Publications – NE-1008

Aggarwal, D., S.E. Prussia, W.J. Florkowski, and D. Lynd. 2004. Produce quality simulator. IN: Encyclopedia of Agricultural, Food and Biological Engineering (on-line version), Ed. Dennis R. Heldman, Marcel Dekker Inc, New York.

Aggarwal, D, S. E. Prussia, W. J. Florkowski, D. Lynd. 2004. Simulation Game for Peach Retail Ordering Systems. IMEJ of CEL, (Interactive Multimedia Electronic Journal of Computer-Enhanced Learning) Volume 6, Number 1.
Aggarwal, D., S.E. Prussia, W.J. Florkowski, and D. Lynd. 2004. Produce Retailing Simulation. IN: Encyclopedia of Agricultural, Food and Biological Engineering (on-line version). Ed. Dennis Heldman, Marcel Dekker Inc, New York.
Barak, J. D., K. Sananikone, and M. J. Delwiche. 2005. Comparison of primers for the detection of pathogenic E. coli using real-time PCR. Letters in Applied Microbiology. (in press)
Birla, S.L., Wang, S., Tang, J, Hallman, G. 2004. Improving heating uniformity of fresh fruits in radio frequency treatments for pest control. Postharvest Biol. Technol., 33(2):205-217.

Chayaprasert, W. and R. Stroshine. 2005. Rapid Sensing of Internal Browning in Whole Apples Using a Low-Cost, Low-Field Proton Magnetic Resonance Sensor. Postharvest Biology and Technology 36:291-301.
Csordas, A. T., Barak, J. D. and M. J. Delwiche. 2004. Comparison of primers for the detection of Salmonella enterica serovars using real-time PCR. Letters in Applied Microbiology. 39: 187-193.

Csordas, A.T., Delwiche, M.J. and J.D. Barak. 2004. Automated Real-Time PCR Biosensor for the Detection of Pathogens in Produce Irrigation Water. ASAE/CSAE Annual International Meeting, Ottawa, Ontario, Canada. Paper number 047045.
Ezeike, GOI; Hung, YC; Tollner, EW. 2004. Laser-based positioning and drilling system for placing a temperature sensor into a food sample Appl Eng Agric, 20 (3): 329-334.

Feng, X., Hansen, J.D., Biasi, B., Tang, J., Mitcham, E.J. 2004. Use of hot water treatment to control codling moths in harvested California ‘Bing’ sweet cherries, Postharvest Biol. Technol., 28(1):41-49.
Gautz, Loren D. 2004. “Construction of a Cenicafe Coffee Rake” Engineer’s Notebook, UH CTAHR, PIO, Honolulu, HI

Gozit, Y., Wang, S., Tang, J., Lurie, S. 2004. Thermal death kinetics of egg and 3rd instar Mediterranean fruit fly Ceratitis captitata (Wiedemann)(Diptera:Tephritidae). J. Econ. Entomol., 97(5):1540-1546.
Gupta M.J., J. Irudayaraj, C. Yu, and C. Debroy. 2004. Detection, Differentiation and Enumeration of Bacteria using Fourier Transform Infrared Spectroscopy. Paper presented at North East American Agicultural and Biological Engineers Conference, June 27-30, University Park, PA, USA.

Hang, Y. D. 2004. Management and utilization of food processing wastes. Journal of Food Science, 69:CRH 104-107.

Hansen, J.D., Drake S.R., Heidt, M.L., Watkin,s M.A., Tang, J. and Wang, S. 2004. Radio frequency treatments for postharvest codling moth control in fresh apples. HortTechnol., 14(4):533-537.

Hansen, J.D., Wang, S., Tang, J. 2004. A cumulated lethal time model to valuate efficacy of heat treatments for codling moth Cydia pomonella (L.) (Lepidoptera: Tortricidae) in cherries. Posharvest Biol. Technol., 33(3): 309-317.
Hsu, S.-Y, C. Kim, Y.-C. Hung, and S.E. Prussia. 2004. Effect of spaying on chemical properties and bactericidal efficacy of electrolyzed oxidizing water. International Journal of Food Science and Technology, 39, 157-165.

Irudayaraj, J., C. Yu, M.J. Gupta, and A.S. Swaminathan, 2004. Optical Sensors for Food Pathogen and Hazardous Chemical Agent Detection for ISS and Planetary Outpost, Paper presented in International Conference on Environmental Systems, July 19-22, 2004, Colorado Springs, CO, USA.
Johnson, J.A., Valero, K.A., Wang, S., Tang, J. 2004. Thermal death kinetics of red flour beetle, Tribolium castaneum (Coleoptera: Tenebrionidae), J. Econ. Entomol., 97(6): 1868-1873.

Kavdir, I., Guyer, D.E. 2004. Comparison of artificial neural networks and statistical classifiers in apple sorting using textural features. Biosystems Engineering. Vol. 89(3):331-344.

Kavdir, I. and D.E. Guyer. 2003. Apple grading using fuzzy logic. Turkish Journal of Agriculture and Forestry. Vol 28(6). p375-382.

