

IN THE NAME OF GOD

Curriculum Vitae

PERSONAL INFORMATION

MASOUD REZAEI

Prof. of Seafood Processing Department, College of Marine Science, T.M.U. Noor, 46416, Iran.

Address : Department of Seafood Processing, Faculty of Marine Sciences and Natural Resources, Tarbiat Modarres University, Noor, 46414, Iran
Tel : 98 11 44553366
Fax : 98 1144553499
E-mail : rezai_ma@modares.ac.ir and

EDUCATIONAL RECORDS

Degree	Institution	Field	Date
B. Sc	Tehran University	Fisheries & Enviromental	Sep 1993
M.Sc.	Tarbit Modrres University	Fisheries	April 1996
Ph.D.	Tarbit Modrres University	Fish processing	Sep 2003

RESEARCH INTEREST

- Marine Food Chemistry
- Fish Processing Tecnology
- Seafood Quality

RESERCH PUBLICATION

1. Jokar Borazjani, N., Tabarsa, M., you, S., Rezaei, M. (2017). Effects of extraction methods on molecular characteristics, antioxidant properties and immunomodulation of alginates from *Sargassum angustifolium*.. International Journal of Biological Macromolecules (101) 703–711.
2. Rostami, Z., Tabarsa, M., Rezaei, M. (2017). Relationship between molecular weights and biological properties of alginates extracted by different methods from *Colpomenia peregrine*. Process Biochemistry. (Final Accept).
3. Abdollahi, M., Rezaeia, M., Jafarpour, A., Undeland, I. (2017). Dynamic rheological, microstructural and physicochemical properties of blend fish protein recovered from kilka (*Clupeonella cultriventris*) and silver carp (*Hypophthalmichthys molitrix*) by the pH-shift process or washing-based technology. Food Chemistry. (229): 695-709.
4. Entesarian M.R., Rezaei M., Motamedzadegan, A., Daryaei, A. (2016). Assessment of extraction variables on agar gelling properties from cultural alga (*Gracilariopsis persica*) by RSM. Iranian Scientific Fisheries Journal. 24(4), 9-21.

5. Khezri Ahmadabad, M., Rezaei, M., Zolfaghari, M. (2016). Studying the possibility of using the extract of *Entomomorpha intestinalis* in order to control some food-borne pathogens. *Iranian Journal of Food Science and Technology*. 58(13), 81-91.
6. Kazemi, S. M., Rezaei, M. (2016). Physical-mechanical and antimicrobial properties of fish gelatin-alginate films incorporated with oregano (*Origanum vulgare* L.) essential oil. *Journal of Fisheries Science and Technology*. 5(2), 123-135.
7. Hamzeh, A., Rezaei, M., Khodabandeh, S., Motamedzadegan, A., Norozinia, M. (2016). Optimization of Persian Gulf cuttlefish (*Sepia pharaonis*) muscle hydrolysate production by RSM. *Journal of Fisheries Science and Technology*. 5(1), 69-82.
8. Rostami, Z., Tabarsa, M., Rezaei, M. (2016). Chemical structure and biological effects of sulfated polysaccharides extracted from green seaweeds. *Journal of Fisheries Science and Technology*. 5(1), 97-116.
9. Bahram, S., **Rezaei, M.**, Soltani, M., Kamali, A., Ojagh, S.M., Abdollahi, M., Khezri Ahmadabad, M. (2016). Effect of whey protein concentrate coating cinamon oil on quality and shelf life of refrigerated beluga sturgeon (*huso huso*)". *Journal of Food Quality*. 39 (6): 743–749.
10. Tabari, F., Rezaei, M., Aryaee, P., Abdollahi, M. (2016). Evaluation of some Physical and Mechanical Properties of Carboxymethyl cellulose/ Tragacanth Edible Film. *Iranian Food Science and Technology Research Journal*. 12(1), 88-97.
11. Zolfaghari, M., Rezaei, M., Forozandeh Moghaddam, M., Mohebbati Mobarez, A., Hosseini, H. (2016). Study of entering of *Listeria monocytogenes* into Viable But Non Culturable form during heat treatment process of foods. *Iranian Journal of Food Science and Technology*. 58(13), 69-80.
12. Alinejad, M., Motamedzadegan, A., Rezaei, M. (2016). Functional properties and antioxidant activities of protein hydrolysates from whitecheek shark (*Carcharhinus dussumieri*) meat. *Journal of Food Science and Technology*. 50 (13), 159-169.
13. Entesarian, M. R., Rezaei, M., Motamedzadegan, A., Daryaei, A. R. (2016). Study the effect of extraction conditions on textural properties of agar extracted from cultural alga (*Gracilariopsis persica*) using RSM. *Journal of Food Science and Technology*. 50 (13), 103-114.
14. Hosseini, F., **Rezaei, M.**, Zandi, M., Farahmand Ghavi, F. (2016). Preparation and characterization of chitosan nanoparticles-loaded fish gelatin-based edible films. *Journal of Food Process Engineering*. 39 (5) 521–529).
15. Khezri Ahmadabad, M., **Rezaei, M.**, Ojagh, M. (2015). The effect of whey protein edible coating on microbial quality of rainbow trout fillet during cold storage. *Iranian Journal of Food Science & Technology*. 49(12), 11-20.
16. Safari, P., Rezaei, M., Shaviklo, A. M. (2015). The optimum conditions for the extraction of antioxidant compounds from the Persian gulf green algae (*Chaetomorpha* sp.) using response surface methodology. *Journal of Food Science and Technology*. 52: 2974-2981.
17. Anvari, M., **Rezaei, M.** King, S. M. (2015). Biochemical quality and polyunsaturated fatty acids content assessments in cold-smoked kutum (*Rutilus frisii kutum*): effect of smoking time. *International Journal of Food Properties*. (18):64–72.
18. Hosseini, F., **Rezaei, M.**, Zandi, M., Farahmand Ghavi, F. (2015). Fabrication of bio-nanocomposite films based on fish gelatin reinforced with chitosan nanoparticles. *Food Hydrocolloids*. (44) 172-182.

19. Atef, M., **Rezaei, M.**, Rabi B. (2015). Characterization of physical, mechanical, and antibacterial properties of agar-cellulose bionanocomposite films incorporated with savory essential oil. *Food Hydrocolloids*.(45)150-157.
20. Hosseini, F., Rezaei, M., Zandi, M., Farahmand Ghavi, F. (2015). Bio-based composite edible films containing *Origanum vulgare* L. essential oil. *Industrial Crops and Products*. (67):403–413.
21. Behnam, S., Anvari, M., **Rezaei, M.**, Soltanian, S., Safari, R. (2015). Effect of nisin as a biopreservative agent on quality and shelflife of vacuum packaged rainbow trout (*Oncorhynchus mykiss*) stored at 4 °C. *Journal of Food Science and Technology*. 52(4):2184–2192.
22. Kazemi, M., Rezaei, M. (2015) Antimicrobial effectiveness of gelatin-alginate film containing oregano essential oil for fish preservation. *Journal of food Safety*. 35(4): 482–490.
23. Safari, P., Rezaei, M., Shaviklo, A.R., Babakhani, A. (2015). In vitro antioxidative activity and total phenolic content determination of two Persian Gulf seaweed species *Chaetomorpha* sp and *Colpomenia sinuosa*. *Journal of Marine Science and Technology*. 14 (1), 61-70.
24. Abdollahi, M., Rezaei, M., Jafari, E., Ghafari, E., Soltankarimi, S. 2014. Evaluation of production efficiency, by-products, and their nutritional value during the processing of rainbow trout. *Fisheries Science and Technology*. 2 (4), 23-34.
25. Bahram, S., **Rezaei, M.**, Soltani, M., Kamali, A., Ojagh, S.M., Abdollahi, M. (2014). Whey protein concentrate edible film activated with cinnamon essential oil. *Journal of Food Processing and preservation*. 38:1251-1258.
26. Ariaii, P., Tavakolipour, H., **Rezaei, M.**, Elhami Rad, A. H. (2014). Properties and antimicrobial activity of edible methylcellulose based film incorporated with *Pimpinella affinis* oil. *European Journal of Experimental Biology*, 4(1), 670-676.
27. Ojagh, M., **Rezaei, M.**, Razavi, H. (2014). Improvement of the storage quality of frozen rainbow trout by chitosan coating Incorporated with cinnamon oil. *Journal of Aquatic Food Product Technology*, 23(2), 146-154.
28. Zamani, A., **Rezaei, M.**, Madani, R., Habibi Rezaie, M. (2014). Trypsin Enzyme from Viscera of Common Kilka (*Clupeonella cultriventris caspia*): Purification, Characterization and Its Compatibility with Oxidants and Surfactants. *Journal of Aquatic Food Product Technology*, 23 (3), 237-252.
29. Alboofetileh, M., **Rezaei, M.**, Hosseini, H., Abdollahi, M. (2014). Effect of nanoclay and cross-linking degree on the properties of alginate-based nanocomposite film. *Journal of Food Processing and Preservation*. 38: 1622-1631.
30. Hosseini, F., **Rezaei, M.**, Zandi, M., Farahmand Ghavi, F. (2016). Effect of fish gelatin coating enriched with oregano essential oil on the quality of refrigerated rainbow trout fillet. *Journal of Aquatic Food Product Technology*. 25(6), 835-842.
31. Rabiey, S., Hosseini, H. **Rezaei, M.** (2014). Use Carum copticum essential oil for controlling the *Listeria monocytogenes* growth in fish model system. *Brazilian Journal of Microbiology*. 45 (1): 89–96.
32. Atef, M., **Rezaei, M.**, Rabi B. (2014). Preparation and characterization agar-based nanocomposite film reinforced by nanocrystalline cellulose. *International Journal of Biological Macromolecules*. 70 (2014) 537–544.
33. Hosseini, S.V., Abedian-Kenari, A., **Rezaei, M.**, Nazari, R.M., Mohseni, M., Sanchez, X.F (2014). Influence of the Dietary Addition of Butylated-Hydroxytoluene and Lipid Level on

the Flesh Lipid Quality of Beluga Sturgeon (*Huso huso*) During Frozen Storage *Journal of Aquatic Food Product Technology*, 23:394–408.

