Hedayat Hosseini

No.7, Hafezi St., Farahzadi Blv., Tehran 1981619573, Iran (+98) 9123007655 hedayat@sbmu.ac.ir hedayat.s.hosseini@gmail.com

EDUCATION

PhD University of Tehran, PhD in food Safety & quality control January 2005 Dissertation: "Study of Hydroxyproline & Collagen as Quantitative Indexes for

quality control of meat products"

Committee: Dr. Nordahr Rokni (chair), Dr. Abolfazl Kamkar, Dr. Shahram

Shekarfrosh

DVM University of Tehran, Doctorate in Veterinary Medicine (D.V.M) October1998

Thesis: "Incidence of Vibrio spp. in shrimp caught off the south coast of Iran"

Advisor: Dr. Vadood Razavilar

Fellowship Vienna University

Molecular Food Microbiology

2010

The flolowship was focused on dairy products molecular microbiology in Vienna University for 3 months from July to september 2010.

AWARDS AND GRANTS

Title of Award

Higher Status in Technopreneurship Festival of National Elites Foundation, 2010

Higher Status in Technopreneurship Festival of National Elites Foundation, 2012

Higher Status Technopreneurship Festival of National Elites Foundation, 2013

Top Inventor Award of Shahid Beheshti University of Medical Sciences, 2012

Top Inventor Award of National Institue for Medical Research Development, Ministry of Health of Iran, 2017

Top Inventor Award of National Institue for Medical Research Development, Ministry of Health of Iran, 2018

Top Inventor Award of National Institue for Medical Research Development, Ministry of Health of Iran, 2019

Title of Grant

• Effects of turmeric, shallot extracts and their combination on chemical, microbiological and sensory attributes of vacuum-packaged rainbow trout, 10000 US\$.

of some species of fish, 15000 US\$.
Study the effect of polymer used in the preparation of iron microcapsules on the bioavailability of iron and calcium in infant formula, 12000 US\$.
The effect of *Carum Copticum* and *Achillea millefolium* essential oils on the Enterohemorrhagic *Escherichia coli* virulence genes expression,20000 US\$.
Ability of native and commercial strains of LAB and probiotics in decreasing of polycyclic aromatic hydrocarbon (PAHs),18000 US\$.
Response evaluation of different strains of *listeria monocytogenes* to enter into 2016.

Effect of way of cooking on Minerals, Vitamins and Nutritional Quality Indices

- Response evaluation of different strains of *listeria monocytogenes* to enter into viable but non-culturable in simulated cheese Lighvan, 20000 US\$.
- The effect of Zataria multiflora Boiss. essential oil on growth indicators
 2017
 and virulance genes expression of *Listeria monocytogenes* in broth culture medium and rainbow trout fillet, 10000 US\$.
 Study on gene expression of Listeria monocytogenes in shrimp broth culture
 2018
 medium and shrimp meat, 610000 US\$.

AFFILIATIONS

- Full Professor of Food Science and Technology Department, Faculty of Nutrition sciences & Food Technology, National Nutrition & Food Technology Research Institute, Shahid Beheshti University of Medical Sciences, Tehran, Iran, from 2014.
- Associate professor of Food Science and Technology Department, Faculty of Nutrition sciences & Food Technology, National Nutrition & Food Technology Research Institute, Shahid Beheshti University of Medical Sciences, Tehran, Iran, from 2009 until 2014.
- Assistant professor of Food Control Department, Food & Drug lab Research Center, Ministry of Health & Medical Education, Tehran, Iran, from 2005 until 2009.

TEACHING EXPERIENCE

School of Natural Resources & Marine Sciences, Tarbiat Modares University.

Marine product safety and technology

Teaching 12 Master of Science students every year since 2003 to 2007.

Faculty of Nutrition Sciences & Food Technology, Shahid Beheshti University of Medical Sciences.

Basic Food Microbiology

Teaching 40 Bachelor of Science students every semester since 2005.

2012

• Advanced Food Microbiology

Teaching 15 Master of Science students every year since is 2007

Food Safety

Teaching 15 Master of Science students every year since 2007.

• Meat Science and Technology

Teaching 40 Bachelor of Science students every semester since 2005.

• Advanced Meat Science and Technology

Teaching 12 Master of Science students every year since 2007.

Food Toxicology

Teaching 5 PhD students every semester every year since 2008.

For each course in addition to teaching, developing course materials, extra lecturing, grading and developing the syllabus is performing.

Post Doctorate and PhD Students Advised

- PhD Student Name: Mahmood Naseri, Title: The effect of heat treatment and filling medium on fat changes of silver carp (*Hypopthalmichthys molitrix*) in canning process, Date of graduation 2011.
- PhD Student Name: Marzieh Hosseini, Title: The comparitive antimicrobial effect of free and encapsulated nisin on listeria monocytogenes in brined sheep's cheese, Date of graduation 2013.
- PhD Student Name: Maryam Ataee, Title: Effect of *Zataria multiflora* Boiss. Essential Oil on Growth Curve and Shigatoxin 2 Production of Enterohemorrhagic Escherichia Coli O157:H7, Date of graduation 2013.
- PhD Student Name: Maryam Azizkhani, Effects of *Zataria multiflora* Boiss. essential oil on growth and gene expression of enterotoxins A, C and E in *Staphylococcus aureus*, Date of graduation 2013.
- PhD Student Name: Masoumeh Moslemi, Title: Study the effect of polymer used in the preparation of iron microcapsules on the bioavailability of iron and calcium in infant formula, Date of graduation 2014.
- PhD Student Name: Alireza Dashipour, Title: Production and study of physicochemical and antimicrobial characteristics of carboxymethyl cellulose edible film incorporated with two essential oils, thyme or clove and their effects on chicken breast meat shelf life in 4C°, Date of graduation 2014.
- PhD Student Name: Maryam Mahmoodzadeh, Title: The effect of Carum Copticum essential oil on virulence gene(stx1, stx2) expression in Escherichia coli O157:H7 in broth medium and minced beef, Date of graduation 2015.
- PhD Student Name: Mojtaba Jafari, Title: Studying the possibility of producing a probiotic emulsion sausage containing *Bacillus coagulans* and *Bacillus subtilis* spores sand determination of its quality characteristics, Date of graduation 2015.
- PhD Student Name: Mehdi Zolfaghari, Title: Design a nanobiosensor based on DNA and gold nanoparticles for detection of active and viable but non culturable of *listeria monocytogenes* in rainbow trout (*oncorhynchus mykiss*), Date of graduation 2016.

- PhD Student Name: Esmail Abdollahzadeh, Title: Prevalence of *Listeria momocytogen* spices in marine products of Iran and determination of genetic virulence factors, Date of graduation 2016.
- PhD Student Name: Fatemeh Esfarjani, Title: Determinants and predictive modeling of home food safety practice in households of Tehran, using mixed methods approach, Date of graduation 2016.
- PhD Student Name: Mahsa Yeghaneh, Title: Evaluation of potential of cellular assimilation and flocculation of food born entropathogenic bacteria and synergistic effect of this ability by aborigin probiotic bacteria and yeasts as a mechanism for virulence decreasing in vitro and daily products, Date of graduation 2017.
- Post Doctorate Student Name: Hamed Ahari, Title of Post doctorate: *Staphylococcus aureus* exotoxin detection using potentiometric method based nano biosensor approach with effect of pH and temperature, Date of graduation 2017.
- PhD Student Name: Mojtab Yousefi Asli, Title: Ability of native and commercial strains of LAB and probiotics in decreasing of polycyclic aromatic hydrocarbon (PAHs), Date of graduation 2018.
- PhD Student Name: Nasim Khorshidian, Title: Production of aromatic fortified water, Date of graduation 2018.
- PhD Student Name: Hamid Sayehvand, Title: Health consequences of traditional Doogh consumption versus industrial Doogh products in Iran, Date of graduation 2018.
- PhD Student Name: Kiandokht Ghanati, Title: Effect of three different cooking methods on heavy metals (lead, cadmium, cupper, chromium, nickel, aluminum and arsenic) of wheat grain: Assessment of potential health risk through their consumption, Date of graduation 2018.
- Post Doctorate Student Name: Esmail Abdollahzadeh, Title of Post doctorate: Secondary modelling for food and clinical isolates of *Listeria monocytogenes* in liquid media as a function of temperature and NaCl, Date of graduation 2018.
- PhD Student Name: Hameed Haghani, Title: Determination of adulteration markers in pasteurized and sterilized milk produced by milk powder reconstruction method and method validation for their measurement, Date of graduation 2019.
- Post Doctorate Student Name: Maryam Abhari, Title of Post doctorate: Application of probiotics in health promotion of fatty liver disease, Date of graduation 2019.
- PhD Student Name: Ehsan Shamlo, Title: Response evaluation of *listeria monocytogenes* enter into viable but non-culturable in the condition simulated Lighvan cheese, Date of graduation 2019.
- PhD Student Name: Naimeh Kramzadeh, Title: Identification of mechanically deboned chicken meat origin in chicken burger production by determination of chemical properties, anserine and and carnosine dipeptides, Date of graduation 2019.
- PhD Student Name: Farzaneh Bakhtiary, Title: Effect of some Iranian herbal essential oils and extracts on *Clostridium difficile* isolated from meat, Date of graduation 2019.
- PhD Student Name: Shabnam Asadinejad, Title: Design and fabrication of nanoemulsion-based delivery systems of essential oils using ultrasound emulsification and its application as natural preservative for fruit juice, Date of graduation 2019.
- PhD Student Name: Atefeh Fooladi Moghadam, Title: Assessment of risk associated with Aflatoxin M1 in milk in Iran, Date of graduation 2019.

