., Matsumoto, J.J. and Tsuchiya, T. 1990a. Effect of ionic strength dynamic viscoelastic behavior of myosin during thermal gelation. *J. Food Sci.* 55: 51-54, 70.
- Sano, T., Noguchi, S.F., Matsumoto, J.J. and Tsuchiya, T. 1990b. Thermal gelation characteristics of myosin subfragments. *J. Food Sci.* 55: 55-58, 70.
- Sano, T., Ohno, T., Fuchion, H.O., Matsumoto, J. and Tsuchiya, T. 1994. Carp natural actomyosin: thermal denaturation mechanism. *J. Food Sci.* 59: 1002-1008.
- Sareevoravitkul, R., Simpson, B.K. and Ramaswamy, H. 1996. Effect of crude α_2 -macroglobulin on properties of bluefish (*Pomatomus saltatrix*) gels prepared by high hydrostatic pressure and heat treatment. *J. Food Biochem.* 20: 49-63.
- Seymour, T.A., Peters, M.Y., Morrissey, M.T. and An, H. 1997. Surimi gel enhancement by bovine plasma proteins. *J. Agric. Food Chem.* 45: 2919-2923.

- Shoji, T., Saeki, H., Wakameda, A., Nakamura, M. and Nonaka, M. 1990. Gelation of salted paste of Alaska Pollock by high hydrostatic pressure and change in myofibrillar protein in it. *Nippon Suisan Gakkaishi*. 56: 2069-2076.
- Sikorski, Z.E. 2001. Functional properties of proteins in food systems. In *Chemical & Functional Properties of Food Protein*. (Z.E. Sikorski, ed.) p. 113-126. Technomic Publishing Company, Inc. Pennsylvania.
- Sikorski, Z.E. and Borderias, J.A. 1994. Collagen in the muscles and skin of marine animals. In *Seafood Protein*. (Z.E. Sikorski, B.S. Pan, and Shahidi, F., eds.) p. 58-70. Chapman & Hall. New York.
- Sikorski, Z.E. and Pan, B.S. 1994. The effect of heat-induced changes in nitrogenous constituents on the properties of seafoods. In *Seafood Protein*. (Z.E. Sikorski, B.S. Pan, and Shahidi, F., eds.) p. 71-84. Chapman & Hall. New York.
- Sikorski, Z.E., Kolakowska, A. and Pan, B.S. 1990. The nutritive composition of the major groups of marine food organisms. In *Seafood: Resources, Nutritional Composition and Preservation*. (Z.E. Sikorski, ed.) p. 29-54. CRC Press, Boca Raton. Florida.
- Stone, A.P. and Stanley, D.W. 1992. Mechanisms of fish muscle gelation. *Food Res. Int.* 25: 381-385.
- Suzuki, A., Watanabe, M., Iwaura, K., Ikeuchi, Y. and Saito, M. 1990. Effect of high pressure treatment on the ultrastructure and myofibrillar protein of beef skeletal muscle. *Agric. Biol. Chem.* 54: 3085-3091.
- Suzuki, T. 1981. *Fish and Krill Protein: Processing Technology*. Applied Science Publishers. London.
- Taguchi, T., Ishizaka, M., Tanaka, M., Nakashima, Y. and Amano, K. 1987. Protein-protein interaction of fish myosin fragment. *J. Food Sci.* 52: 1103-1104.
- Toyohara, H. and Makinodan, Y. 1989. Comparison of calpain I and calpain II from carp muscle. *Comp. Biochem. Physiol. Part B* 92: 577-581.
- Trespacios, P. and Pla, R. 2007. Simultaneous application of transglutaminase and high pressure to improve function properties of chicken meat gels. *Food Chem.* 100: 264-272.
- Tsai, I.H., Lui, H. and Chuang, K. 1986. Properties of two chymotrypsins from the digestive gland of prawn *Peneaus monodon*. *FEBS* 3874. 203: 257-261.

- Tsai, I.H., Lu, P.J. and Chuang, J.L. 1991. The midgut chymotrypsin of shrimps (*Penaeus monodon*, *Penaeus japonicus* and *Penaeus penicillatus*). *Biochem. Biophys. Acta.* 1080: 59-67.
- Tsai, G.J., Lin, S.M. and Jiang, S.T. 1996. Transglutaminase from *Streptovorticillium ladakanum* and application to minced fish product. *J. Food Sci.* 61: 1234-1238.
- Uresti, R.M., Velázquez, G., Vázquez, M., Ramírez, J.A. and Torres, J. A. 2006. Effects of combining microbial transglutaminase and high pressure processing treatments on the mechanical properties of heat-induced gels prepared from arrowtooth flounder (*Atheresthes stomias*). 94: 202-209.
- Van Wazer, J.R. 1971. Chemistry of the phosphates and condensed phosphates. In Symposium: Phosphates in Food Processing. (J.M. Deman and P. Malnychyn, eds.) p.1. The AVI Pub. Co., Inc., Westport, Conn.
- Visessanguan, W., Ogawa, M., Nakai, S. and An, H. 2000. Physicochemical changes and mechanism of heat-induced gelation of arrowtooth flounder myosin. *J. Agric. Food Chem.* 48: 1016-1023.
- Wasson, D.H., Babbitt, J.K. and French, J.S. 1992. Characterization of a heat stable protease from arrowtooth flounder (*Atheresthes stomias*) muscle. *Comp. Biochem. Physiol. Part B* 134: 477-487.
- Xiong, Y.L. 1997. Structure-function relationships of muscle proteins. In Food proteins and their applications. (S. Damodaran and A. Paraf, eds.) p. 341-392. Marcel Dekker, Inc. New York.
- Yamamoto, K., Hayashi, S. and Yasui, T. 1993. Hydrostatic pressure-induced aggregation of myosin molecules in 0.5 M KCl at pH 6.0. *Biosci. Biotech. Biochem.* 57: 383-389.
- Yamamoto, K., Miura, T. and Yasui, T. 1990. Gelation of myosin filament under high hydrostatic pressure. *Food Struc.* 9: 269-277.
- Yamamoto, K., Yoshida, Y., Morita, J., and Yasui, T. 1994. Morphological and physicochemical changes in the myosin molecules induced by hydrostatic pressure. *J. Biochem.* 116: 215-220.

- Yamashita, M. and Konagaya, S. 1990. High activities of cathepsin B, D, H and L in the white muscle of chum salmon in spawning migration. *Comp. Biochem. Physiol.* 95: 149-152.
- Yasui, T., Ishioroshi, M. and Samejima, K. 1980. Heat-induced gelation of myosin in the presence of actin. *J. Food Biochem.* 4: 61-78.
- Yasui, T., Ishioroshi, M. and Samejima, K. 1982. Effect of actomyosin on heat-induced gelation of myosin. *Agric. Biol Chem.* 46: 1049-1059.
- Yongsawatdigul, J., Park, J.W. and Kolbe, E. 1997. Degradation kinetics of myosin heavy chain of Pacific whiting surimi. *J. Food Sci.* 62: 724-728.
- Yoshinaka, R., Sato, M., Itoko, M., Yamashita, M. and Ikeda, S. 1986. Purification and characterization of a collagenolytic serine proteases from catfish pancreas. *J. Biochem.* 99: 459-467.
- Zayas, J.F. 1997. Water holding capacity of protein. In *Functionality of Proteins in Food*. (J.F. Zayas, ed.) p. 76-133. Springer. Berlin.
- Ziegler, G.R. and Aton, J.C. 1984. Mechanism of gel forming by proteins of muscle tissue. *Food Technol.* 38(5): 77-82.