34. Ariaii, P., Tavakolipour, H., Rezaei, M., Elhami Rad, A. H. (2014). Effects of methylcellulose coating enriched with *pimpinella affinis* oil on the quality of silver carp fillet under refrigerator storage condition. *Journal of Food Processing and Preservation*. DOI: 10.1111/jfpp.12394.
35. Abdolazadeh, E., **Rezaei, M.**, Hosseini, H. (2014). Antibacterial activity of plant essential oils and extracts: The role of thyme essential oil, nisin, and their combination to control *Listeria monocytogenes* inoculated in minced fish meat. *Food Control*. (35) 177-183.
36. Alboofetileh, M., Rezaei, M., Hosseini, H., Abdollahi, M. (2014). Antimicrobial activity of alginate/clay nanocomposite films enriched with essential oils against three common foodborne pathogens. *Food Control*. (36) 1-7.
37. Hosseini, H., Mahmoudzadeh, M., Rezaei, M., Mahmoudzadeh, L., Khaksar, R., Karimian Khosroshahi, N., Babakhani, A. (2014). Effect of different cooking methods on minerals, vitamins and nutritional quality indices of kutum roach (*Rutilus frisii kutum*), *Food Chemistry*, (148) 86-91.
38. Khojastehnazhand, M., Khoshtaghaza, M.H, Mojaradi, B., **Rezaei, M.**, Goodarzi, M., Saeys, W. (2014). Comparison of Visible–Near Infrared and Short Wave Infrared hyperspectral imaging for the evaluation of rainbow trout freshness. *Food Research International*, (56) 25–34.
39. Abdollahi, M., Rezaei, M., Farzi, Gh. (2014). Influence of chitosan/clay functional bionanocomposite activated with rosemary essential oil on the shelf-life of fresh silver carp. *International Journal of Food Science & Technology*. (49) 811-818.
40. Garmsiri, E., Rezaei, M., Shaviklo, A.R., Babakhani, A. (2014). Efficiency of Microwave Radiation on Antioxidant Compounds Extracted from Red Algae “*Hypnea hamulosa*” and Optimal Extraction Conditions Using Response Surface Methodology (RSM). *Iranian Food Science and Technology Research Journal*. 10(2), 148-155.
41. Garmsiri, E., Rezaei, M., Shaviklo, A.R., Babakhani, A. (2014). Antioxidant Activity and Total Phenolic Contents of Persian Gulf Red Algae, (*Hypnea hamulosa*). *J. of Utilization and Cultivation of Aquatics*. **Final acceptance.**
42. Safari, P., Rezaei, M., Shaviklo, A.R., Babakhani, A. (2014). Effect of conventional solvent extraction on the antioxidant properties of the Persian Gulf green algae (*Cheatomorpha* sp). *J. of Utilization and Cultivation of Aquatics*. **Final acceptance.**
43. Rabei, S, Hosseini, H., Rezaei, M. 2014. Inhibitory effects of caraway essential oil on growth of *Listeria monocytogenes* in *Rutilus frisii kutum* broth medium and fillet. *Iranian Food Science and Technology Research Journal*. 10 (2). 122-128.
44. Raoufirad, M., Rezaei, M., Shaviklo, A.R. (2014). Evaluation of Antioxidant Activity of Pomegranate Seed Oil (*Punica granatum* L.) on the Stability of Common Kilka Oil (*Clupeonella cultriventris*). *J. of Utilization and Cultivation of Aquatics*. **Final acceptance.**
45. Alboofetileh, M., **Rezaei M.**, Hosseini, H. M., Abdollahi, M. (2013). Effect of montmorillonite clay and biopolymer concentration on the physical and mechanical properties of alginate nanocomposite films. *Journal of Food Engineering*. 117: 26-33.
46. Rabiati, S, Hosseini, H., Rezaei, M., Mosavi, T. 2013. Inhibitory effects of Ajowan essential oil on growth of *Listeria monocytogenes* in *Rutilus frisii kutum* broth medium and fillet. *Iranian Journal of Nutrition Sciences & Food Technology*. 8 (2). 71-80.
47. Rabiati, S., Hosseini, H. **Rezaei, M.** (2013). The hurdle effect of bunium persicum essential oil, smoke and nacl for controlling the *Listeria monocytogenes* growth in fish model systems. *Journal of Food Safety*. 33: 137–144.

48. Abdollahi, M., Alboofetileh, M., **Rezaei, M.**, Behrooz, R. (2013). Comparing physico-mechanical and thermal properties of alginate nanocomposite films reinforced with organic and/or inorganic nanofillers. *Food Hydrocolloids*. (32) 416-424.
49. Hosseini, F., Zandi, M., **Rezaei, M.**, Farahmand Ghavi, F. (2013). Two-step method for encapsulation of oregano essential oil in chitosan nanoparticles: Preparation, characterization and in vitro release study. *Carbohydrate polymers*. (95) 50-56.
50. Zamani, A., **Rezaei, M.**, Madani, R., Habibi Rezaie, M. (2013). A comparative study on some kinetic and biochemical properties of trypsin enzyme from Common Kilka (*Clupeonella cultriventris caspia*) and Porcine. *Fisheries Journal*. 66 (2), 148-158.
51. Hosseini, F., **Rezaei, M.**, Zandi, M., Farahmand Ghavi, F. **2013**. Preparation and functional properties of fish gelatin-chitosan blend edible films. *Food Chemistry*. 136(3-4), 1490-1495.
52. Delfieh, P., **Rezaei, M.**, Hosseini, H., Hosseini, S.V., Zohrehbakhsh, E. Regenstein, J.M. (2013). Effects of Cooking Methods on Proximate Composition and Fatty Acids Profile of Indian White Prawn (*Fenneropenaeus indicus*). *Journal of Aquatic Food Product Technology*. 22:353-360.
53. Javadian, S. R., **Rezaei, M.**, Soltani, M., Kazemian, M., Pourgholam, R. (2013). Effects of thawing methods on chemical, biochemical and microbial quality of frozen whole rainbow trout (*Oncorhynchus mykiss*). *Journal of Aquatic Food Product Technology*. 22:168-177.
54. Pezeshk, S., Rezaei, M., Hosseini, H. (2013). Evaluation of shelf-life of live and gutted fish treated with a shallot extract . *Journal of Food Processing and Preservation*. 37: 970-976.
55. Anvari, M., **Rezaei, M.** King, S. M.(2013). Effects of previous gutting on biochemical changes and profile of long-chain polyunsaturated fatty acids in cold-smoked kutum (*Rutilus frisii kutum*) stored at room temperature ($25 \pm 2^{\circ}\text{C}$). *Journal of Food Biochemistry*, 37 (6): 742-747.
56. Etemadi, H., Rezaei, M., Abedian Kenari, A., Hosseini, F. (2013). Combined Effect of Vacuum Packaging and Sodium Acetate Dip Treatment on Shelf Life Extension of Rainbow Trout (*Oncorhynchus mykiss*) during Refrigerated Storage. *Journal of agricultural science and technology*. 15: 929-939.
57. Abdollahi, M., Alboofetileh, M., Behrooz R., Rezaei, M., Miraki, R.(2013). Reducing Water Sensitivity of Alginate Bio-nanocomposite Film Using Cellulose Nanoparticles. *International Journal of Biological Macromolecules*. (54) 166-173.
58. Ariaei, P., Tavakolipour, H., Rezaei, M., Elhamirad, A. 2013. Antimicrobial activity of methyl cellulose based edible film enriched with pimpinella affinis oil on the Hypophthalmichthys molitrix fillet under refrigerator storage condition. *EJFPP*, 5 (1): 13-26.
59. Jafarpour, A., Hajiduon, H., **Rezaei, M.** (2012). A Comparative Study on Effect of Egg White, Soy Protein Isolate and Potato Starch on Functional Properties of Common Carp (*Cyprinus carpio*) Surimi Gel. *Journal of Food Processing and Technology*. Volume 3. Issue 11. 1000190 <http://dx.doi.org/10.4172/2157-7110.1000190> .
60. Jafarpour, A., Hajiduon, H., **Rezaei, M.** (2012). Effects of Egg White Protein Powder on Quality Characteristics of Common Carp (*Cyprinus carpio*) Surimi Gel. *Journal of Fisheries*. 66 (33), 283-296.
61. Khezri Ahmadabad, M., **Rezaei, M.**, Ojagh, M. Babakhani, A. **2012**. The Increase of shelf-life of frozen Kilka (*Clupeonella cultriventris*) using natural antioxidants. *Journal of Utilization and Cultivation of Aquatics*, 1(1). 27-39.
62. Bahram, S., **Rezaei, M.**, Soltani. M., Kamali, A., Khezri Ahmadabad, M. **2012**. Antimicrobial activity of whey protein based edible film incorporated with cinnamon oil. *Azad Shahr Fisheries Journal*. (Final Acceptance).