Masters Students Advised

- Name: Samaneh Pezeshk, Title: Effects of turmeric, shallot extracts and their combination on quality characteristics of vacuum-packaged rainbow trout stored at 4±1 °C, Date of graduation 2010.
- Name: Nader Karimian Khosroshahi, Title: Effect of different cooking methods on Minerals, Vitamins and Nutritional Quality Indices of rainbow trout (*Oncorhynchus mykiss*), Date of graduation 2011.
- Name: Masoumeh Fekri, Title: Histological study of sausages in point of unpermitted edible tissues assessment and its relationship to collage and hydroxyprolin of product, Date of graduation 2011.
- Name: Mahdieh Abbasi, Histology and connective tissue chemical factors comparison of industrial and handmade hamburgers, Date of graduation 2012.
- Name: Naeimeh akramzadeh, Title: Production and determination of shelf life of heated protein crops feasibility based on non meat protein, Date of graduation 2012.
- Name: Ameneh Shirai Kasmai, Title: Antioxidant and antibacterial effects of parsley extract (*Petroselinum crispum*) on silver carp (*Hypophthalmichthys molitrix*) fillets during refrigeration (4±1°C), Date of graduation 2012.
- Name: Esmail Abdollahzadeh, The antimicrobial effect of nisin and thyme essential oil to control *Listeria monocytogenes* in minced silver carp (*Hypophthalmichthys molitrix*), Date of graduation 2012.
- Name: Mahdi Al-Bofitileh, Title: PreparationAlginate/Clay Nanocomposite Enriched With Plant Essential Oils To Control the Growth of *Listeria monocytogenes* In Vitro and Rainbow Trout (*Oncorhynchus mykiss*) Fillet, Date of graduation 2013.
- Name: Roghayeh amini sarteshnizi, Title: Study the effect of Beta-glucan and resistant starch prebiotics on physicochemical, sensory and microbial properties of sausage, Date of graduation 2013.
- Name: Niloofar Bagheripoor Fallah, Title: Identification of microorganisms in Iranian industrial Doogh, Date of graduation 2013.
- Name: Farzaneh Froughi, Title: Effects of Turmeric and Shallot extract on the shelf life of silver carp (*Hypophthalmichthysmolitrix*) mince at frozen storage, Date of graduation 2013.
- Name: Marzieh gholamzadeh, Title: The effects of Black Cumin, Black Caraway extracts, and their combination on shelf life extension of silver carp (*Hypophthalmichthys molitrix*) during storage in refrigerator, Date of graduation 2013.
- Name: Soghra Rabiee, Title: The Inhibitory Effect of *Bunium persicum* and *Carum copticum* Essential Oils on *Listeria monocytogenes* Growth in Simulated Broth Culture Model and Filet of kutum (*Rutilus frisii kutum*), Date of graduation 2013.
- Name: Mehrdad Haghshenas, Title: Production of prebiotic functional shrimp nuggets using β-glucan and reduction of oil absorption by carboxymethyl cellulose: impacts onsensory and physical properties, Date of graduation 2013.
- Name: Freshteh Dalvandi, Title: Effect of active edible coating containing extracts of black pepper seeds (*Piper Nigrum*) and Turmeric (*Curcuma Longa*) and vacuum packaging on the shelf life of chicken fillet, Date of graduation 2013.

- Name: Roya Afshari, Title: Studying the effects of adding inulin, β-glucan and bread crumb on the physical and sensory properties of low-fat beef burgers containing vegetable oils, Date of graduation 2014.
- Name: Moein Bashiry, Title: Effects of curing materials and cooking methods on biogenic polyamines of turkey meat, Date of graduation 2014.
- Name: Roghieh Yazdani, Title: The effect of curing additives on nitrosamine formation in cured beef and cooking stage, Date of graduation 2014.
- Name: Mahin Ebrahimi, Title: Comparison of antimicrobialactivity of *Zataria multiflora* Bioss. essential oil against *E. coli* O157:H7 in meat broth and minced beef before and after encapsulation in liposome, Date of graduation 2014.
- Name: Bahareh Khalili, Title: The effects of Mechanically Deboned chicken on physicochemical, Microbial and Rheological Properties of Produced Sausages, Date of graduation 2015.
- Name: Zahra Pilevar, Title: Chemical composition and antibacterial activity of *Echinophora platyloba* and liquid smoke alone and in combination against *Staphylococcus aureus*, Date of graduation 2015.
- Name: Maryam Soleimani, Title: Genetic diversity, toxigenic gene profile and expression of *Bacillus cereus* isolated from industrial hamburgers marketed in Iran, Date of graduation 2015.
- Name: Zahara Ramazani, Title: The effect of different chicken meat carcass on phsicochemical and microbial properties of mechanically deboned chicken, Date of graduation 2016.
- Name: Leila Ansari Moghadam, Title: Comparison of the Growth Rate of Food and Clinical Listeria Monocytogenes Geno-Serotypes in Different Concentrations of Sodium chloride, Date of graduation 2018.

RESEARCH EXPERIENCE

International Projects:

- Joint project and collaboration with WHO as Principle project officer for Develop generic model for fish safety products in Iran MOH, 2008.
- Joint project and collaboration with WHO as Principle project officer for Develop generic model for Dairy products in Iran MOH, 2008.
- Joint project and collaboration with WHO as facilitator in complaining system on food safety based on ISO 10002:2004 in Iran MOH, 2009.
- Joint project and collaboration with WHO as program manager for food labeling in Iran MOH. 2009.
- Joint project and collaboration with WHO as Principle project officer for assessment of trans and saturated fatty acids in food products of Iran, MOH, 2014.

- Joint project and collaboration with FAO as National counsultant for Capacity Building for Food Loss Reduction in the Near East, Meat Value Chain Losses in Iran, 2016.
- Joint project on *Clostridium difficile* molecular microbiology to Department for Nutritional Research, University of Vienna, 2018.
- Joint project on molecular microbiology of *Dough* in Department for Nutritional Research, University of Vienna, 2018.

National Projects:

•	Grading of food manufacturing sites of Iran	
	Organization: IR. Food & Drug Administration, Tehran	2006 to 2007
	Position: Principal Instructor.	
•	Implementation of food health and safety symbol	
	Organization: IR. Food & Drug Administration, Tehran	2006 to 2007
	Position: Co-Instructor.	
•	Comprehensive assessment of food safety system in Iran	
	Organization: Ministry of Health, Tehran	2008 to 2009
	Position: Principal Instructor.	
•	Designing food safety integrated system in Iran:	
	Ministry of Health and Medical education, Tehran	2010 to 2011
	Position: Principal instructor.	
•	National health scientific comprehensive map: Ministry of Health and	
	Medical education, Tehran	2010 to 2011
	Position: Co-Instructor.	
•	National health evolution comprehensive map: Ministry of Health and	
	Medical education, Tehran	2010 to 2011
	Position: Co-Instructor.	
•	Implementation of traffic light in food labeling	
	Organization: IR. Food & Drug Administration, Tehran	2013 to 2014
	Position: Co-Instructor.	

Academic Projects and Dissertations:

- Effects of turmeric, shallot extracts and their combination on quality characteristics of vacuum-packaged rainbow trout stored at 4±1 °C, 2010.
- Effect of different cooking methods on Minerals, Vitamins and Nutritional Quality Indices of rainbow trout (*Oncorhynchus mykiss*), 2011.
- The effect of heat treatment and filling medium on fat changes of silver carp (*Hypopthalmichthys molitrix*) in canning process, 2011.
- Histological study of sausages in point of unpermitted edible tissues assessment and its relationship to collage and hydroxyprolin of product, 2011.

- Histology and connective tissue chemical factors comparison of industrial and handmade hamburgers, 2012.
- Production and determination of shelf life of heated protein crops feasibility based on non meat protein, 2012.
- Antioxidant and antibacterial effects of parsley extract (*Petroselinum crispum*) on silver carp (*Hypophthalmichthys molitrix*) fillets during refrigeration (4±1°C), 2012.
- Study the effect of Beta-glucan and resistant starch prebiotics on physicochemical, sensory and microbial properties of sausage, 2013.
- Title: Identification of microorganisms in Iranian industrial Doogh, 2013.
- Effects of Turmeric and Shallot extract on the shelf life of silver carp (*Hypophthalmichthys molitrix*) mince at frozen storage, 2013.
- The effects of Black Cumin, Black Caraway extracts, and their combination on shelf life extension of silver carp (*Hypophthalmichthys molitrix*) during storage in refrigerator, 2013.
- The Inhibitory Effect of *Bunium persicum* and *Carum copticum* Essential Oils on *Listeria monocytogenes* Growth in Simulated Broth Culture Model and Filet of kutum (*Rutilus frisii kutum*), 2013.
- The comparitive antimicrobial effect of free and encapsulated nisin on *listeria monocytogenes* in brined sheep's cheese, 2013.
- Production of prebiotic functional shrimp nuggets using β-glucan and reduction of oil absorption by carboxymethyl cellulose: impacts onsensory and physical properties, 2013.
- Effect of active edible coating containing extracts of black pepper seeds (*Piper Nigrum*) and Turmeric (*Curcuma Longa*) and vacuum packaging on the shelf life of chicken fillet, 2013.
- Studying the effects of adding inulin, β-glucan and bread crumb on the physical and sensory properties of low-fat beef burgers containing vegetable oils, 2014.
- Effects of curing materials and cooking methods on biogenic polyamines of turkey meat, Date of graduation 2014.
- The effect of curing additives on nitrosamine formation in cured beef and cooking stage, 2014.
- Study the effect of polymer used in the preparation of iron microcapsules on the bioavailability of iron and calcium in infant formula, 2014.
- Production and study of physicochemical and antimicrobial characteristics of carboxymethyl cellulose edible film incorporated with two essential oils, thyme or clove and their effects on chicken breast meat shelf life in 4C°, 2014.
- Comparison of antimicrobial activity of *Zataria multiflora* Bioss. essential oil against *E. coli* O157:H7 in meat broth and minced beef before and after encapsulation in liposome, 2014.
- The effects of Mechanically Deboned chicken on physicochemical, Microbial and Rheological Properties of Produced Sausages, 2015.
- The effect of Carum Copticum essential oil on virulence gene(stx1, stx2) expression in Escherichia coli O157:H7 in broth medium and minced beef, 2015.

- Studying the possibility of producing a probiotic emulsion sausage containing *Bacillus coagulans* and *Bacillus subtilis* spores sand determination of its quality characteristics, 2015.
- Chemical composition and antibacterial activity of *Echinophora platyloba* and liquid smoke alone and in combination against *Staphylococcus aureus*, 2015.
- Genetic diversity, toxigenic gene profile and expression of *Bacillus cereus* isolated from industrial hamburgers marketed in Iran, 2015.
- The effect of different chicken meat carcass on phsico-chemical and microbial properties of mechanically deboned chicken, 2016.
- Prevalence of *Listeria momocytogen* spices in marine products of Iran and determination of genetic virulence factors, 2016.
- Prevalence, molecular identification and characterization of Bacillus cereus isolated from beef burgers, 2017.
- Physico-chemical properties of novel non-meat sausages containing natural colorants and preservatives, 2017.
- Risk assessment of Polycyclic aromatic hydrocarbons (PAHs) content of edible vegetable oils in Iran: study, 2017.
- Design equation model for home food safety practice based on the PRECEDE model, 2017.
- The effect of *Zataria multiflora* Boiss. essential oil on growth indicators and virulance genes expression of Listeria monocytogenes in broth culture medium and rainbow trout fillet, 2017.
- Study on gene expression of Listeria monocytogenes in shrimp broth culture medium and shrimp meat, 2018.
- Survival of *Listeria monocytogenes* in High pH and salt concentrations stress Conditions, 2018.
- In vitro removal of polycyclic aromatic hydrocarbons by lactic acid bacteria, 2018.
- Effects of non-digestive polymers used in iron encapsulation on calcium and iron apparent absorption in rats fed by infant formula, 2018.