Kazunori Ninomiya, Naoshi Kondo, Vui Kiong Chong, Mitsuji Monta: Machine Vision Systems of Eggplant Grading System, Proceedings of Automation Technology for Offroad Equipment, 399-404 (2004)
Kindschy, L. and Alocilja, E.C. 2004. A Review of Molecularly Imprinted Polymers for Biosensor Development for Food and Agricultural Applications. Transactions of the ASAE, 47 (4): 1375-1382.

Kindschy, L. and Alocilja, E.C. 2005. A Molecularly Imprinted Polymer on Indium Tin Oxide and Silicon. Biosensors and Bioelectronics Journal Biosensors and Bioelectronics Journal, 20(10):2163-2167.
Lu, R. 2004. Multispectral imaging for predicting firmness and soluble solids content of apple fruit. Postharvest Biology and Technology 31(2): 147-157.

Lu, R. 2004. Prediction of apple fruit firmness by near-infrared multispectral scattering. Journal of Texture Studies 35(3): 263-276.

Lu, R. and Y. Peng. 2005. Assessing peach firmness by multispectral scattering. Journal of Near Infrared Spectroscopy: 13(1): 27-36.

Lu, R., A. Srivastava, and R. M. Beaudry. 2005. A new bioyield tester for measuring apple fruit firmness. Applied Engineering in Agriculture. (in print)

Lu, R. and J. A. Abbott. 2004. Chapter 5: Force/deformation techniques for measuring texture. In Texture in Food: Volume 2: Solid Foods, Edited by David Kilcast. Published by Woodhead Publishing Limited, England, p.109-145. (Book Chapter)

Lu, R. and Y. Peng. 2004. Hyperspectral scattering for assessing peach fruit firmness. ASAE Paper #043007.

Lu, R. and Y. Peng. 2004. Multispectral scattering for assessing peach firmness. In Proceedings of the 2004 CIGR International Agricultural Engineering Conference, Beijing, China, October 11-14, 2004. 2004 CDROM.

Lu, R. and Y. Peng. 2005. Multispectral scattering measures fruit texture. Laser Focus World, April 2005.

Lu, R. 2005. NIR measurement of apple fruit soluble solids content and firmness as affected by postharvest storage. ASAE Paper #056070.

Lu, R., A. J. Srivastava, and R. M. Beaudry. 2005. A bioyield tester for measuring apple fruit firmness. ASAE Paper #056171.
Mathew, F., Alagesan, D., and Alocilja, E.C. 2004. Chemiluminescence detection of Escherichia coli in fresh produce obtained from different sources. Luminescence Journal, 19:193-198.

Mathew, F. and Alocilja, E.C. 2004. Enzyme-based detection of Escherichia coli. Transactions of the ASAE, 47(1): 357-362.
Mathew, F. and Alocilja, E.C. 2005. Porous Silicon-Based Biosensor for Pathogen Detection. Biosensors and Bioelectronics Journal, 20(8):1656-1661.

Mitcham, E.J., Veltman, R.H., Feng, X., Castro, e, De., Simpson, T.L., Johnson, J.A., Biasi, W.V., Wang, S., Tang, J. 2004. Application of radio frequency treatments to control insects in in-shell walnuts. Postharvest Biol. Technol., 33(1): 93-101.

Muhammad-Tahir, Z. and Alocilja, E.C. 2004. A Disposable Biosensor for Pathogen Detection in Fresh Produce Samples. Biosystems Engineering Journal, 88(2):145-151

Muhammad-Tahir, Z. Alocilja, E.C., and Grooms, D. 2005. Polyaniline synthesis and its application in biosensor. Biosensors and Bioelectronics Journal, 20(8):1690-1695.

Naoshi Kondo, Kazunori Ninomiya, Junzo Kamata: Eggplant Grading Machine by Use of Rotary Trays, Proceedings of Automation Technology for Offroad Equipment, 394-398 (2004)
Naoshi Kondo, Mitsuji Monta, Noboru Noguchi: Agri-Robot (I) —Fundamentals and Theory—, Corona Publishing Co., Ltd. (2004), 225pages (in Japanese)
Nguyen, C.N., S.E. Prussia, C. Holly, S. Dinkins, and R. Yocum. 2004. Evaluation of the technical and economical feasibility of a suspended wagon for transporting fresh peaches from the field to the packinghouse. ASAE technical paper number 04 6106 available at ASAE web site.

Noh, H. and R. Lu. 2005. Hyperspectral reflectance and fluorescence for assessing apple quality. ASAE Paper #053069.
Nunez-Barrios, A., D.S. NeSmith, M. S. Chinnan, S. E. Prussia, 2004. Dynamics of Rabbiteye Blueberry Fruit Quality in Response to Harvest Method and Postharvest Handling Temperature. Small Fruits Review 4(2) 73 - 81.

Peng, Y. and R. Lu. 2004. A LCTF based multispectral spectral imaging system for assessing apple fruit firmness. Proceedings of SPIE Vol. 5587: 91-100.