63. Mohammadzadeh, B., Rezaei, M. **2012**. Effect of dipping whole and gutted Rainbow trout (*Oncorhynchus mykiss*) in green tea extract on Shelf life quality during storage in ice. Iranian Food Science and Technology Research Journal. 8(2), 158-168.
64. Taghizadeh Andevvari, GH., Rezaei, M. (2012). Application of gelatin coating incorporated with cinnamon essential oil on shelf life of rainbow trout (*Oncorhynchus mykiss*) fillet in refrigerated storage. Iranian Scientific Fisheries Journal. 21(1). 13-24.
65. Babakhani, A., **Rezaei, M.**, Rezaei, K, Seyfabadi, S.J. **2012**. The application of Sargassum (*Sargassum angustifolium*) extract as a natural antioxidant in chilled storage of minced tilapia (*Cultiventris clupeonella*). Iranian Journal of Natural Resources. (Final Acceptane).
66. Babakhani, A., **Rezaei, M.**, Rezaei, K, Seyfabadi, S.J. **2012**. Optimization of extraction of antioxidant compounds in microwave-assisted extracts of brown algae *Sargassum angustifolium*. Iranian Journal of Natural Resources. (Final Acceptane).
67. Khezri Ahmadabad, **M., Rezaei, M.**, Ojagh, M. **2012**. The effect of ascorbic acid in combination with whey protein coating on shelf-life extending of rainbow trout stored at refrigerator: microbial and chemical analyzes. Iranian Journal of Nutrition Sciences & Food Technology. (Final Acceptane).
68. Khezri Ahmadabad, **M., Rezaei, M.**, Ojagh, M. **2012**. The effect of whey protein edible coating on microbial quality of rainbow trout fillet during cold storage. Iranian Journal of Food Science & Technology. (Final Acceptane).
69. Khezri Ahmadabad, M., **Rezaei, M.**, Zolfaghari, M. **2012**. Study on using possibility of the extract of *Entomomorpha intestinalis* in order to control some food-borne pathogens. Iranian Journal of Food Science & Technology. (Final Acceptane).
70. Abdollahi, M., **Rezaei, M.**, Farzi, Gh. **2012**. A novel active bionanocomposite film incorporating rosemary essential oil and nanoclay into chitosan. Journal of Food Engineering, 111: 343-350.
71. Pezeshk, S., **Rezaei, M.**, Hosseini, H. **2012**. Investigation of antibacterial and antioxidant activity of turmeric extract (*Curcuma Longa*) on rainbow trout (*Oncorhynchus mykiss*) in vitro. Iranian Journal of Food Science & Technology. 9(35), 77-87.
72. **Abdollahi, M.**, **Rezaei, M.**, Farzi, Gh. **2012**. Improvement of active chitosan film properties with rosemary essential oil for food packaging. International Journal of Food Science & Technology, 47, 847–853.
73. Oujifard, A., Seyfabadi, J., Abedian Kenari, A.M., **Rezaei, M.** **2012**. Growth and apparent digestibility of nutrients, fatty acids and amino acids in Pacific white shrimp, *Litopenaeus vannamei*, fed diets with rice protein concentrate as total and partial replacement of fish meal. Aquaculture 342-343: 56 – 61.
74. Esmaeili, M. K, **Rezaei, M.**, Motamedzadegan, M. **2012**. Study of gel hardness and molecular weight variation procedure of whitecheek shark skin gelatin in different extraction conditions. Food Processing and Production. 1 (1), 51-58.
75. Esmaeili, M. K, **Rezaei, M.**, Motamedzadegan, M. **2012**. The effect of processing conditions on the extraction yield and melting point of whitecheek shark (*Carcharhinus dussumieri*) skin gelatin. Iranian Food Science and Technology Research Journal. 8 (2), 150-157.
76. Esmaeili, M. K, **Rezaei, M.**, Motamedzadegan, M. **2012**. The effect of processing conditions on the gel strength of whitecheek shark (*Carcharhinus dussumieri*) skin gelatin. **Gorgan**. (Final Acceptane).
77. Tabarsa, M., **Rezaei, M.**, Ramezanpour, Z., Waaland, J. R., Rabiei, R. **2012**. Chemical compositions of the marine algae *Gracilaria salicornia* (Rhodophyta) and *Ulva lactuca* (Chlorophyta) as potential food source. Journal of the Science of Food and Agriculture. (92), 12, 2500 - 2506.

78. Tabarsa, M., **Rezaei, M.**, Ramezanpour, Z., Waaland, J. R., Rabiei, R. **2012.** Fatty acids, amino acids, mineral contents and proximate composition of some brown seaweeds. *Journal of Phycology*, 48, 285–292.
79. Abdollahzadeh, Hosseini H., **Rezaei M.**, Safari, R., Yaghoubzade, Z. **2012.** Effect of nisin on inoculated population of *Listeria monocytogenes* in mince and surimi of silver carp (*Hypophthalmichthys molitrix*). *Journal of Fasa University of Medical Science*. 4(1), 166-171.
80. Hamzeh, A., **Rezaei, M.** **2012.** The Effects of Sodium Alginate on Quality of Rainbow Trout (*Oncorhynchus mykiss*) Fillets Stored at $4 \pm 2^\circ\text{C}$. *Journal of Aquatic Food Product Technology*. 21:14–21.
81. Hamzeh, A., **Rezaei, M.** **2012.** Sodium alginate with added thyme essential oil as a new method coating for rainbow trout fillet. *Iranian Journal of Food Science & Technology*. (In press).
82. Naseri, M., **Rezaei, M.** **2012.** Lipid Changes During Long-Term Storage of Canned Sprat. *Journal of Aquatic Food Product Technology*. 21:48–58.
83. Oujifard, A., Seyfabadi, J., Abedian Kenari, A.M., **Rezaei, M.** **2012.** Fish meal replacement with rice protein concentrate in a practical diet for the Pacific white shrimp, *Litopenaeus vannamei* Boone, 1931. *Aquaculture International*. 20:117-129.
84. Hamzeh, A., **Rezaei, M.** **2012.** Antioxidant and antibacterial effects of sodium alginate coating enriched with thyme essential oil on rainbow trout fillets during refrigerated storage. *Iranian Journal of Food Science & Technology*. 6 (3), 11-20.
85. Ojagh, M., **Rezaei, M.**, Razavi, H., Hosseini, M. H. **2012.** Investigation of antibacterial activity cinnamon bark essential oil (*Cinnamomum zeylanicum*) in vitro antibacterial activity against five food spoilage bacteria *Iranian Journal of Food Science & Technology*. 35 (9), 67-76.
86. Ojagh, M., **Rezaei, M.**, Razavi, H., Hosseini, M. H. **2012.** Effect of antimicrobial coating on shelf-life extension of rainbow trout (*Oncorhynchus mykiss*) *Iranian Journal of Food Science & Technology*. 34(9), 13-23.
87. Taghizadeh Andevvari, Gh., **Rezaei, M.** **2012.** Effect of Gelatin Coatings on Chemical, Microbial and Sensory Properties of Refrigerated Rainbow Trout fillet (*Oncorhynchus mykiss*). *Iranian Journal of Food Science & Technology*. 37(9), 67-76.
88. Rezaei, M., Pezeshk, S., Hosseini, H., Eskandari, S. 2011. Effect of antioxidant activity of shallot extract (*Allium ascalonicum*), turmeric extract and their composition on changes of lipids in rainbow trout (*Oncorhynchus mykiss*) vacuum packaged. *JFST*. 8 (28). 47-56.
89. Esmaeili kharyeki, M., **Rezaei, M.**, Motamedzadegan, A. **2011.** The effect of processing conditions on physico-chemical properties of whitecheek shark (*Carcharhinus dussumieri*) skin gelatin. *International Aquatic Research*. 3: 63-69.
90. Bahmani, A.Z., **Rezaei, M.**, Hosseini, S.V., Regenstein, J.M., Bohme, K., Alishahi, A., Yadollahi, F. **2011.** Chilled storage of golden gray mullet (*Liza aurata*). *IWT- Food sciences and Technology*, 44, 1894-1900.
91. Zamani, A., **Rezaei, M.**, Madani, R., **2011.** The assessment of effects of some physicochemical factors on trypsin activity from Common kilka viscera (*Clupeonella cultriventris caspia*) for inhibition of belly bursting. *Iranian Scientific Fisheries Journal*. 4, 53-62.
92. Soltanian, S., Behnam, S., **Rezaei, M.**, Safari, R., and Anvari, M. **(2011).** Nisin as a preservative for rainbow trout (*Oncorhynchus mykiss*). *Online Journal of Veterinary Research*. 15 (4): 354-365.