PUBLICATIONS

Books

- 1- Mohammadi, M., Hosseini, H., Sausage manufacture, Principles and Practice, National nutrition& food technology research institute, Shahid Beheshti Medical Science University press, (2009).
- 2- Hosseini, H., et al., Principles of food and dietary supplements labeling, Food & Drug Research Center, Ministry of Health & Medical Education of Iran press, (2009).
- 3- Hosseini, H., et al., Technical, Hygienic principles and safety management system of edible oil production, Food & Drug Research Center, Ministry of Health & Medical Education of Iran press(2009).

- 4- Hosseini, H., et al., Technical, Hygienic principles and safety management system of food with animal origin production, Food & Drug Research Center, Ministry of Health & Medical Education of Iran press, (2009).
- 5- Hosseini, H., et al., Technical, Hygienic principles and safety management system for processing and packaging of dried fruits, vegetable and nuts, Food & Drug Research Center, Ministry of Health & Medical Education of Iran press, (2009).
- 6- Hosseini, H., et al., Technical, Hygienic principles and safety management system for processing and packaging of tea, Food & Drug Research Center, Ministry of Health & Medical Education of Iran, press(2009).
- 7- Hosseini, H., et al., Technical, Hygienic principles and safety management system of confectionary production, Food & Drug Research Center, Ministry of Health & Medical Education of Iran press, (2009).
- 8- Hosseini, H., et al., Technical, Hygienic principles and safety management system of food stuff packaging, Food & Drug Research Center, Ministry of Health & Medical Education of Iran press, (2009).
- 9- Hosseini, H., et al., Technical, Hygienic principles and safety management system of beverages and canned food, Food & Drug Research Center, Ministry of Health & Medical Education of Iran press, (2009).
- 10- Hosseini, H., et al., Iran food additives, Ministry of Health & Medical Education of Iran press, (2009).
- 11- Ahari Hamed, Behrouz Akbari, Hedayat Hosseini, Amirali Anvar, Quality control of food industry by nano bio-sensors, National nutrition& food technology research institute, Shahid Beheshti Medical Science University press, (2015).
- 12- Ahari Hamed, Hedayat Hosseini, Mahsa Ale Ebrahim, Amirali Anvar, Quality control of food industry by nano bio-sensors, National nutrition& food technology research institute, Shahid Beheshti Medical Science University press, (2017).
- 13- Mehrdad Mohhammadi, Tirang Reza Neyestani, Hedayat Hosseini, Atefeh Fooladi Moghadam, National program of food fortification, National nutrition& food technology research institute, Shahid Beheshti Medical Science University press, (2018).

Chapter of Books

- 14- Esmail Abdollahzadeh, Hedayat Hosseini: Listeriosis Outbreaks: Symptoms, Risk Factors and Treatment. 02/2019; NOVA., ISBN: 978-1-53615-227-2
- 15- Hedayat Hosseini, S. Shojaee-Aliabadi, S.M. Hosseini, L. Mirmoghtadaie: Nanotechnology Application in Food Chapter 11 Nanoantimicrobials in Food Industry. First 04/2017; Academic Press., ISBN: 978-0-12-811942-6, DOI:10.1016/B978-0-12-811942-6.00011
- 16- M. Yousefi, Hedayat Hosseini: Aflatoxin in Milk and Milk Products Chapter 4 Detoxification of AFM1 in milk and milk products. First edited by Amir M. Mortazavian Nasim Khorshidian, 02/2017; LAP LAMBERT Academic Publishing., ISBN: 978-3-330-04874-4

Journal Publications

Article in National journals:

- 1. Kamkar, A., Bokaei, s., Hosseini, H. (2002). Determination of Hydroxyproline as measure of collagen content in meat products by colorimetric method. Journal of the faculty of Veterinary Medicine University of Tehran, 57(2): 83-87. [In Persian]
- 2. Kamkar, A., Hosseini, H., Abuhossein, G. (2003). A study of histamine content of canned tuna and sardine of Iran. Journal of Pajouhesh-va-Sazandegi in animal & Fisheries Science, 60: 44-50. [In Persian]
- 3. Hosseini, S.V., Rezaei, M., Sahari, M.A., Hosseini, H. (2004). The effect of ice storage on lipid quality and sensory evaluation of Golden Mullet (Liza aurata). Iranian Journal of Marine Science, 3(1): 31-40. [In Persian]
- 4. Kamkar, A., Hosseini. H., Alavy, S., Bahonar, A. (2004). The study of nitrite residue in meat products consumed in Tehran in 2003. Journal of Pajouhesh-va-Sazandegi in animal & Fisheries Science, 63: 60-65. [In Persian]
- 5. Heydari, M., Akhondzadeh, A., Rezaei, M., Hosseini, H. Saffarian, A.R. (2004). Study on capability of some quality control methods in comparison with total psychrophic count in some in some species of frozen bony fish. Journal of the faculty of Veterinary Medicine University of Tehran, 59(4): 385-390. [In Persian]
- 6. Hosseini, S.V., Rezaei, M., Sahari, M.A., Hosseini, H. (2005). Lipid quality changes of Katum (Rutilus farsii kutum) during ice storage. Iranian Journal of food science and technology, 2(2):39-49. [In Persian]
- 7. Kamkar, A., Hosseini, H., Bahonar, A. (2005). Assessment of chemical composition of produced sausages in Iran, Journal of Pajouhesh-va-Sazandegi in animal & Fisheries Science, 69, 18(4): 36-41. [In Persian]
- 8. Naseri, M., Rezaei, M., Hosseini, H., Abbassi, M., Sabzvari, A. (2005). A comparison conventional and flurescence detection method of cooking-induced damaged to common Kilka (Clupeonella cultriventris). Iranian Journal of Marine Sciences and technology, 4(1, 2): 75-82. [In Persian]
- 9. Naseri, M., Rezaei, M., Sabzvari, A., Hosseini, H., Mousapoor, M., (2006). Comparison impact of filling media on common (Clupeonella cultriventris) canned quality by flouresence detection. Iranian Journal of food science and technology, 3(3):37-47. [In Persian]
- 10. Hosseini, H. Rokini, N., Kamkar, A. (2007). Hydroxyproline, collagen and related indexes, Valuable quantitative factors for quality control of sausages & bologna. Iranian Journal of food science and technology, 3(4): 23-31. [In Persian]
- 11. Hosseini. H., Keshavarz, S.A., Pirali, P., Khaksar, R., Abasi, M., Fekri, M., Safaian, S., Bagherzadeh, Z., Tahmoozi, S. (2007). Study of Histamine content in canned Tuna fish products in Iran by Elisa Method. Iranian Journal of food science and technology, 4(2): 77-84. [In Persian]
- 12. Khaksar, R., Hosseini, H., Ferdowsi, R., Akhavan, H., Ahmadi, H., Abbasi, M. (2007). Nitrite residual changes in four types of heated red meat products during storage at 4 degrees centigrad. Iranian Journal of nutrition & food technology, 2(2): 45-50. [In Persian]

- 13. Hosseini.H., Khaksar, R., Shemshadi,B. (2008). Study of Sarcocyst in raw, ready to sell Hamburgers in Tehran.Iranian Journal of food science and technology, 4 (4):65-71. [In Persian]
- 14. Asgarzadeh, A., Shabanpour, B., Hosseini, H., Abbasi, M., Gafari, F. (2008). Comparison of chemical characteristics of sorimi & miniced muscle of Hypophthalmichthys molitrix as a raw material. Journal of Pajouhesh-va-Sazandegi in animal & Fisheries Science, 78: 197-200. [In Persian]
- 15. Safaeian, S., Hosseini, H., Farmohammadi, S., Mohtarami, A., Abaspour, A. (2008). First record of marine sponge species of Nay Band & Bandar Bustaneh, Persian Gulf, Iran. Journal of marine science and technology research, 3 (2): 1-14. [In Persian]
- 16. Hosseini, H., Ahmadi, H., Akhavan, H., Ferdowsi, R., Khaksar, R., Shahrzad, F., Kamran, M. (2008). Growth pattern of aerobic mesophilic and psychrotrophic microorganisms, mould and yeast in four red-meat product groups during storage. Iranian Journal of nutrition & food technology, 9 (3): 33-40. [In Persian]
- 17. Hosseini, H., Safaeian, S., Sadeghi, H. (2008).Bacteriological and chemical changes of Rutilus frisii katum in temperature 4°c and -18°c storage, Journal of Marine Science and Technology Research,3(3): 40-49. [In Persian]
- 18. Naseri, M., Rezeai, M., Abasy, M., Hosseini, H., Sabzvari, O. (2008). Effect of primary cooling on fat quality of fillet and filler medium of canned Clupeonella cultiventris, Journal of Agricultural Sciences & Technology and Natural Resources, 46(A): 291-300. [In Persian]
- 19. Yeganeh, S., Shabanpour, B., Hosseini, H., Imanpour, M.R., Shabany, A., Moeini, M., Motalebi, A.A. (2009). Seasonal variation of chemical composition and fatty acid profile of ovary in wild common carp (Cyprinus carpio) of southeast Caspian Sea, Iranian scientific fisheries journal, 18(1): 151-160. [In Persian]
- 20. Tavakoli, H., Hosseini, H., Khaksar, R. (2009) Bacteriologic quality evaluation of salted fishes that are produced traditionally in the north of Iran. Iranian Journal of food science and technology, 6 (2):105-111. [In Persian]
- 21. Shahraz, F., Kamran, M., Khaksar, R., Hosseini, H., Kargar, S., Enteshari, M. (2009). Assessment of the microbiological quality of packed spices in the chain stores, Shahrvand, in Tehran. Iranian Journal of food science and technology, 6 (2):125-131. [In Persian]
- 22. Hosseini, H., Gharagozlu, S., Tajzade, M., Moeini, S., Mahmudzade, M., Khaksar, R. (2009). Chemical and sensory quality changes of Silver and Big head Carp fish pastes after salt washing during frozen stage at -18 degrees centigrade. Iranian Journal of food science and technology, 6 (3): 73-82. [In Persian]
- 23. Hosseini, H., Barazandegan, Kh., Akhondzadeh, A., Shemshadi, B., Tavakoli, H., Khaksar, R. (2009). Determination the kind of meat content of patties marketed in Tehran. Iranian Journal of food science and technology, 6 (3):95-100. [In Persian]
- 24. Safaeian, S., Hosseini, H., Esmaili, A., Mogaddam, Z., Vakili Amini, H. (2009). A concideration on against antibiotic and heavy metal resistance in isolated bacteria from intestine organ of Anzali Loogoon's Cyprinus carpio, Journal of Marine Science and Technology Research, 4(2): 36-49. [In Persian]
- 25. Hosseini, SM., Khosravi-Dariani, K., Mohammadifar, M., Nikoopour, H., Hosseini, H.Valaii, N. (2010). Mycoprotein production by Fusaium venenatum in surface culture using a central composite design, Iranian Journal of nutrition sciences & food technology, 4 (4):45-52. [In Persian]