Peng, Y. and R. Lu. 2005. An improved multispectral scattering system for estimating apple fruit firmness. ASAE Paper #056172.
Peng, Y. and R. Lu. 2004. Predicting apple fruit firmness by multispectral scattering profiles. ASAE Paper #046117.

Peng, Y. and R. Lu. 2005. Modeling multispectral scattering profiles for prediction of apple fruit firmness. Transactions of the ASAE 48(1): 235-242.

Peshlov, B, N., D. W. Donahue, F. A Drummond, and F. Dowell. 2005. Application of near-infrared spectroscopy and multivariate calibration for detection of infestation in small fruit. Presentation at PITTCON 2005, 27 Feb - 04 Mar, Orlando, FL.
Peshlov, B, N., D. W. Donahue, F. A Drummond, and J. Collins. 2004. Near-Infrared Spectroscopy for larvae detection in wild blueberries. Presentation at PITTCON 2004, 6-11 March, Chicago, IL.
Prussia, S.E. R. Yocum, D. Aggarwal, A. Prussia. 2004. Improving procedures for calculating apparent modulus of elasticity. ASAE Technical paper number 04 6094 available at ASAE web site.

Qin, J. and R. Lu. 2004. Detecting pits in tart cherries by hyperspectral transmission imaging. Proceedings of SPIE Vol. 5587: 153-162.

Radke, S. and Alocilja, E.C. 2004. Design and Fabrication of a Micro-Impedance Biosensor for Bacterial Detection. IEEE Sensors Journal, 4(4):434-440.

Radke, S. and Alocilja, E.C. 2005. A Microfabricated Biosensor for Detecting Foodborne Bioterrorism Agents. IEEE Sensors Journal, 5(4): 744-750.

Radke, S. and Alocilja, E.C. 2005. A High Density Microelectrode Array Biosensor for Detection of E. coli O157:H7. Biosensors and Bioelectronics Journal, 20(8):1662-1667.

Rodriguez-Lopez, M. and Alocilja, E.C. 2005. Embedded DNA-polypyrrole biosensor for rapid detection of Escherichia coli. IEEE Sensors Journal, 5(4):733-736.

Sananikone, K., Barak, J.D. and M.J. Delwiche. 2004. Concentration and Detection of Pathogenic Escherichia coli in the Wash Water from Fresh Produce. ASAE/CSAE Annual International Meeting, Ottawa, Ontario, Canada. Paper number 046162.

Slaughter, D.C., C.H. Crisosto, J.K. Hasey, and J.F. Thompson. 2005, Comparison of Instrumental Non-destructive and Destructive Firmness and Color Measurements with Human Inspection in Clingstone Peaches. ASAE Paper No: 056175, St. Joseph, MI.
Tetteh M.K., S.E. Prussia, D.S. NeSmith, B.P. Verma and D. Aggarwal. 2004. Modeling Blueberry Firmness And Mass Loss During Cooling Delays And Storage. TRANS of the ASAE 47(4) 1121-1127.

Tollner, EW 2004. Efficacy and economics of placing X-ray machines in an onion packinghouse Rec Res Dev Crop Sci, 1: 55-69 Part 1

Throop, J.A., D.J. Aneshansley, W.C. Anger, D.L. Peterson. 2005. Quality evaluation of apples based on surface defects: development of an automated inspection system. Postharvest Biology and Technology 36(205): 281-290.

Vui Kiong Chong, Naoshi Kondo, Kazunori Ninomiya, Mitsuji Monta, Kazuhiko Namba: Comparison on Eggplant Fruit Grading between NIR-Color Camera and Color Cemara, Proceedings of Automation Technology for Offroad Equipment, 387-393 (2004)

Wang, S., Yin, X., Tang, J., Hansen, J.D. 2004. Thermal resistance of different life stages of codling moth (Lepidopteria: Tortricidae). J. Stored Prod. Res. 40(50): 565-574.
Wang, S., Johnson, J.A., Tang, J., and Yin, X. 2005. Heating condition effects on thermal resistance of fifth-instar navel orangeworm (Lepidoptera: Pyralidae).J. Stored Prod. Res., 41(4): 469-478.
Wang, S., Yue, J., Tang, J., and Chen, B., 2005. Mathematical modeling of heating uniformity for in-shell walnuts subjected to radio frequency treatments with intermittent stirrings. Postharvest Biol. Technol., 35(1): 97-107.
Yoon, K. Y., Woodams, E. E. and Hang, Y. D. 2004. Probiotication of tomato juice by lactic acid bacteria, Journal of Microbiology 42:315-318.

Yoon, K. Y., Woodams, E. E. and Hang, Y. D. 2005. Fermentation of beet juice by beneficial lactic acid bacteria, Food Science and Technology 38:73-75.

Yoon, K. Y., Woodams, E. E. and Hang, Y. D. 2005. Relationship of acid phosphatase activity and Brix/acid ratio in apples, Food Science and Technology 38:181-183.