93. Oujifard, A., **Rezaei, M.**, Seyfabadi, S. J., Abedian Kenari, A. **2011**. Effects of frozen storage on physical, chemical and sensory changes of cultured pacific white shrimp, *Litopenaeus vannamei*. Journal of fisheries. 63(4), 243-256.
94. Taghizadeh Andevvari, G., **Rezaei, M.** **2011**. Effect of gelatin coating incorporated with cinnamon oil on the quality of fresh rainbow trout in cold storage. International Journal of Food Science & Technology, 46 (11), 2305-2311.
95. Naseri, M., Rezaei, M., moieni, S., Hosseini, H., Eskandari, S. **2011**. Effects of different filling media on the oxidation and lipid quality of canned silver carp (*Hypophthalmichthys molitrix*). International Journal of Food Science & Technology, 46 (6), 1149-1156.
96. Abdollahzadeh., Hosseini H., **Rezaei M.**, Safari R.. **2011**. Effects of nisin and thyme essential oil, individually and in combination, on inoculated populations of *Listeria monocytogenes* in minced silver carp. Iranian Journal of Food Science & Technology 6(4), 13-20.
97. Hamzeh, A., **Rezaei, M.** **2011**. Evaluation of fatty acid composition of Rainbow trout fillets (*Oncorhynchus mykiss*) coated with sodium alginate during short time storage. Food Production and Processing. 1(1), 51-68.
98. Pezeshk, S., **Rezaei, M.**, Hosseini, H. **2011**. Effects of turmeric, shallot extracts, and their combination on quality characteristics of vacuum-packaged rainbow trout stored at 4 ± 1 °c. Journal of Food Sciences, 76 (6), 387-391.
99. Abdollahi, M., **Rezaei, M.**, Farzi, G. **2011**. Preparation and characterization of chitosan/clay biodegradable nanocomposite for food packaging application. Iranian Food Science and Technology Research Journal. 7(1), 71-79.
100. Pezeshk, S., **Rezaei, M.**, Hosseini, H. **2011**. Effect of antibacterial and antioxidant activity of shallot extract (*Allium ascalonicum*) on rainbow trout (*Oncorhynchus mykiss*) in cold storage. Iranian Journal of Nutrition Sciences & Food Technology. 6(2), 11-19.
101. Nazemroaya, s., Sahari, M.A., **Rezaei, M.** **2010**. Identification of Fatty Acid in Mackerel (*Scomberomorus commersoni*) and Shark (*Carcharhinus dussumieri*) Fillets and their Changes during Six Month of Frozen Storage at -18. Journal of Agricultural Science and Technology. 13, 553-566.
102. Naseri, M., **Rezaei, M.**, Moeni, S., Hosseini, H., Eskandari, S. **2010**. Effect of different precooking methods on chemical composition and lipid damage of silver carp (*Hypophthalmichthys molitrix*) muscle. International Journal of Food Science and Technology, 45, 1973–1979.
103. Ojagh, M., Rezaei, M., Razavi, H., Hosseini, M. H. **2010**. Development and evaluation of a novel biodegradable film made from chitosan and cinnamon essential oil with low affinity toward water. Food Chemistry, 122: 161–166.
104. Ojagh, M., Rezaei, M., Razavi, H., Hosseini, M. H. **2010**. Effect of chitosan coatings enriched with cinnamon oil on the quality of refrigerated rainbow trout. Food Chemistry 120 193–198.
105. Hosseini, S.V. Abedian-Kenari, A; Regenstien, J.M; **Rezaei, M**; Nazari, Moghaddasid, M; Kabolie, S.A; Grantf, A. A.M. **2010**. Effects of alternative dietary lipid sources on growth performance and fatty acid composition of Beluga sturgeon, *Huso huso*, juveniles. Journal of World Aquaculture Society, 4: 471-489.
106. Hosseini, S.V. Abedian-Kenari, A; Rezaei, M; Nazari, R.M. Feΰs, X; Rabbani, M. **2010**. Influence of the in vivo addition of alpha-tocopheryl acetate with three lipid sources on the lipid oxidation and fatty acid composition of Beluga sturgeon, *Huso huso*, during frozen storage. Food chemistry, (118): 341-348.
107. Naseri, M., **Rezaei, M.** Abbasi, M. **2010**. Lipid changes during long- term storage of canned common Kilka (*Clupeonella cultriventris*). Fisheries Journal. 63(3), 229-243.

108. Sourinejad, I., Kalbasi, M.R., Rezaei, M., Khodabandeh, S. **2010**. Effect of induced triploidy on improvement of flesh quality indices in all female rainbow trout *Oncorhynchus mykiss* in the second year of culture. *Journal of marine science*. 9(1), 60-72.
109. Mohammadzadeh, B., **Rezaei, M.** **2010**. Effect of Polyphenols Green Tea on Microbial and Chemical Change Rainbow Trout (*Oncorhynchus mykiss*) During Storage in Ice. *Iranian Journal of Food Science & Technology*. (In press).
110. Mohammadzadeh, B., **Rezaei, M.** **2010**. Effective of green tea extract on Storage time of Rainbow trout (*Oncorhynchus mykiss*) during in ice storage. *Journal of Fisheries*. 64 (1), 85-93.
111. Ghanbari, M., Rezaei, M., Soltani, M., Shahhosseini, GH. **2010**. The effect of inoculation of *Lactobacillus casei* as a biopreservative strain on the microbiological and chemical quality of smoked roach. *Iranian Journal of Food Science & Technology*. 33(1), 27-34.
112. Naseri, M., Rezaei, M., Moeni, S., Hosseini, H., Eskandari, S. **2010**. Lipid and Fatty Acids Changes during Canning Process of Silver Carp (*Hypophthalmichthys molitrix*). *Iranian Journal of Food Science & Technology*. 8(32), 11-20.
113. Ghanbari, M., **Rezaei, M.**, Soltani, M., Shahhosseini, GH. **2009**. Production of bacteriocin by a novel *Bacillus* sp. Strain RF 140 an intestinal bacterium of Caspian Frisian Roach (*Rutilus frisii kutum*). *Iranian Journal of Veterinary Research*. 3: 267-272.
114. Sourinejad, I., Kalbasi, M.R., Rezaei, M., Khodabandeh, S. **2009**. Comparative study of ovary development of all female diploid and triploid rainbow trout *Oncorhynchus mykiss* in the second year of culture. *Iranian Journal of Biology*. 22(1), 111-123.
115. Ghanbari, M., **Rezaei, M.**, Jami, M., Nazari, R. **2009**. Isolation and characterization of *Lactobacillus* species from intestinal content of beluga (*Huso huso*) & Persian sturgeon (*Acipenser persicus*). *Iranian Journal of Veterinary Research*. 27 (10): 152-157.
116. Abbedian Kenari, A., Regenestein-joe, M., Hosseini, S.V., **Rezaei, M.**, Tahergorabi, R., Nazari, R.M., Moghadasi, M., Kabolli, S.A. **2009**. Amino acids and fatty acids composition of cultured Beluga (*Huso huso*) of different ages. *Journal of Aquatic Food Product Technology*. 18:245-265.
117. Rezaei, M., Montazeri, M., Hedari, M., **2009**. Study Of Bacterial Load and Biogenic Amines Content in Rainbow Trout (*Oncorhynchus Mykiss*) During Storage in Ice. *Iranian Journal of Food Science & Technology*. 1: 61-70.
118. Etemadi, H., Rezaei, M., Abedian kenary, A. M. **2009**. Antibacterial effects of sodium acetate on vacuum packaged rainbow trout in chilled storage. *Iranian Scientific Fisheries Journal*. Vol. 4, pp:1- 12.
119. Ojagh, M., **Rezaei, M.**, Khoramgah, M. **2009**. The investigation of nutritional composition and fatty acids in muscle of common carp (*Cyprinus carpio*) and grass carp (*Ctenopharyngodon idella*). *Iranian Journal of Food Science & Technology*. Vol. 6 (1): 77-83.
120. Naseri, M., **Rezaei, M.**, Abasi, M., H. Hosseini, Jam, S., Sabzevari, O. **2009**. Effects of pre-chilling process on the quality of muscle lipid and filling media in canned common kilka (*Clupeonella cultriventris*). *Journal of Science and Technology of Agriculture and Natural Resources*. Vol 12 (46): 291-301.
121. Babazadeh, M., Moeni, S., **Rezaei, M.**, Safari, R. **2008**. Evaluation of some Chemical and Organoleptic Changes of Stored Kutum (*Rutilus frisii kutum*) in 18°C. *Iranian Journal of Marine Sciences*. Vol. 1,2. PP: 31-37.
122. **Rezaei, M.**, Hosseini, S.F. **2008**. Quality assessment of farmed rainbow trout (*Oncorhynchus mykiss*) during chilled storage. *Journal of Food Science*: 6(73): 93-96.
123. **Rezaei M.**, Hosseini S. F., Ershad Langrudi H., Safari R., Hosseini S.V. **2008**. Effect of delayed icing on quality changes of iced rainbow trout (*Oncorhynchus mykiss*). *Food Chemistry*. Vol. 106, pp: 1161-1166.