- 26. Mahmoudzadeh, M., Motallebi, A.A., Hosseini, H., Haratian, P., Ahmadi, H., Mohammadi, M., Khaksar, R. (2010). Quality assessment of fish burger from deep flounder (pseudorhombus elevatus) and brushtooth lizardfish (Saurida undosquamis) during storage at -18 °c, Iranian Journal of Fisheries Sciences, 9(1): 111-126. [In Persian]
- 27. Yeganeh, S., Shabanpour, B., Hosseini, H., Imanpour, M.R., Shabany, A. (2010). An investigation of spawning effect on lipid quality changes of cultured Common carp(Cyprinus carpio) fillet during frozen storage, Journal of Fisheries(Iranian journal of Natural Resources), 63(1): 57-69. [In Persian]
- 28. Moslemy, M., Hosseini, H., Khaksar, R., Taslimi, A., Kafshdouzan, Kh., Shahraz, F. (2010). Effect of cooking and length of storage on the fatty acid composition and microbial, chemical and sensory properties of 40%-beef products prepared with soybean and canola oils, Iranian Journal of nutrition sciences & food technology, 5 (1):29-38. [In Persian]
- 29. Babakhani, A., Rezeai, M., Hosseini, H., Bahramifar, N. (2010). Effect of different cooking methods on composition and fatty acid profile of Rutillus frsii katum fillet, Journal of marine sciences and technology, 9(1): 37-48. [In Persian]
- 30. Rezaei, M., Pezeshk, S., Hosseini, H*., Eskandari, S. (2011). Effect of antioxidant activity of shallot extract(Allium asalonicum), turmeric extract and their combination on changes of lipid in rainbow trout(Oncorhynchus mykiss) vacuum packed, Iranian Journal of food science and technology, 8 (28): 47-56. [In Persian]
- 31. Pezeshk, S., Rezaei, M., Hosseini, H.* (2011). Antibacterial and antioxidant activities of shallot extract (Allium asalonicum) on rainbow trout (Oncorhynchus mykiss) during chilled storage, Iranian Journal of nutrition sciences & food technology, 6 (2):11-19. [In Persian]
- 32. Abdollahzadeh, E., Rezaei, M., Hosseini, H., Safari, R. (2012). Effect of nicin and thyme essential oil, individually and in combination, on inoculated populations of Listeria monocytogenes in minced silver carp, Iranian Journal of nutrition sciences & food technology, 6 (4):13-20. [In Persian]
- 33. Mahmoudzadeh, M., Khaksar, R., Motallebi, A.A., Hosseini, H., Ahmadi, H., Hosseini, M., Shahraz, F. (2012). Effect of frozen storage at -18°c on the quality chenges of brushtooth lizardfish (Saurida undosquamis) burgers without coating, Iranian Journal of nutrition sciences & food technology, 7 (1):23-30. [In Persian]
- 34. Abdollahzadeh, E., Rezaei, M., Hosseini, H., Safari, R., Yaghoubzadeh, Z. (2012). Inhibitory effect of Nisin on Listeria monocytogenes inoculated into Surimi and Minced meat, Journal of Fasa university of medical sciences, 4(1): 166-171. [In Persian]
- 35. Hosseini, H*, Imani, M., Shemshadi, B., Ferdosy, R.A., Ahmad Khan Beygi, F., Pirali Hamedani, M. (2012). Seperation and Identification of Imidazole-based antifungal residues in pasteurized milk of Iran, Iranian Journal of food science and technology, 9 (34):129-136. [In Persian]
- 36. Pezeshk, S., Rezaei, M., Rashedi, H., 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 and technology, 9 (35): 77-87. [In Persian]
- 37. Shariat, E., Hosseini, H., Pourahmad, R. (2013). Antibacterial effect of Urtica dioica and Origanum vulgare on Pseudomonas aeruginosa, Salmonella typhi and Escherichia coli, Journal of Innovation in Food Science and Technology, 5(4): 9-15. [In Persian]

- 38. Amini Sarteshnizi, R., Hosseini, H*., Krimian-Khosroshahi, N. (2013). Study the effect of Beta-glucan and resistant starch prebiotics on sensory properties of sausage with 55% meat, Iranian Journal of Nutrition Sciences & Food Technology, 7 (5):187-195. [In Persian]
- 39. Afshari, R., Hosseini, H.*, Komeili Fonood, R., Moghnian, M. (2013). Investigating the effect of canola and olive oil on physical, chemical and sensory properties of low fat hamburger, Iranian Journal of Nutrition Sciences & Food Technology, 7 (5): 253-261. [In Persian]
- 40. Abbasy-Fasarani, M., Hosseini, H*., Jahed-Khaniki, G., Adibmoradi, M., Eskandari, S. (2013). Histological study of industrial hamburgers containing 30 and 60 percent meat for presence of unpermitted edible tissues and correlation of this factor to meat connective tissue chemical indices, Iranian Journal of Nutrition Sciences & Food Technology, 7 (5): 311-318. [In Persian]
- 41. Abedi, A., Hosseini, H.*, Khaksar, R. (2013). Technological functions of salt in meat products and Strategies for salt reduction, Iranian Journal of Nutrition Sciences & Food Technology, 7 (5): 703-711.[In Persian].
- 42. Foroughi, F., Hosseini, H.*, Khaksar, R., Rashedi, H., Kamran, M., Shahraz, F., Komeili, R., Jalili, H., Fazeli-Fard, R., Ghias-Yeghaneh, A., Azadnia, E (2013), The protective effects of combined turmeric (Curcuma longa) and shallot (Allium ascalonicum) extracts on the shelf-life of silver carp (Hypophthalmichthys molitrix) paste stored at -18 °C, Iranian Journal of Nutrition Sciences & Food Technology, 8(1): 197-207 [In Persian]
- 43. Gholamzadeh M., Hosseini E., Eskandari S. and Hosseini H.* (2013), Chemical, microbial and sensory changes of silver carp (Hypophthalmichthys molitrix) fish treated with Black cumin (Nigella sativa L.) extract during storage at refrigerator, Iranian Scientific Fisheries Journal, 22(1): 71-84 [In Persian].
- 44. Rabiei, S., Hosseini H.*, Rezaei, M., Mousavi, T (2013), Inhibitory effects of Ajowan essential oil on growth of Listeria monocytogenes in Rutilus frissi kutum broth medium and fillet, Iranian Journal of Nutrition Sciences & Food Technology, 8(2): 71-80. [In Persian]
- 45. Haghshenas, M., Hosseini, H.*, Nayebzadeh, K., Rashedi, HR., Rahmatzadeh, B. (2013), Effect of using β-glucan and carboxy methyl cellulose on Sensory and Physical properties of functional shrimp nugget, Iranian Journal of Nutrition Sciences & Food Technology, 8(3): 113-120 [In Persian]
- 46. Akhondzadeh Basti A., Ataee M., Zahraei Salehi T., Hosseini H., Gandomi Nasrabadi H., Noori N., Khanjari A., Taheri Mirghaed A., Mohammad khan F., Faghih Fard, P (2013), Effect of Zataria multiflora Boiss. Essential Oil on Growth Curve and Shigatoxin 2 Production of Enterohemorrhagic Escherichia Coli O157:H7, Journal of Medicinal Plants 48: 64-72 [In Persian].
- 47. Fekri, M., Hosseini, H*., Eskandari, S., Jahed, Gh. R., Adib-Moradi, M. (2013). Histological study of sausages in point of unpermitted edible tissues assessment and its relationship to collage and hydroxyprolin of product, Iranian Journal of food science and technology, 10 (41): 107-116. [In Persian]
- 48. Gholamzadeh M., Hosseini H*., Eskandari S., Hosseini E and Gholamzadeh M.(2013), Antioxidant effect of Black cumin, Black caraway on fat changes and sensory evaluation of Hypophthalmichthys molitrix stored in refrigerator, Journal of Food Hygiene, 3,3 (11): 11-22. [In Persian]

- 49. Ramezani H., Kamankesh M., Hoseini H., Ghasemzadeh V., Mohammadi A (2014), Microextraction and determination of nitrosamines in sausage and salami in Tehran market using gas chromatography-mass spectrometry, Iranian Journal of Nutrition Sciences & Food Technology, 9(1): 57-67. [In Persian]
- 50. Alireza Dashipour, Ramin Khaksar, Hedayat Hosseini, Saeedeh Shojaee-Aliabadi, Kiandokht Ghanati (2014), Physical, Antioxidant and Antimicrobial Characteristics of Carboxymethyl Cellulose Edible Film Cooperated with Clove Essential Oil, Zahedan Journal of Research in Medical Sciences, 16(8): 29-37. [In English]
- 51. Rezaei M*., Hosseini H., Hamzeh A. (2014), Changes of minerals and vitamins contents of tigertooth croaker (Otolithesruber) in different cooking methods, Iranian Journal of Nutrition Sciences & Food Technology, 8(4): 211-217. [In Persian]
- 52. Safaeian, S., Mogaddam Z., Hosseini H., Esmaili A. (2014). Antibiotic Resistance in Isolated Negative Gram Bacteria From Intestinal Organ of Anzali Wetland Wild Common Carp, Journal of Environmental Science and Technology, 15(4): 65-74. [In Persian]
- 53. Sana Rabiei, Hedayat Hosseini*, Masoud Rezaei (2014). The inhibitory Effect of Black zira Essential Oil on Listeria monocytogenes Growth in Simulated Broth Culture Models and Fillet of Kutum (Rutilus frisii kutum), Iranian Food Science and Technology Research Journal, 10(2): 65-74. [In Persian]
- 54. Nasim Khorshidian, Mojtaba Yousefi Asli, Masoumeh Arab, Hedayat Hosseini (2015). Acrolein formation in foods and its impact on health, Journal of Clinical Excellence, 4(1): 175-189. [In Persian]
- 55. Abedi A., Ferdowsi R., Komeili Fonood R., Mohammadi A., Hosseini H (2016). Effect of Gamma Irradiation on Lipid Oxidation, Fatty Acid Composition and Color of German Sausage, Iranian Journal of Nutrition Sciences & Food Technology, 10(4): 83-92 [In Persian]
- 56. Bagheripoor Fallah, N., Mortazavian Farsani, S. A. M.*, Hosseini, H., Shahraz, F., Bahadori Monfared, A. (2016). Identification of microorganisms in industrial Iranian Doogh, Iranian Journal of food science and technology, 13 (57): 185-202. [In Persian].
- 57. 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, 13 (58): 69-80. [In Persian].
- 58. Sabzi Belekhkanlu A., Mirmoghtadayi L., Hosseini H., Hosseini M., Ferdosi R., Shojaee Aliabadi S*(2016). Effect of Amaranth (Amaranthus hypochondriacus) Seed Flour as a Soya Protein and Bread Crumbs on Physicochemical and Sensory Properties of a Typical Meat Hamburger, Iranian Journal of Nutrition Sciences & Food Technology, 11(3): 115-121. [In Persian]
- 59. Zahra Esfandiari, Neda Ghassami, Hedayat Hosseini (2017). Examination of the Antimicrobial Preservatives of Benzoic Acid and Sodium Benzoate in Different Food Products in Iran: A Review of the Current Evidence, Journal of Health System Research, 13(1): 1-9. [In Persian]
- 60. Alboofetileh, M., Rezaei, M.*, Hosseini, H., Abdollahi, M. (2017). Improving physical and mechanical properties of sodium alginate films with clay nanoparticles, Iranian Journal of food science and technology, 14 (66): 313-321. [In Persian]
- 61. Amini Sarteshnizi, R., Hosseini, H*., Amiri, Z., komeili, R., Azimi, M. (2017). Study the effect of frying process on texture and color of prebiotic sausage produced by using of B-

- glucan and resistant starch, Iranian Journal of food science and technology, 14 (66): 165-174. [In Persian]
- 62. Khalili Famenin, B., Hosseini, H.*, Zayeri, F., Ghanati, K. (2017). The effects of Mechanically Deboned chicken on physicochemical Properties of Produced Sausages, Iranian Journal of food science and technology, 14 (67): 231-240. [In Persian]
- 63. Abedi A., Zabihzadeh M., Hosseini H., Eskandari S., Ferdowsi R. (2018). Determination of Lead, Cadmium, Iron and Zinc Contents in the Meat Products Supplied in Tehran, Iranian Journal of Nutrition Sciences & Food Technology, 13 (3): 93-102. [In Persian]
- 64. Bazhan M., Kalantari N., Keshavarz-Mohammadi N., Eini-Zinab H., Hosseini H. (2018). Exploring the Facilitating Factors Affecting Functional Dairy Products' Consumption from the View Point of Stakeholders: A Study Based on Social Marketing Theory, Iranian Journal of Nutrition Sciences & Food Technology, 13(3): 27-38. [In Persian]

Article in international journals:

- 65. Hosseini, H., Cheraghali, A., Yalfani, R., Razavilar, V. (2004). Incidence of vibrio spp. in shrimp caught off the south cost of Iran. Food control, 15(3): 187-190.
- 66. Rezai, M., Jafari, H., Sahari, M.A., Hosseini, H., Montazzeri, N., Parviz, M., Nazarnia, A. (2007). Relation of biogenic amines and bacterial changes in ice-stored southern Caspian kutum. Journal of Food Biochemistry, 31: 61-70.
- 67. Hadian, Z., Azizy, M.H., Hosseini, H., Khosravi, K. (2008). Pesticides in fruits by gas chromatography/ mass spectrometry after high performance gel permeation clean up, Asian Journal of chemistry. 20(4): 2643-2650.
- 68. Asgharzadeh Kani, A., Shabanpour, B., Hosseini, H, Sabzevari, O. (2008). The effect of frozen storage on quality changes of silver carp minced meat with cryoproteciant, Journal of Marine science and Technology. 6(3-4): 1-8.
- 69. Safaeian, S., Hosseini, H., Abas Pour Asadolah, A., Farmohamadi, S. (2009). Antimicrobial activity of marine sponge extracts of offshore zone from Nay band, Iran. Journal of Medical Mycology, 19: 11-16.
- 70. Hosseini, H., Dolatabadi, R., Shekarchi, M., Keshavarz, A., Eskandari, S., pirali-Hamedani, M. (2009). Histamine evaluation of canned tuna fish post market samples in Iran using ELISA. Asian journal of chemistry, 21 (8): 6429-6434.
- 71. Yeganeh, S., Shabanpour, B., Hosseini, H., Imanpour, M. R. and Shabany, A. (2009). An investigation of spawning effect on rancidity development of lipid and fatty acid profile in wild common carp (*Cyprinus carpio*) fillet during storage. International Journal of Food Science & Technology, 44: 2547–2553.
- 72. Mahmoudzadeh, M., Motalebi, A.A., Hosseini, H., Khaksar, R., Ahmadi, H., Jenab, E., Shahrzad, F., Kamran, M. (2010). Quality changes of fish burgers prepared from deep flounder (*Pseudorhombus elevatus Ogilby*, 1912) with and without coating during frozen storage (-18 degrees centigrade). International Journal of Food Science and Technology, 45: 374-379.
- 73. Asgarzadeh, A., Shabanpour, B., Aubourg, S.P., Hosseini, H. (2010). Chemical changes in silver carp (*Hypophthalmichthys molitrix*) minced muscle during frozen storage: Effect of a previous washing process. Journal of Grasas y aceites (Sevilla), 61: 95-101.

- 74. Raoufy, M. R., Gharibzadeh, S., Radmehr, B., Khaksar, R. and Hosseini, H. (2010). Predicting the combined effect of *Zataria multiflora* essential oil, pH and temperature on the growth of *Stapylococcus aureus* using artificial neural networks. Journal of Food Safety, 30: 318–329.
- 75. Fooladi Moghaddm, A., Hosseini, H. (2010). Public participation in biosafety: What should be done in Iran?, Biotechnology Journal, 5: 251-254.
- 76. Khaksar, R., Moslemy, M., Hosseini, H., Taslimi, A., Ramezani, A., Amiri, Z., Sabzevari, A. (2010). Comparison of lipid changes in chicken frankfurters made by soybean and canola oils during storage, Iranian Journal of Veterinary Research, Shiraz University, 11(2): 154-163.
- 77. Naseri, M., Rezaei, M., Moieni, 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.
- 78. Hedayat Hosseini, Hamid Reza Tavakoli, Mahzad Aghazadeh Meshgi, Ramin Khaksar, Marzieh Hosseini, Mansour Khakpour (2010). Survey of *Clostridium botulinum* toxins in Iranian traditional food products, Comparative Clinical Pathology, 19(3): 247-250.
- 79. Mahmoudzadeh M., Motallebi A.A., Hosseini H., Haratian P., Ahmadi H., Mohammadi M. and Khaksar R. (2010). Quality assessment of fish burgers from deep flounder (*Pseudorhombus elevatus*) and brushtooth lizardfish (*Saurida undosquamis*) during storage at -18°C. Iranian Journal of Fisheries Sciences, 9(1): 111-126.
- 80. Pezeshk, S., Rezaei, M. and 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 Science, 76: 387–391.
- 81. Anosheh Rahmania, Farhang Soleimany, Hedayat Hosseini &Leila Nateghic (2011). Survey on the occurrence of aflatoxins in rice from different provinces of Iran, Food Additives and Contaminants: Part B: 4, (3): 185-190.
- 82. Naseri, M., Rezaei, M., moieni, S., Hosseini, H. and 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: 1149–1156.
- 83. Farzaneh Ahmad Khan Beigi, Mohammad ImaniI, Mahmood Payehghadr, <u>Hedayat Hosseini</u> (2011). SPE-HPLC method for determination of ketoconazole and clotrimazole residues in cow's milk, J. Braz. Chem. Soc. 22 (9): 1679-1685.
- 84. Hassan Dadkhah, Mohammad Reza Bassami, Saeed Hashemi, Farzaneh Shahraz, Hedayat Hosseini, Kimon Andreas G. Karatzas and Ramin Khaksar (2012). Evaluation and comparison of SYBR Green I Real-Time PCR and TaqMan Real-Time PCR methods for quantitative assay of Listeria monocytogenes in nutrient broth and milk, African Journal of Microbiology Research. 6(9): 1908-1917.
- 85. Payam Peymani, Hassan Joulaie, Nima Zamiri, Seyed Mehdi Ahmadi, Rasoul Dinarvand, Hedayat Hosseini, Morteza Pirali Hamedani and Kamran B. Lankarani (2012). Iran's Experience on Reduction of Trans-Fatty Acid Content in Edible Oils, Middle-East Journal of Scientific Research 11 (9): 1207-1211.
- 86. Farzaneh Shahraz, Hasan Dadkhah, Ramin Khaksar, Maryam Mahmoudzadeh, Hedayat Hosseini, Manijeh Kamrana, Paula Bourke (2012). Analysis of antibiotic resistance patterns and detection of mecA gene in *Staphylococcus aureus* isolated from packaged hamburger, Meat Science, 90(3): 759–763.