124. Nazemroaya, S.; Sahari, M. A.; **Rezaei, M. 2008.** Effect of frozen storage on fatty acid composition and changes in lipid content of *Scomberomorus commersoni* and *Carcharias dussumieri*. *Journal of Applied Ichthyology*: 6:1-5.
125. Etemadi, H., **Rezaei, M.**, Abedian kenari, A. M. **2008.** Antibacterial and antioxidant potential of rosemary extract (*Rosmarinus officinalis*) on shelf life extension of rainbow trout (*Oncorhynchus mykiss*). *Iranian Journal of Food Science & Technology*. Vol. 5 (4): 67-77.
126. Naseri, M., **Rezaei, M. 2008.** Influence of temperature during frozen storage on distribution and redistribution of some heavy metals in green Back Mullet fish (*Liza dussumieri*). *Iranian Journal of Food Science & Technology* .Vol. 5 (2): 59-67.
127. Ghanbari, M., **Rezaei, M.**, Soltani, M., Shahhosseini, GH. **2008.** Inhibition of *Listeria monocytogenes* growth by lactic acid bacteria in sterilized cold smoked roach (*Rutilus frisii kutum*). *Iranian Journal of Food Science & Technology*. Vol 5 (3): 27-36.
128. Babakhani, A., **Rezaei, M.**, Hosseini, H., Bahramifar, N. **2008.** Effect of some cooking methods on the proximate composition and fatty acids profile in muscle of kutum roach (*Rutilus frisii kutum*). *Journal of Marine Science and Technology*. 7(4), 13-22.
129. **Rezaei, M.**, Javadian, R., Sahari M.A. **2008.** Sensory Evaluation and Lipid Quality of Grass Carp (*Ctenopharyngodon idella*) Stored in Ice. *Iranian Journal of Natural Resources*. Vol. 60 (2) pp:545-553.
130. Khorramgah M., **Rezaei M.**, Ojagh S. M., Babakhani lashkan A. **2007.** Comparison of nutritional value and Omega-3 fatty acids in dorsal and ventral muscle of wild and farmed common carp, *Cyprinus carpio*. *Iranian Journal of Marine Sciences*. 6 (3, 4):31-38.
131. Ojagh, M.; Sahari, M. A.; **Rezaei, M. 2007.** Applicability of β -Carotene and green tea polyphenols as two natural antioxidants in Preservation of common killa with ice. *International Journal of Agriculture*: 1(4), 174-181.
132. **Rezaei M.**, Montazeri N., Ershad Langrudi H., Mokhayer B., Parviz P., Nazarinia A. **2007.** The biogenic amines and bacterial changes of farmed rainbow trout (*Oncorhynchus mykiss*) stored in ice. *Food Chemistry*. Vol. 103, pp: 150-154.
133. **Rezaei M.**, Jafari H., Sahari M., Montazeri N., Parviz P., Nazarinia A. **2007.** Relation of biogenic amines and bacterial changes in ice-stored southern caspian kutum (*Rutilus frisii kutum*). *Journal of Food Biochemistry*. Vol. 30, pp: 541-550.
134. Alavi Yeganeh, M.S., A. Abedian kenari, M. Rezaei, **2007.** Effect of gammarus powder as a supplementary diet on growth and survival of rainbow trout larvae (*Oncorhynchus Mykiss*). *Pajouhesh-v-sazandegi*, 77: 113-123.
135. Mohseni Marzoudi, M., Ershad Langrudi, H., **Rezaei, M. 2007.** Evaluation of BHT antioxidant efficiency on stability diet lipid great sturgeon (*Huso huso*) in cold stored. *Journal of Fisheries*. Vol. 1 :45-50.
136. **Rezaei, M.**, M.A. Sahari, S., Moini, **2007.** Qualitative Assessment of Lipid in Anchovy Killa (*Clupeonella engraulitormis*) During Frozen Storage at Different Temperature Rates. *Journal of Science and Technology of Agriculture and Natural Resources*. Vol.10, No.4(B), pp:534- 544.
137. Naseri, M., **M. Rezaei**, O. Sabzevari, H. Hosseini, and M. Mosapour. **2006.** Comparison Impact Of Filling Media On Common Killka (*Clupeonella delicatula*) Canned Quality By Fluorescence Detection. *Iranian Journal of Food Science & Technology*. Vol. 3. PP: 37-46.
138. Naseri, M., **M. Rezaei**, H. Hosseini, M. Mosapour and O.Sabzevari **2006.** A Comparison Conventional and Fluorescence Detection Methods of Cooking-induced Damaged To Common Killka (*Clupeonella delicatula*). *Iranian Journal of Marine Sciences*. Vol. 1,2. PP: 75-82.
139. Naseri, M., **M. Rezaei**, A Abedi and A. Afshar **2006.** Evaluation of Heavy Metals (iron, copper, zinc, magnesium, manganese, mercury, lead and cadmium) Concentration in Edible

- and Inedible Tissues of Greenback Mullet (*Liza dussumieri*) of Boushehr Coasts. Iranian Journal of Marine Sciences. Vol. 3,4. PP: 59-67.
140. Ojagh, S. M., M.A. Sahari and **M. Rezaei**, **2006**. Effect of Natural Antioxidants on Quality of Common Kika (*Clupeonella cultriventris caspia*) During Storage With Ice. Iranian Journal of Marine Sciences. Vol. 4. PP: 1-7.
 141. Heydari, M., Akhondzadeh, A., **Rezaei, M.**, Safarian, A. **2005**. Study on Capability of Some Quality Control Chemical Methods in Comparison with Total Psychrotrophic Bacterial Count in Some Species of Frozen Bony Fish. Journal of Faculty of Veterinary Medicine University of Tehran.(4):385-390.
 142. Hosseini, S.V., **M. Rezaei**, M.A. Sahari and H. Hosseini, **2005**. Lipid Quality Changes of Kutum (*Rutilus frisii kutum*) During Ice Storage. Iranian Journal of Food Science & Technology. Vol. 2. PP: 39-48.
 143. Heydari, M., A, Akhondzadeh, and M. Rezaei, **2004**. Study of Change Histamines and Amines Volatile Rate in Comparison With Bacterial Total Count in Refrigerated Talange Queen Fish and Presentation Model of predictive Model. Iranian Journal of Food Science & Technology. Vol. 1, No. 2, pp: 23- 31.
 144. Hosseini, S.V., **M. Rezaei**, M.A. Sahari and H. Hosseini, **2004**. The Effect of Storage in Ice on Lipid Quality and Sensory Evaluation of Golden Mullet (*Liza aurata*). Iranian Journal of Marine Sciences. Vol. 3, No. 1, pp: 31-40.
 145. Alavi Yeganeh, M.S., A. Abedian kenari, **M. Rezaei**, H. Mohammadi Azarm, **2004**. Resistance enhancement to enviromental stress (pH and temperture) in rainbow trout larvae (*Oncorhynchus mykiss*) by feeding supplementary gammarid powder. Iranian Journal of Marine Sciences. Vol. 3, No. 1, pp: 57-66.
 146. Javadian, R, **M. Rezaei**, M.A Sahari and S. V. Hosseini, **2004**. Effect of Ice Storage on the Lipid changes of Silver carp (*Hypophthalmichthys molitrix*). Iranian Journal of Marine Sciences. Vol. 2, No. 4, pp: 19-26.
 147. **Rezaei, M.**, M.A. Sahari, S., Moini, M. Safari, and F. Ghafari, **2003**. Comparative Study on Lipid Quality of Anchovy Kilka (*Clupeonella engraulitormis*) under Two Temporary Chilled Transport and Storage Methods. Iranian Scientific Fisheries Journal. Vol. 12, pp:97-108.
 148. **Rezaei, M.**, M.A. Sahari, S., Moini, M. Safari, M. Rezaiean, and F. Ghafari, **2002**. Some of Qualitative Characteristics of Lipid in Anchovy Kilka (*Clupeonella engraulitormis*) During Frozen Storage. Iranian Journal of Marine Science. Vol. 1, No. 4, pp: 55- 64.
 149. **Rezaei. M.**, R.M. Nazari. and M. R Kalbassi, **2000**. Application and Nutrition Value of *ArtemiaParthnogenitica* Nuplii in Feeding of Fry Stugeons (*Acipenser Stellatus*). Journal of Pajouhesh- Va- Sazadegi. Vol.13, No.2 ,pp:120-123.
 150. Ahmadi , M.R. and **M. Rezaei**, **1998**. Comparsion of Feeding Prefrence and Growth of Grass Carp (*Ctenophryngodon idella*) Fed Different Plant with Emphysis on Chemical composition. Journal of Faculty of Veterinary Medicine University of Tehran, No.1,2, pp:1-5.

PAPERS PRESENTED IN NATIONAL AND INTERNATIONAL SCIENTIFIC GATHERING

1. Hosseini, S. F., Rezaei, M. 2014. Preparation and properties of nanocomposite films based on fish gelatin reinforced with chitosan nanoparticles. 2st national conference on Optimization of production, distribution and consumption chain in the food industry. Sari. Iran.