- 87. Hedayat Hosseini, Berit Hippe, Ewald Dennerb, Edith Kolleggerb, Alexander Haslberger (2012). Isolation, identification and monitoring of contaminant bacteria in Iranian Kefir type drink by 16S rDNA sequencing Food Control. 25(2): 784–788.
- 88. Akbari-Adergani, B. Hosseini, H. Shekarchi, M. &Pirali-Hamedani, M. (2012). A Competitive Histamine Evaluation of Canned Tuna Fish Samples by Electrochemical and Immunochemical Methods for Post Market Surveillance, International Journal of Food Properties. 15(6): 1336-1344.
- 89. Yeganeh, S., Shabanpour, B., Hosseini, H., Imanpour, M. R. and Shabany (2012). Seasonal variation of chemical composition and fatty acid profile of fillet in wild common carp (*Cyprinus carpio*) in Caspian Sea. Journal of food technology 10(2): 24-31.
- 90. Payam Peymani, Hassan Joulaie, Reza Nowshad, Hedayat Hosseini, Pegah Jahani and Kamran Lankarani (2012). Food Health and Safety Symbol in Iran. Middle-East Journal of Scientific Research 12 (3): 353-356.
- 91. Pezeshk, S., Hosseini, H*, Rezaei, M. and Khaksa, R. (2012). Evaluation of shelf life of live and gutted fish treated with a shallot extract. Journal of Food Processing and Preservation, 37(5): 970–976 (doi: 10.1111/j.1745-4549.2012.00765.x).
- 92. Tahmouzi, S., Ghasemlou, M., Aliabadi, F. S., Shahraz, F., Hosseini, H. and Khaksar, R. (2012), Histamine formation and bacteriological quality in Skipjack tuna (*Katsuwonus pelamis*): Effect of defrosting temperature. Journal of Food Processing and Preservation. 13(4): 375-382. (doi: 10.1111/j.1745-4549.2011.00650.x).
- 93. Hossein Habibi, Abdorreza Mohammadi, Hedayat Hoseini, Mehrdad Mohammadi, Ebrahim Azadniya (2013). Headspace Liquid-Phase Microextraction Followed by Gas Chromatography–Mass Spectrometry for Determination of Furanic Compounds in Baby Foods and Method Optimization Using Response Surface Methodology. Food Analytical Methods. 6:1056-1064. (doi 10.1007/s12161-012-9510-7).
- 94. Saeedeh Shojaee-Aliabadi, Hedayat Hosseini, Mohammad Amin Mohammadifar, Abdorreza Mohammadi, Mehran Ghasemlou, Seyed Mahdi Ojagh, Seyede Marzieh Hosseini, Ramin Khaksar (2013). Characterization of antioxidant-antimicrobial κ-carrageenan films containing Satureja hortensis essential oil. International Journal of Biological Macromolecules 52: 116-124.
- 95. Alboofetileh, M., Rezaei, M., Hosseini, H., 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(1): 26-33.
- 96. Rabiey, 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. doi: 10.1111/jfs.12033.
- 97. Parisa Delfieh, Masoud Rezaei, Hedayat Hosseini, Seyed Vali Hosseini, Ehsan Zohrehbakhsh and Joe M. Regenstein (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(4): 353-360.
- 98. Seyede Marzieh Hosseini, Hedayat Hosseini, Mohammad Amin Mohammadifar, Amir Mohammad Mortazavian, Abdorreza Mohammadi, Kianoosh Khosravi-Darani, Saeedeh Shojaee-Aliabadi, Solmaz Dehghan, Ramin Khaksar (2013), Incorporation of essential oil in alginate microparticles by multiple emulsion/ionic gelatin process, International Journal of Biological Macromolecules 62: 582-588.

- 99. Maryam Azizkhani, Ali Misaghi, Afshin Akhondzadeh Basti, Hassan Gandomi, Hedayat Hosseini (2013),Effects of *Zataria multiflora* Boiss. essential oil on growth and gene expression of enterotoxins A, C and E in *Staphylococcus aureus* ATCC 29213, International Journal of Food Microbiology 163:159–165.
- 100. Marzieh Kamankesh, Abdorreza Mohammadi, Zohreh Modarres Tehrani, Roohallah Ferdowsi, Hedayat Hosseini (2013), Dispersive liquid–liquid microextraction followed by high-performance liquid chromatography for determination of benzoate and sorbate in yogurt drinks and method optimization by central composite design, Talanta, 109: 46–51.
- 101. Niloofar Bagheripoor-Fallah, Amir Mortazavian, Hedayat Hosseini & Sadegh Khoshgozaran-Abras (2013), Comparison of Molecular Techniques with other methods for Identification and Enumeration of Probiotics in Fermented Milk Products, Critical Reviews in Food Science and Nutrition, DOI:10.1080/10408398.2012.656771.
- 102. Hedayat Hosseini, Abdollah Jamshidi, Mohammad Reza Bassami, Ramin Khaksar, Tayebe Zeynali, Amin Mousavi Khaneghah and Saeid Khanzadi (2013), Isolation, Identification and Virulence Gene Profiling of Escherichia coli O157:H7 in Retail Doner Kebabs, Iran, Journal of Food Safety, 33 4:89–496. doi.org/10.1111/jfs.12080.
- 103. Zahra Pilevar and Hedayat Hosseini* (2013), Chemical Composition, Antimicrobial and Antioxidant Activity of Echinophora platyloba DC, Journal of Pharmacy and Nutrition Sciences, 3: 270-283.
- 104. Hedayat Hosseini, Maryam Mahmoudzadeh, Masoud Rezaei, Leila Mahmoudzadeh, Ramin Khaksar, Nader Karimian Khosroshahi, Aria Babakhani (2014), Effect of different cooking methods on minerals, vitamins and nutritional quality indices of kutum roach (Rutilus frisii kutum), Food Chemistry, 148: 86–91.
- 105. Esmail Abdollahzadeh, Masoud Rezaei, Hedayat Hosseini (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.
- 106. Masoumeh Moslemi, Hedayat Hosseini*, Mohammad Erfan, Amir Mohammad Mortazavian, Ramin Mazaheri, Nezhad Fard, Tirang Reza Neyestani & Rozita Komeyli (2014), Characterisation of spray-dried microparticles containing iron coated by pectin/resistant starch, International Journal of Food Science and Technology 49: 1736–1742.
- 107. Soghra Rabiey, Hedayat Hosseini*, Masoud Rezaei (2014), Use *Carum copticum* essential oil for controlling the *Listeria monocytogenes* growth in fish model system, Brazilian Journal of Microbiology 45(1): 89–96.
- 108. Mehrdad Haghshenas, Hedayat Hosseini*, Kooshan Nayebzadeh, Amin Mosavi Khanghah, Behnoosh Shabkoohi Kakesh and Rozita Komeily Fonood (2014), Production of Prebiotic Functional Shrimp Nuggets Using \(\mathbb{G}\)-Glucan and Reduction of Oil Absorption by Carboxymethyl Cellulose: Impacts on Sensory and Physical Properties, Aquaculture Research & Development, 5 (4): 1-5.
- 109. Shojaee-Aliabadi S, Mohammadifar MA, Hosseini H, Mohammadi A, Ghasemlou M, Hosseini SM, Haghshenas M, Khaksar R. (2014), Characterization of nanobiocomposite kappacarrageenan film with *Zataria multiflora* essential oil and nanoclay. International journal of biological macromolecules. 69: 282-9.
- 110. Saeedeh Shojaee-Aliabadi, Hedayat Hosseini, Mohammad Amin Mohammadifar, Abdorreza Mohammadi, Mehran Ghasemlou, Seyede Marzieh Hosseini, Ramin Khaksar

- (2014). Characterization of κ -carrageenan films incorporated plant essential oils with improved antimicrobial activity. Carbohydrate polymers 101:582-591.
- 111. Alboofetileh. M., Rezaei. M., Hosseini. H and 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(4): 1622–1631.
- 112. Zeinab Samadi Jirdehi, Peyman Qajarbeygi*, Hedayat Hosseini, Ashraf Haj Hosseini Babae, (2014), The survey of polychlorinated dibenzo-p-dioxins, polychlorinated dibenzofurans, and dioxin-like polychlorinated biphenyls levels in pasteurized cow's milk collected in Qazvin, Journal of Food Safety and Hygiene, 1(1):18-12.
- 113. Eskandari, S., Hosseini, H*., Gholamzadeh, M*., Mousavi Khaneghah, A. and Hosseini, E. (2014), The Effects of Black Cumin, Black Caraway Extracts and Their Combination on Shelf Life Extension of Silver Carp (*Hypophthalmichthys molitrix*) during Refrigerated Storage. Journal of Food Safety. doi: 10.1111/jfs.12155.
- 114. Houra Ramezani, Hedayat Hosseini, Marzieh Kamankesh, Vahid Ghasemzadeh-Mohammadi, Abdorreza Mohammadi (2015),Rapid determination of nitrosamines in sausage and salami using microwave-assisted extraction and dispersive liquid—liquid microextraction followed by gas chromatography—mass spectrometry, European Food Research and Technology, DOI 10.1007/s00217-014-2343-4.
- 115. Marzieh Kamankesha, Abdorreza Mohammadia*, Hedayat Hosseini*, 'Zohreh Modarres Tehrani, (2015), Rapid determination of polycyclic aromatic hydrocarbons in grilled meat using microwave-assisted extraction and dispersive liquid—liquid microextraction coupled to gas chromatography—mass spectrometry, Meat Science,103: 61–67.
- 116. Mehrdad Mohammadi, Mohammad-Hossain Azizi, Tirang R. Neyestani, Hedayat Hosseini, Amir Mohammad Mortazavian,(2015), Development of gluten-free bread using guar gum and transglutaminase, Journal of Industrial and Engineering Chemistry, 21: 1398–1402.
- 117. Alireza Dashipour, Vadood Razavilar, Hedayat Hosseini, Saeedeh Shojaee-Aliabadi, J. Bruce German, Kiandokht Ghanati, Mansour Khakpour, Ramin Khaksar. (2015), Antioxidant and antimicrobial carboxymethyl cellulose films containing *Zataria multiflora* essential oil. International Journal of Biological Macromolecules, 606–613.
- 118. Roghayeh Amini Sarteshnizi, Hedayat Hosseini*, Dolly Bondarianzadeh, Francisco Jiménez Colmenero, Ramin Khaksar, (2015), Optimization of prebiotic sausage formulation: Effect of using β-glucan and resistant starch by D-optimal mixture design approach, LWT Food Science and Technology, Vol.62,1, 704–710.doi:10.1016/j.lwt.2014.05.014.
- 119. Mehrdad Haghshenas, Hedayat Hosseini*, Kooshan Nayebzadeh, Amin Mosavi Khanghah, Behnoosh Shabkoohi Kakesh. (2016), Effect of beta glucan and carboxymethyl cellulose on lipid oxidation and fatty acid composition of pre-cooked shrimp nugget during storage, LWT Food Science and Technology, 62, 2:1192–1197. DOI10.1016/j.lwt.2015.01.042.
- 120. Moein Bashiry, Abdorreza Mohammadi, Hedayat Hosseini*, Marzieh Kamankesh, Saeed Aeenehvand, Zaniar Mohammadi(2015), Application and optimization of microwave-assisted extraction and dispersive liquid—liquid microextraction followed by