2. Rezaei, M., Mohammadzadeh, B. 2014. Changes of Lipid quality of rainbow trout (*Oncorhynchus mykiss*) flesh treated with green tea extract during ice storage. Malaysia.
3. Mian, R., Rezaei, M., Mortazavi, M.S. 2014. Effect of Ozone on Shelf Life *Rastrelliger kanagurta* During Storage Ice .1st National e-Conference on novel Food Sciences. Zahedan. Iran.
4. Mian, R., Rezaei, M., Mortazavi, M.S. 2014. The Effect of Ice Contain Extract of *Zataria multiflora* on the Shelf Life of *Rastrelliger kanagurta* During Storage. 1st National e-Conference on novel Food Sciences. Zahedan. Iran.
5. Alinejad, M., Motamedzadegan, A., Rezaei, M. 2013. Review on functional properties of protein hydrolysates from whitecheek shark (*Carcharhinus dussumieri*) meat. 9th National Biotechnology Congress and 4th National Conference on Biosafety. Tehran. Iran.
6. Alinejad, M., Motamedzadegan, A., Rezaei, M. 2013. Antioxidant activities of protein hydrolysates from whitecheek shark (*Carcharhinus dussumieri*) meat. 9th National Biotechnology Congress and 4th National Conference on Biosafety. Tehran. Iran.
7. Tabari kuchaksoraei, F., Rezaei, M., Ariai, P., Moatamedzadegan, A., Abdollahi, M. 2013. Evaluation of mechanical, physical and antimicrobial properties of biodegradable films. Second National Conference on Sustainable Agricultural Development and Healthy Environment. Hamadan. Iran.
8. Tabari kuchaksoraei, F., Rezaei, M., Ariai, P., Abdollahi, M. 2013. Preparation and evaluation of physical and mechanical properties of carboxymethyl cellulose-tragacanth biodegradable film. Second National Conference on Sustainable Agricultural Development and Healthy Environment. Hamadan. Iran.
9. Tabari kuchaksoraei, F., Rezaei, M., Ariai, P. 2013. Evaluation of Antimicrobial and physical properties of carboxymethyl cellulose-tragacanth films enriched with Lavender essential oil. National Conference on Medicinal Plants. Amol. Iran.
10. Tabari kuchaksoraei, F., Rezaei, M., Ariai, P. 2013. Qualitative and antimicrobial properties of edible films containing essential oils. National Conference on Medicinal Plants. Amol. Iran.
11. Entesarian, M. R., Rezaei, M., Motamedzadegan. A., Daryaei, A. R. 2012. Agar extraction from the *Gracilariopsis persica* as influenced by alkali treatment and evaluates the yield of extraction. 1st Students National Conference of Biotechnology. Golestan. Iran.
12. Alboofetleh, M., Rezaei, M., Hosseini, H. 2012. Evaluation of potential antibacterial activity of cinnamon, coriander, marjoram, cumin, cloves and caraway against *listeria monocytogenes* by disc diffusion method. The 2nd National Conference on the Caspian Sea Fisheries Resources. Gorgan. Iran.
13. Alboofetleh, M., Rezaei, M., Hosseini, H. 2012. Development and evaluation of physical properties of sodium alginate/clay nanocomposite Films for food-packaging applications. The 2nd National Conference on the Caspian Sea Fisheries Resources. Gorgan. Iran.
14. Entesarian, M. R., Rezaei, M., Motamedzadegan, A. 2012. Agar extraction from the *Gracilariopsis persica* as influenced by extraction time and evaluates the yield of extraction. The 2nd National Conference on the Caspian Sea Fisheries Resources. Gorgan. Iran.
15. Entesarian, M. R., Rezaei, M., Motamedzadegan, A. 2012. Study the effect of extraction conditions on gel formation of agar extracted from cultural alga (*Gracilariopsis persica*). 2st national conference on biologicalscience of Makoran sea. Chabahar. Iran.
16. Pishehvareh, A., Rezaei, M. 2012. Effects of papain enzyme on the yield of Chondroitin sulfate from *Carcharhinus macliti* cartilage. 2st national conference on biologicalscience of Makoran sea. Chabahar. Iran.

17. Rabeiy, S, Rezaei, M., Hosseini, H. 2012. Effect of Carum copticum essential oil and salt and their combination on the growth of *Listeria monocytogenes* in fish model systems. National congress of food hygiene and safty. Shiraz. Iran.
18. Zolfaghari, M., **Rezaei**, M. 2012. Usage of nanobiosensors for foodborne pathogen detecting. 1ST NANO Technology and Its Application in Agriculture and Natural Resources conference. Karaj. Iran.
19. Raoufirad, M., **Rezaei**, M., Shaviklo, A.R. 2012. Evaluation of Antioxidant Activity of Grape Seed Oil on The Stability of Common Kilka Oil (*Clupeonella cultriventris*). The 2nd National Conference on the Caspian Sea Fisheries Resources. Gorgan. Iran.
20. **Rezaei**, M., Taghizadeh Andevvari, Gh. (2012). The influence of gelatin coating enriched with cinnamon oil on the quality of refrigerated rainbow trout. Malaysia.
21. Rabeiy, S, Rezaei, M., Hosseini, H. 2012. Use of plant essential oils to control *Listeria monocytogenes* growth in food products. National congress of food hygiene and safty. Shiraz. Iran.
22. **Rezaei**, M., Hamze, A. (2011). Sodium alginate as a coating for rainbow trout (*oncorhynchus mykiss*) fillets during chilled storage. Aquaculture Europe 11. Rhodes, Greece.
23. Rezai, M., Defieh, P., Hosseini, H., 2010. Effects of cooking methods on the proximate composition of rainbow trout (*Oncorhynchus mykiss*). 3st Iran shrimp conference. Bushehr. Iran.
24. Pezesh, S, m Rezaei, M., Hosseini, H. 2010. Antioxidative effect shallots and turmeric extracts on fatty acid profile and sensory evaluation of rainbow trout fish packed in vacuum. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
25. Hamzeh, A., Rezaei, M. 2010. The use of sodium alginate coating enriched with thyme essential oils on shelf life of rainbow trout fillets in cold temperatures. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
26. Hamzeh, A., Rezaei, M. 2010. The use of biobased-film to keep quality of fish rainbow trout fillet. 1st National-Regional conference on the ecology of the Caspian Sea. Sari. Iran.
27. Taghizadeh Andevvari, GH., Rezaei, M. 2010. Effect of Gelatin coating on the chemical, microbiological and sensory properties of trout stored at refrigerator temperature. 1st National-Regional conference on the ecology of the Caspian Sea. Sari. Iran.
28. Ojagh, S.M., **Rezaei**, M., Razavi, S.H. 2010. Effect of chitosan-based film on quality of rainbow trout (*oncorhynchus mykiss*). The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
29. Babakhani, A., **Rezaei**, M., Rezaei, K, Seyfabadi, S.J. 2010. Effect of Time, Solvent, Dry Matter to Solvent Ratio in the extraction of phenolic compounds from brown algae (*Sargassum angustifolium*). The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
30. Taghizadeh Andevvari, GH., Rezaei, M. 2010. Effect of Gelatin based-edible coating on Microbiological characteristics of rainbow trout (*oncorhynchus mykiss*). The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
31. Khezri Ahmadabad, M., Rezaei, M. 2010. A review of the application of edible coating enriched with natural additives to maintain the quality of fisheries products. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
32. Mohammadzadeh, B., Rezaei, M. 2010. Use of lactic acid bacteria in fish processing. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.

33. Mohammadzadeh, B., **Rezaei, M.** 2010. Effective of green tea extract on lipid oxidation in hole and gutted Rainbow trout (*Oncorhynchus mykiss*) during in ice storage. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
34. Esmaeili, M. K, **Rezaei, M.**, Motamedzadegan, M., Shahiri, H. 2010. Study of viscosity changes of whitecheek shark skin gelatin in different extraction conditions using Response Surface Methodology. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
35. Esmaeili, M. K, **Rezaei, M.**, Motamedzadegan, M., Shahiri, H. 2010. Evaluation of melting point of whitecheek shark skin gelatin in different extraction conditions. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
36. Pezesh, S,m Rezaei, M., Hosseini, H. 2010. Study on antimicrobial effect of plant extracts on rainbow trout fish stored at refrigerator. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
37. Hamzeh, A., Rezaei. M. 2010. Microbiological and biochemical characteristics of rainbow trout (*oncorhynchus mykiss*) fillets during chilled storage. 1st international conference on optimization chain of production, distribution and consumption of food industry. Gorgan. Iran.
38. Abdollahi, M., **Rezaei, M.**, Farzi, A. 2010. Preliminary studies for optimizing Chitosan/ Clay Biobased Nanocomposite for Seafood Packaging. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
39. Hamzeh, A., Rezaei. M. 2010. Evaluation of fatty acid content of rainbow trout fillet coated with sodium alginate during frozen storage. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
40. Hamzeh, A., Rezaei. M. 2010. Application of Hydrostatic Pressure in Seafood Products. The 1st Iranian Processing and Safty of Fish Product Conference. Anzali. Iran.
41. **Rezaei, M.**, Ojagh, S.M., Razavi, S.H., Hosseini, S.M.H. (2010). Development and evaluation of a novel biodegradable film made from chitosan and cinnamon essential oil with low affinity toward water. Rimini, Italy.
42. Babakhani, A., **Rezaei, M.**, Hosseini, V. **2008**. Effects of cooking methods on the proximate composition of rainbow trout (*Oncorhynchus mykiss*). The First National Conference on Fisheries Sciences & Aquatic Organisms. Lahijan, Iran.
43. Khoramgh, M., **Rezaei, M.**, Ojagh, M. **2008**. Comparison of fatty acids profile in dorsal and ventral fillet of farmed common carp, *Cyprinus carpio*. The First National Conference on Fisheries Sciences & Aquatic Organisms. Lahijan, Iran.
44. Ojagh, S.M., **Rezaei, M.**, Khorramgah, M., Babakhani lashkan A. **2008**. Proximate composition comparison in four species of warm water fish muscle. The First National Conference on Fisheries Sciences & Aquatic Organisms. Lahijan, Iran.
45. Bahmani, Z., **Rezaei, M.** **2008**. The Effect of Ice Storage On Lipid Quality and Sensory Evaluation of Goled Mullet (*Liza aurata*). The First National Conference on Fisheries Sciences & Aquatic Organisms. Lahijan, Iran.
46. Sourinezhad, I., Kalbasi, M.R, **Rezaei, M.**, Ojagh, S. M. 2008. Triploidy Induction and Its Effects on Flesh Moisture, Lipid and Protein Content of All Female Rainbow Trout. The First National Conference on Fisheries Sciences & Aquatic Organisms. Lahijan, Iran.
47. **M. Rezaei** 1., M. Ghanbari1, M. Soltani 2, G. Shah-Hosseini3, A.M.Abedian. **2008**. Production of bacteriocin by a novel *Bacillus* sp. strain RF 140, an intestinal bacterium of Caspian Frisian Roach (*Rutilus frisii kutum*). IBS 2008. Dalian. China.