- high-performance liquid chromatography for sensitive determination of polyamines in turkey breast meat samples, Food Chemistry Vol. 190, 1168–1173.
- 121. Mousavi Khaneghah, A., Shoeibi, S., Limbo, S., Hosseini, H. and Akbarirad, H. (2015), Study of the effect of fatty acids profile on overall migration from PET into different types of oil, International Food Research Journal, 22(5): 1888-1893.
- 122. Roya Afshari , Hedayat Hosseini*, Ramin Khaksar, Mohammad Amin Mohammadifar, Zohre Amiri, Rozita Komeili and Amin Mousavi Khaneghah, (2015), Investigation of the Effects of Inulin and β-glucan on the Physical and Sensory Properties of Low-Fat Beef Burgers Containing Vegetable Oils: Optimization of Formulation Using D-optimal Mixture Design, International Food Technology and Biotechnology, 53 (4) 436–445.
- 123. Nader Karimian-Khosroshahi, Hedayat Hosseini*, Masoud Rezaei, Ramin Khaksar, Maryam Mahmoudzadeh. (2016), Effect of different cooking methods on Minerals, Vitamins and Nutritional Quality Indices of rainbow trout (Oncorhynchus mykiss), International Journal of Food Properties, Vol.19 (11): 2471-2480 DOI: 10.1080/10942912.2015.1039028.
- 124. Mehdi Alboofetileh, Masoud Rezaei, Hedayat Hosseini & Mehdi Abdollahi, (2016) Efficacy of activated alginate-based nanocomposite films to control Listeria monocytogenes and spoilage flora in rainbow trout slice, J Food Sci Technol., Vol. 53,(1) 521-530. DOI 10.1007/s13197-015-2015-9.
- 125. Abdol-Samad Abedi, Hedayat Hosseini*, Abdorreza Mohammadi, Zahra Abdollahi, Majid Hajifaraji and Amin Mousavi Khaneghah, (2016), Fatty Acid (FA) Compositions and trans Content of Frequently Consumed Edible Oils and Fats from Iran' Market, Current Nutrition & Food Science. Vol.12 (1): 56-64. DOI: 10.2174/1573401311666150930215645.
- 126. Maryam Mahmoodzadeh, Hedayat Hosseini*, Mehdi Hedayati, Amin Mousavi Khanghah, Rafael Djalma Chves and Maryam Azizkhani, (2016), Establishment of a Method for Describing stx Genes Expression of E. coli O157:H7 in Ground Beef Matrix during Refrigerated Storage, Journal of Food Safety, Vol. 36(2): 220–226. DOI: 10.1111/jfs.12234.
- 127. Mojtaba Jafari, Masoud Alebouyeh, Amir Mohammad Mortazavian, Hedayat Hosseini, Kiandokht Ghanati, Zohre Amiri, Mohammad Reza Zali. (2016), Influence of Heat Shock Temperatures and Fast Freezing on Viability of Probiotic Sporeformers and the Issue of Spore Plate Count Versus True Numbers, Nutrition and Food Sciences Research Vol 3, No 1, pages: 35-42.
- 128. Khosravi-Darani, K., Khoosfi, M. E. and Hosseini, H. (2016), Encapsulation of Zataria multifloraBoiss. Essential Oil in Liposome: Antibacterial Activity Against E. Coli O157:H7 in Broth Media and Minced Beef. Journal of Food Safety. doi: 10.1111/jfs.12271.
- 129. Esmail Abdollahzadeh, Seyed Mahdi Ojagh, Hedayat Hosseini, Gholamreza IrajianEzzat Allah Ghaemi, (2016), Prevalence and molecular characterization of Listeria spp. and Listeria monocytogenes isolated from fish, shrimp, and cooked ready-to-eat (RTE) aquatic products in Iran, LWT Food Science and Technology 73 205-211.doi.org/10.1016/j.lwt.2016.06.020.
- 130. Mahmoudzadeh, M., Hosseini, H., Shahraz, F., Akhondzadeh-basti, A., Khaneghah, A. M., Azizkhani, M., Sant'ana, A. D. S., Haghshenas, M. and Mahmoudzadeh, L. (2016), Essential Oil Composition and Antioxidant Capacity of *Carum copticum* and its Antibacterial

- Effect on *Staphylococcus aureus*, *Enterococcus faecalis* and *Escherichia coli* O157:H7. Journal of Food Processing and Preservation. doi: 10.1111/jfpp.12938.
- 131. Mahmoudzadeh, M., Hosseini, H., Nasrollahzadeh, J., Khaneghah, A.M., Rismanchi, M., Chaves, R.D., Shahraz, F., Azizkhani, M., Mahmoudzadeh, L., Haslberger, A.G. (2016). Antibacterial Activity of *Carum copticum* Essential Oil against Escherichia Coli O157:H7 in Meat: Stx Genes Expression. Current Microbiology, 1-8, DOI10.1007/s00284-016-1048-2.
- 132. Fatemeh Esfarjani , Ramin Khaksar , Fatemeh Mohammadi Nasrabadi , Roshanak Roustaee , Haleh Alikhanian , Niloofar Khalaji , Amin Mousavi Khaneghah , Hedayat Hosseini, (2016). A preventative approach to promote food safety: bacterial contamination of domestic refrigerators, British Food Journal, Vol 118: 8, doi:10.1108/2FBFJ-01-2016-0025.
- 133. Mir-Hassan Moosavy, Saber Esmaeili, Amir Mohammad Mortazavian, Ehsan Mostafavi, Bohlol Habibi-Asl, Hedayat Hosseini, Seyed Amin Khatibi. (2016). Behaviour of *Listeria monocytogeneses* in Lighvan cheese following artificial contamination during making, ripening and storage in different conditions, International Journal of Dairy Technology Vol 69, doi: 10.1111/1471-0307.12372.
- 134. Esmail Abdollahzadeh, Seyed Mahdi Ojagh, Hedayat Hosseini, Gholamreza Irajian, Ezzat Allah Ghaemi (2017). Predictive modeling of survival/death of *Listeria monocytogenes* in liquid media: Bacterial responses to cinnamon essential oil, ZnO nanoparticles, and strain, Food Control, Vol 73, Part B, Pages 954–965, doi: 10.1016/j.foodcont.2016.10.014.
- 135. Hedayat Hosseini (2016). Whole Genome Sequencing: an Efficient Approach in Food Safety Management System, Nutrition and Food Sciences Research Vol 3, No 4, pages: 1-2.
- 136. Hamid Reza Sayevand, Christiane Knapp, Farzaneh Bakhtiary, Marlene Remely, Berit Hippe, Hedayat Hosseini, Alexander G. Haslberger, (2016). Health Benefit Characterization of Dominant Lactobacilli in Traditional Doogh, International Journal of Sciences: Basic and Applied Research, Volume 29, No 2, pp 58-70.
- 137. Nasim Khorshidian, Mojtaba Yousefi Asli, Hedayat Hosseini, Mahdi Shadnoush, and Amir Mohammad Mortazavian, (2016). Potential Anticarcinogenic Effects of Lactic Acid Bacteria and Probiotics in Detoxification of Process-Induced Food Toxicants, Iran Journal of Cancer Prevention, 9(5):e7920.doi: 10.17795/ijcp-7920.
- 138. Abdollahzadeh, E., Ojagh, S.M., Hosseini, H., Ghaemi, E., Irajian, G., Naghizadeh Heidarlo, M.(2016), Antimicrobial resistance of *Listeria monocytogenes* isolated from seafood and humans in Iran, Journal of Microbial Pathogenesis, Vol 100, pages,70-74. doi: 10.1016/j.micpath.2016.09.012.
- 139. Farzaneh Bakhtiary, Hamid Reza Sayevand, Marlene Remely, Berit Hippe, Hedayat Hosseini, Alexander G. Haslberger, (2017). Evaluation of Bacterial Contamination Sources in Meat Production Line, Journal of Food Quality, Vol 39, (6): 750–756, DOI: 10.1111/jfq.12243.
- 140. Roya Afshari, Hedayat Hosseini, Amin Mousavi Khaneghah, Ramin Khaksar, (2017). Physico-chemical properties of functional low-fat beef burgers: Fatty acid profile modification, LWT Food Science and Technology, Vol 78 pages 325-331, doi:10.1016/j.lwt.2016.12.054.
- 141. Marjan Bazhan, Naser Kalantari, Nastaran Keshavarz-Mohammadi, Hedayat Hosseini, Hassan Eini-Zinab, Hamid Alavi-Majd, (2017). Identifying Iranian Consumers' Preferences towards Functional Dairy Products, Global Journal of Health Science, Vol. 9, 1. DOI: 10.5539/gjhs.v9n1p54.