48. Tahergourabi, R., Kallbassi, M.R., Rezaei, M., Hosseini, M. 2008. The effect of gamma radiation on flora and shelf life of rainbow trout during storage. 1st National Conference on Fisheries and Aquatic Sciences in Iran. Lahijan. Iran.
49. Ghanbari, M., Rezaei, M., Soltani, M., Shahhisheini, Gh. 2007. Characterization of bacteriocins produced by *Bacillus* Sp. 140 RF isolated from the intestinal microflora of *Rutilus fersi kutum*. 1st national conference of Iranian Applied Microbiology. Tehran. Iran.
50. Hosseini, S.V; **Rezaei, M**; Abedian-Kenari, A; Sahari, M.A; Hosseini, H; Tahergorabi, R. **2007**. The effect of ice storage on lipid quality of kutum, *Rutilus frisii kutum* and golden mullet, *liza aurata*. Aquaculture Europe . Istanbul. Turkey.
51. **Rezaei, M**; Montazeri, N; Ershad, H. **2007**. Biogenic amines formation and its relation to microbiological and sensory attributes in ice-stored rainbow trout (*Oncorhynchus mykiss*). Aquaculture Europe . Istanbul. Turkey.
52. Sourinezhad, I; Kalbasi, M.R; **Rezaei, M** . **2007**. Investigation of growth indices of all female and mixed sex diploid and triploid rainbow trout (*Oncorhynchus mykiss*) in the second year of Culture. Aquaculture Europe .Istanbul. Turkey.
53. Ghanbari, M; **Rezaei, M**; Jami, M. **2007**. Isolation of lactobacilli from intestinal microflora of Persian sturgeon (*Acipenser persicus*) and bluga (*Huso huso*).Aquaculture Europe.Istanbul. Turkey.
54. Ojagh, S. M., M.A. Sahari and **M. Rezaei**. 2006. The effect of antioxidants on lipid hydrolysis in common kilka. Sixteenth National Congress of the food industry. Gorgan .Iran.
55. Mousapour, M., Rezaei, M. 2006. Evaluation of lipid quality changes in brine canned common kilka during cooking conditions. Sixteenth National Congress of the food industry. Gorgan .Iran.
56. Montazeri, N., Rezaei, M., Mokhayer, B., Ershad, H., Parviz, M., Nazarinia, A. 2006. Evaluation of histamine and microbial change in rainbow trout during storage in ice. Sixteenth National Congress of the food industry. Gorgan .Iran.
57. Amirkhaloo, P., Rezaei,M., Ersahd, H., Safari, R. 2005. Isolation of Listeria from cold smoked silver carp fish. The first national conference of fisheries and sustainable development. Ghaem shahr. Iran.
58. Naseri, M. and **M. Rezaei**, **2005**. Determination of Heavy Metals (Fe, Zn and Cu) in *Liza dussumieri* Of Busher Costal. 15th Nathional Congress of Food Industry. Tehran. Iran.
59. **Rezaei, M.**, Sahari, M.A, **2004** Comparative Study on Lipid Quality of Anchovy kilka (*Clupeonella engrauliformis*) Under Temporary and Chilled Two Transport and storage Methods. 7th Asian Fisheries Forum, Penang, Malaysia.
60. Heydari, M., A, Akhondzadeh, **M. Rezaei**, **2004**. Study on Capability of Some Quality Control Chemical Methods in Compartion with Total Psychrotrophic Bacterial Count in Talang Queen Fish and Skipjack Tuna. The second Iranian Congress of Fish Health & Diseases.Tehran. Iran.
61. **Rezaei, M.** , Ahmadi. M.R.**2000** . Comparsion of Food Value of Defferent Plant in Grass Carp (*Ctenophryngodon idella*) Culture. The First Iranian Congress of Fish Health & Diseases.Ahvaz. Iran.
62. **Rezaei M., Nazari, R.M., Kalbassi, M. 1998**. Determination of Artemia Nauplii Food Conversion in *Acipenser Stellatus* larvea Culture. First National Symposium on Sturgeon. Rasht. Iran.

PROJECT LEADER

1. **Rezaei M. , Nikfetrat E. , Khaleghi, R. 1993 .** Role of Aeration in Intensive Carp Culture. Fishery Organization . Ministry of Jihad -e- Sazandegi , Iran.
2. **Rezaei, M. Nazari R.M. , Kalbassi M. R. 1998.** Identification of Artemia (Nauplii) Nutritional Comparison and Food Conversion Rate *Acipenser Stellatus* larva Culture. Fishery Department College of Marine Science, T. M. U , P: 49
3. **Rezaei, M. Hosseini, H. 2009.** Effect of cooking methods on the nutrition quality of four commonly consumed seafood in Iran: kutum roach (*Rutilus frisii kutum*), rainbow trout (*Oncorhynchus mykiss*), tigertooth croaker (*Otolithes ruber*) and white Indian shrimp (*Fenneropenaeus indicus*).
4. **Rezaei, M. 2010.** Fisheries and Food Industry Training Standards. Mazandaran Technical and Vocational Training Office.

RESEARCH STUDENTS SUPERVISED

1. Hosseini, V. 2004. Lipid Changes of Golden Mullet (*liza aurata*) and Kutum (*Rutilus frisii kutum*) Fishes in During Ice Storage. Tarbit Modarres University.
2. Javadian, R. 2005.Lipid Quality and Sensory Evaluation in Silver carp (*Hypophthalmichthys molitrix*) and Grass carp (*Ctenopharyngodon idella*) Fishes During Ice Storage. Lahijan Azad University.
3. Mosapour, M.2005. Changes in Lipids During Different Cooking Conditions in Canning Kilka (*Clupeonella cultriventris caspia*). Tarbit Modarres University.
4. Naseri, M.2005. Quality Difference Assessment in Canned Kilka (*Clupeonella cultriventris caspia*) by Fluorescence Method Tarbit Modarres University.
5. Jafari, H.2005. Relation of Biogenic Amines with Microbial Changes of Southern Caspian Kutum (*Rutilus frisii kutum*) Stored in Ice. Tarbit Modarres University.
6. Amirkhanlo, P.2005. The Effect of Smoking Time on *Listeria monocytogenes* in Whole and Gutted Silver Carp. Lahijan Azad University.
6. Montazeri Joebari,N.2005. Relation of Biogenic Amines with Microbial Changes of Rainbow Trout (*Oncorhynchus mykiss*) Stored in Ice. Lahijan Azad University
7. Naseri, M. 2006.Quality Difference Assessment in Canned Kilka (*Clupeonella cultriventris caspia*) by Fluorescence Method. Tarbit Modarres University.
8. Hosseini, S. F. 2006. Effect of Pre-icing Duration on Quality Deterioration of iced Rainbow Trout (*Oncorhynchus mykiss*) During Ice Storage. Lahijan Azad University.
9. Ghanbari, M. 2006. Study of Usage of Gram Positive Bacilli From the Fish Intestine to Control *Listeria monocytogenes* Growth in the Smoked Kutum Roach (*Rutilus frissi kutum*) Tarbit Modarres University.
10. Babakhani, A. 2007. Effect of cooking methods on the proximate composition and fatty acids profile in muscle of kutum roach (*Rutilus frisii kutum*). Tarbit Modarres University.
11. Delfieh, P. 2007. Effect of cooking methods on the proximate composition and fatty acids profile in muscle of (*Fenneropenaeus indicus*). Khorramshahr Marine Science and Technology University

12. Nori, S. 2007. Effect of different methods of cooking on proximate composition and fatty acid profile in the muscle of *Otolithes ruber*. Khorramshahr Marine Science and Technology University
13. Etamadi, H. 2007. Effect of sodium acetate dip treatment and vacuum- packing on biochemical, microbiological and sensory changes of rainbow trout (*oncorhynchus mykiss*) during chill storage. Tarbit Modarres University.
14. Jami, M. 2006. Effect of Different Storage Temperature(4 & 20 ° C) on Sensorial, Chemical and Microbiological Changesof Cold-smoked Roch (*Rutilus frisii kutum*). Bandar Abass Azad University
15. Khorramgah, M. 2008. Effect of gutting on chemical and sensory properties of kutum (*Rutilus frisii kutum*) during frozen storage (-18 ° C). Tarbit Modarres University
16. Bahmani, Z. 2008. Effect of delayed icing on Quality deterioration of iced golden grey mullet (*Liza aurata*). Tarbit Modarres University.
17. Tabarsa, M. 2009. Nutritional Composition of Fresh Marine Seaweeds Gracilaria sp. And Ulva sp. And Changes of fatty Acids Content in their Various products.Tarbit Modarres University.
18. Mohammadzadeh, B. 2009. The Effect of Green Tea Extract on Chemical, Microbiological and Sensory Changes in Ice Stored Rainbow Trout (*Oncorhynchus mykiss*). Tarbit Modarres University.
19. Anvari, M. 2009. Effect of Smoking Time on Chemical changes and Fatty Acids in Whole and Gutted Smoked Kutum (*Rutilus frisii kutum*). Tarbit Modarres University.
20. Ojagh, S.M. 2010. Effect of Chitosan Coating Enriched with Cinnamon Essential Oil on Shelf Life and Quality of Refrigerated Rainbow Trout (*Oncorhynchus mykiss*) Fillet. Tarbit Modarres University.
21. Hamzeh, A. 2010. Application of Sodium Alginate Coating Enriched with Thyme Essential Oil for Rainbow Trout (*Oncorhynchus mykiss*) Fillet in Chilled Storage. Tarbit Modarres University.
22. Taghizadeh Andevvari, Gh. 2010. Gelatin Coating incorporated with Cinnamon oil to Prolong Shelf-Life of Fresh Rainbow Trout (*Onchorynchus mykiss*) Fillets. Tarbit Modarres University.
23. Esmaili, M. (2011). Extraction Optimization and Physicochemical Characterization of Shark (*Carcharodon carcharias*) Cartilage Gelatin. Tarbit Modarres University.
24. Ojagh, M. (2011). Effect of Chitosan Coating Enriched with Cinnamon Essential Oil on Shelf Life and Quality of Refrigerated Rainbow Trout (*Oncorhynchus mykiss*) Fillet. Tarbit Modarres University.
25. Naseri, M. (2011). Effect of different heating regimes and kind of filling media on lipid changes in silver carp (*Hypophthalmichthys molitrix*)canning. Tarbit Modarres University.
26. Abdollahi, M. (2011). Effect of Chitosan/Clay Nanocomposite Enriched with Rosemary Essential Oil as a Pack Presevation on quality of Silver Carp (*Hypophthalmic molitrix*) during Refrgerated Storage. Tarbit Modarres University.
27. Javadian, R. (2011). The effect of thawing methods on the physical, chemical, microbiological and sensory quality of Kutum (*Rutilus frisii kutum*) and Rainbow trout (*Oncorhynchus mykiss*). Azad Uiversity.
28. Abdollahzade, E. (2012). The antimicrobial effect of nisin and thyme essential oil to control *Listeria monocytogenes* in minced silver carp (*Hypophthalmichthys molitrix*). Tarbit Modarres University.
29. Khezri, M. (2012). Enhancement of the storage quality of refrigerated rainbow trout fillets by whey protein coating incorporating ascorbic acid and thyme essential oil. Tarbit Modarres University.

30. Zamani, A. (2012). Purification and biochemical characterization of trypsin from the viscera of Caspian Sprat (*Clupeonella cultriventris*). Tarbit Modarres University.
31. Babakhani, A. (2012). Optimazation of Different Extraction Methods (Soxhlet, Microwave-assisted and Ultrasound) for Algal Extracts from Three Brown Algal Species of Persian Gulf and Their Effects on The Shelf Life of Fish Oil and Mince. Tarbit Modarres University.
32. Bahram, S. (2012). Application of whey protein incorporation with cinnamon oil as a preservative in *Huso huso* fillet under chilled storage condition. Azad University.

RESEARCH STUDENTS CO- SUPERVISED

1. Hashemi , Sh. 1998. Evulation of *Artemia uramiana* Cyst and Increase of Hatching Percent. Iran. Master Thesis , Tarbit Modarres University.
2. Taghezadeh , V. 1999 . An study on the Effect of Caviar Curring on the Fatty Acids Composition of Iranian and Russian Sturgeons (*Acipenser gueldenstaaedti persicuse borodnic*). Tarbit Modarres University.
3. Hiadari, M. 2002 . Preliminary comparative study of Trimethyl amine, Hystamine. Total Volatile Nitrogen and Bacterial Total Count in Quality Control of Talang Queen Fish and Skipjack Tuna. Tarbiat Modarres University.
4. Ojagh, M. 2005. Applicability of B-carotene and tea poly phenols as antioxidants in preservation of common Kilka (*Clupeonella cultriventris caspia*). Tarbiat Modarres University.
5. Alavi Yeganeh, M. S. 2006. Effect of Marine and River Gammarus powerd as a supplementary diet on growth and resistance against enviromental stresses(Temperature & pH) in Rainbow trout larvae (*Oncorhynchus mykiss*). Tarbiat Modarres University.
6. Sourinezhad, I. 2006. Compative Study of Gonad Development Growth Performance and Flesh quality in All Female Diploid and Triploid Rainbow Trout in the Second Year of Culture. Tarbiat Modarres University.
7. Nazemolroaya, S. 2006. Qualitative Changes of Narrow – barred Spanish Mackerel (*Scomberomous commerson*) and White Cheek Shark(*Carcharinus dussumieri*) Fillet during Frozen Storage. Tarbiat Modarres University.
8. Tahergorabi, R. 2007. Effesct of gamma irradiation on quality and shelf life extention of rainbow trout (*Oncorhynchus mykiss*) during storage. Lahijan Azad University.
9. Hosseini, V. 2009. Effect of Dietary Lipid Levels, Oil Sources and Antioxidant on Growth Performances and Quality of Beluga (*Huso huso*) during Frozen Storage. Tarbiat Modarres university.
10. Behnam, Sh. (2009).
11. Pezeshk, S. (2011). Combined effect of vacuum-packaging and shallot and turmeric extract on the shelf-life of rainbow trout (*Oncorhynchus mykiss*) in the refrigrated storage. Tarbiat Modarres university.
12. Hajidoon, H. (2012). Effect of various additives on textural properties of Surimi prepared from common carp (*Cyprinus carpio*). Tarbiat Modarres university.
13. Ogifard, A. (2011). Effect of fish meal replacement with rice protein concentrate on growth performance and quality of pacific white shrimp during forezen torage.
14. Saghai, R. (2010). The effects of transglutaminase on the emulsifying and foaming properties of proteins obtained from silver carp (*Hypophthalmichthys molitrix*) fish flesh. Varamin Azad University.
15. Rabei
16. Javidi

17. Mohajer

18.

ASSOCIATION MEMBER

1. Graduate Association of Tehran Univ.
2. Graduate Association of Tarbiat Modares Univ.
3. Iranian Food Science and Technology Association.
4. European Aquaculture Society.

SCIENTIFIC REFEREE

1. International Journal of Food Science and Technology
2. Iranian Scientific Fisheries Journal
3. Iranian Journal of Fisheries Science
5. Iranian Journal of Natural Resource
6. Journal of Food Quality
7. Journal of Agricultural Science and Technology
8. Gorgan Journal of Agricultural and Natural resource Science
9. Food Chemistry
10. Journal of Food Engineering

CITATIONS

1. First Grade in MSc., Dept. of Fisheries, Tarbiat Modarres University, 1996.
2. First Grade in Ph.D., Dept. of Fisheries, Tarbiat Modarres University, 2003.
3. First Grade in Lecturer of 15th National Congress of Food Industry. Tehran. Iran, 2005.

SCIENTIFIC LECTURER

1. "Lipid deterioration of fish". Bureau of Food and Drug Laboratories, Tehran, Iran. 2001
2. "New Technology in Iranian Food Industry. Industrial Research & Training Center of Iran. Bushehr. 2002

ADMINISTRATIVE ACTIVITIES

1. Scientific committee member's of Fisheries Dept. Tarbiat Modarres University.
2. Administrative of fish processing Lab.
3. Financial Deputy of Natural Resource and Marine Science Faculty. Tarbiat Modarres University
4. Library manager of Natural Resource and Marine Science Faculty. Tarbiat Modarres University.
5. Research committee member's of Natural Resource and Marine Science Faculty. Tarbiat Modarres University.
6. Editorial board of Iranian Journal of Marine Science.
7. Editorial board of International Journal of Natural Resource and Marine Science.
8. Head of Fisheries Department. Tarbiat Modarres University.

OTHERS

1. Workshop participation: "Verification & Auditing of HACCP- Based System in the Fishery Industry". Food and Agriculture Organization of the United Nations-Ministry of Agricultural Jihad. 2004.

2. Workshop participation: “*Literacy Information*”. Tarbiat Modares University. Ministry of Science, Research & Technology. 2005.
3. Workshop Convener: “*Value added fish products*”. Tarbiat Modares University. Fisheries Department. 2008.
4. Workshop Convener: “*Fish paste product*”. Tarbiat Modares University. Fisheries Department. 2009.
5. Workshop Convener: “*Value added fish products*” and “*Surimi Product*”. Tarbiat Modares University. Fisheries Department. 2009.