- 142. 140. Marjan Bazhan, Naser Kalantari, Nastaran Keshavarz-Mohammadi, Hedayat Hosseini, Hassan Eini-Zinab, Hamid Alavi-Majd, (2017). Identifying Iranian Consumers' Preferences towards Functional Dairy Products, Global Journal of Health Science, Vol. 9, 1. DOI: 10.5539/gjhs.v9n1p54.
- 143. Zahra Pilevar, Hedayat Hosseini: (2017). Application of Modern Agricultural Practices to Reduce Aflatoxins Exposure in Developing Countries. Nutrition and Food Toxicology, 2(3), 1-2.
- 144. Zahra Hadian, Hedayat Hosseini, Abdorreza Mohammadi, Rohullah Ferdowsi, Kianoush Khosravi, Rozita Komeili, Ehsan Feizollahi, Ghazaleh Bahramian: (2017). Evaluation of salt (sodium chloride) in traditional and industrial breads in Tehran.
- 145. Hamid Reza Sayevand, Farzaneh Bakhtiary, Angelika Pointner, Marlene Remely, Berit Hippe, Hedayat Hosseini, Alexander Haslberger: (2017). Bacterial Diversity in Traditional Doogh in Comparison to Industrial Doogh. Current Microbiology 11/2017;, DOI:10.1007/s00284-017-1392.
- 146. Mojtaba Yousefi, Hedayat Hosseini: (2017). Evaluation of Hexane Content in Edible Vegetable Oils Consumed in Iran. Journal of Experimental and Clinical Toxicology, 1(1), 27-30, DOI:10.1007/s00284-017-1329-x.
- 147. Roghayeh Amini Sarteshnizi, Hedayat Hosseini, Nader Karimian Khosroshahi, Farzane Shahraz, Amin Mousavi Khaneghah, Manije Kamran, Rozita Komeili, Emma Chiavaro: (2017). Effect of Resistant Starch and β-Glucan Combination on Oxidative Stability, Frying Performance, Microbial Count and Shelf Life of Prebiotic Sausage During Refrigerated Storage. Food Technology and Biotechnology; 55(4)., DOI:10.17113/ftb.55.04.17.5479.
- 148. Masoud Ghanbari, Amir M. Mortazavian, Jahan B. Ghasemi, Abdorreza Mohammadi, Hedayat Hosseini, Tirang R. Neyestani: (2017). Formulation and Development of a New Prebiotic Cereal-based Dairy Dessert: Rheological, Sensory and Physical Attributes. Food Science and Technology Research, 23(5):637-649., DOI:10.3136/fstr.23.637.
- 149. Soleimani M., Hosseini H., Neyestani Z., Siadati S., Pilevar Z.: (2017). Occurrence of Bacillus cereus in Beef Burger Marketed in Tehran, Capital of Iran. Journal of Food Quality and Hazards Control. 4: 70-73.
- 150. F. Esfarjani, R. Khaksar, H. Hosseini, F. Mohammadi, R. Roustaee, H. Alikhanian: (2017). Women's Behaviors and Views on Home Food Safety in Tehran: A Qualitative Study. Clinical Nutrition. 36:S159-S160., DOI:10.1016/S0261-5614(17)30344-8.
- 151. Hamed Ahari, Mehdi Hedayati, Behrouz Akbari Adreghani, Shapour Kakoolaki, Hedayat Hosseini, Amirali Anvar: (2017). Staphylococcus aureus Exotoxin Detection Using Potentiometric Nanobiosensor for Microbial Electrode Approach with Effects of pH and Temperature. International Journal of Food Properties, DOI:10.1080/10942912.2017.1347944.
- 152. Azizollaah Zargaraan, Rassoul Dinarvand, Hedayat Hosseini: (2017). Nutritional Traffic Light Labeling and Taxation on Unhealthy Food Products in Iran: Health Policies to Prevent Non-Communicable Diseases. Iranian Red Crescent Medical Journal, 19(8), DOI:10.5812/ircmj.57874.
- 153. Bahareh Rahmani, Hedayat Hosseini, Mohammadreza Khani, Mehdi Farhoodi, Zohreh Honarvar, Ehsan Feizollahi, Babak Shokri, Saeedeh Shojaee-Aliabadi: (2017). Development and characterisation of chitosan or alginate-coated low density

- polyethylene films containing Satureja hortensis extract. International journal of biological macromolecules, DOI:10.1016/j.ijbiomac.
- 154. Aziz Eftekhari, Elham Ahmadian, Vahid Panahi-Azar, Hedayat Hosseini, Mahnaz Tabibiazar, Solmaz Maleki Dizaj: (2017). Hepatoprotective and free radical scavenging actions of quercetin nanoparticles on aflatoxin B1-induced liver damage: in vitro/in vivo studies. Artificial Cells, 46(2):1-10., DOI:10.1080/21691401.2017.1315427.
- 155. Zahra Pilevar, Hedayat Hosseini, Homa Hajimehdipoor, Farzaneh Shahraz, Leyla Alizadeh, Amin Mousavi Khanegah, Maryam Mahmoudzadeh: (2017). The Anti-Staphylococcus aureus Effect of Combined Echinophora platyloba Essential Oil and Liquid Smoke in Beef. Food Technology and Biotechnology, 55(1). DOI:10.17113/ftb.55.01.17.4633.
- 156. Mojtaba Jafari, Amir M. Mortazavian, Hedayat Hosseini, Fahimeh Safaei, Amin Mousavi Khaneghah, Anderson S. Sant'Ana: (2017). Probiotic Bacillus: Fate during sausage processing and storage and influence of different culturing conditions on recovery of their spores. Food Research International, DOI:10.1016/j.foodres.2017.03.001.
- 157. Mojtaba Jafari, Amir M Mortazavian, Hedayat Hosseini: (2017). Original Article Effect of Household Cooking Methods on the Viability of Bacillus Probiotics Supplemented in Cooked Sausage, Journal of Nutrition and Food Science Research, 4(1):47-56., DOI:10.18869/acadpub.nfsr.4.1.47.
- 158. Fatemeh Esfarjani, Ramin Khaksar, Fatemeh Mohammadi-Nasrabadi, Roshanak Roustaee, Haleh Alikhanian, Telma Zowghi, Hedayat Hosseini: (2017). Women's Behaviors and Views on Home Food Safety in Tehran: A Qualitative Study, Journal of Nutrition and Food Science Research, 4(1):17-24., DOI:10.18869/acadpub. nfsr.4.1.17.
- 159. Marjan Bazhan, Nastaran Keshavarz-Mohammadi, Hedayat Hosseini, Naser Kalantari: (2017). Consumers' awareness and perceptions regarding functional dairy products in Iran: A qualitative research. British Food Journal, 119(2):253-266., DOI:10.1108/BFJ-06-2016-0270.
- 160. Zahra Pilevar, Hedayat Hosseini: (2017). Effects of Starter Cultures on the Properties of Meat Products: A Review. Annual Research & Review in Biology, 17(6): 1-17, DOI:10.9734/ARRB/2017/36330.
- 161. Mojtaba Asli, Nasim Khorshidian, Amir Mortazavian, Hedayat Hosseini: (2017). A Review on the Impact of Herbal Extracts and Essential Oils on Viability of Probiotics in Fermented Milks. Current Nutrition & Food Science, 13(1):6-15., DOI:10.2174/1573401312666161017143415.
- 162. M. Yeganeh, H. Hosseini, S. Mehrabian, E.S. Torbati, S.M. Zamir: (2017). Antibiofilm effects of lactobacilli against Ciprofloxacin-Resistant Uropathogenic Escherichia coli strains in pasteurized milk. Journal of Applied Food Biotechnology, 4(4), 241-250,DOI:10.22037/afb.v4i4.17783.
- 163. Fatemeh Esfarjani, Hedayat Hosseini, Ramin Khaksar, Roshanak Roustaee, Haleh Alikhanian, Marjan Khalafi, Amin Mousavi Khaneghah, Fatemeh Mohammadi-Nasrabadi: (In Press). Home Food Safety Practice and Food Insecurity: A Structural Equation Modeling Approach. Iranian Journal of Public Health,
- 164. Mahsa Yeganeh, Hedayat Hosseini, Sedigheh Mehrabian, Elham Siasi Torbati, Seyed Morteza Zamir: (2018). Antagonistic Effects of Lactobacilli spp. against Ciprofloxacin-Resistant Uropathogenic Escherichia coli Strains. Journal of Nutrition and Food Science Research, 5(2):29-38., DOI:10.29252/nfsr.5.2.29.

- 165. Zahra Saghafi, Azizollaah Zargaraan, Mahnaz Tabibi Azar, Hedayat Hosseini: (2018). Is Trans Fatty Acid Still an Issue for Policy Makers in Iran? A Technical Report. Journal of Nutrition and Food Science Research,5(2): 47-51. DOI:10.29252/nfsr.5.2.47.
- 166. Khadijeh Abhari, Hedayat Hosseini: (2018). Psychobiotics: Next Generation Treatment for Mental Disorders. Journal of Clinical Nutrition & Dietetics, 4(1), 1-2. DOI:10.4172/2472-1921.100063.
- 167. Mehdi Alboofetileh, Masoud Rezaei, Hedayat Hosseini, Mehdi Abdollahi: (2018). Morphological, physico-mechanical, and antimicrobial properties of sodium alginate-montmorillonite nanocomposite films incorporated with marjoram essential oil. Journal of Food Processing and Preservation 02/2018; DOI:10.1111/jfpp.13596.
- 168. Marjan Bazhan, Naser Kalantari, Nastaran Keshavarz-Mohammadi, Hedayat Hosseini, Hassan Eini-Zinab, Hamid Alavi-Majd: (2018). Applying social marketing mix to identify consumers' preferences towards functional dairy products in Iran. Nutrition & Food Science, 48(4):00-00., DOI:10.1108/NFS-04-2017-0067.
- 169. Farzaneh Bakhtiary, Hamid Reza Sayevand, Amin Mousavi Khaneghah, Alexander G Haslberger, Hedayat Hosseini: (2018). Antibacterial Efficacy of Essential Oils and Sodium Nitrite in Vacuum processed Beef Fillet Article Information. Journal of Applied Food Biotechnology, 5(1): 1-10, DOI:10.22037/afb.v%vi%i.17118.
- 170. Maryam Soleimani, Hedayat Hosseini, Zahra Pilevar, Mehrangiz Mehdizadeh, Frédéric Carlin: (2018). Prevalence, molecular identification and characterization of Bacillus cereus isolated from beef burgers. Journal of Food Safety, 38(1): e12414, DOI:10.1111/jfs.12414.
- 171. Bashiri Dezfouli, A., Salar-Amoli, J., Ali-Esfahani, T., Hosseini, H., Ghanati, K. (2018). 'Evaluating Total Mercury and Methyl Mercury Contents in Canned Tuna Fish of the Persian Gulf', Iranian Journal of Pharmaceutical Research, 17(2), pp. 585-592. doi: 10.22037/ijpr.2018.2234.
- 172. Naeime Akramzadeh, Hedayat Hosseini, Zahra Pilevar, Nader Karimian-Khosroshahi, Kianoush Khosravi-Darani, Rozita Komeyli Fonood, Francisco José Barba, Alessandro Pugliese, Mahesha Manjunatha Poojary, Amin Mousavi Khaneghah.
- 173. (2018). Physico-chemical properties of novel non-meat sausages containing natural colorants and preservatives. Journal of Food Processing and Preservation, 42(2): e13660, DOI:10.1111/jfpp.13660.
- 174. Reza Norouzirad, Jose-Ramiro González-Montaña, Felipe Martínez-Pastor, Hedayat Hosseini, Ali Shahrouzian, Mehdi Khabazkhoob, Fardin Ali Malayeri, Haniyeh Moallem Bandani, Mohsen Paknejad, Behrouz Foroughi-nia, Atefeh Fooladi Moghaddam (2018). Lead and cadmium levels in raw bovine milk and dietary risk assessment in areas near petroleum extraction industries. Science of The Total Environment, 1;635:308-314., DOI:10.1016/j.scitotenv.2018.04.138.
- 175. Mojtaba Yousefi, Ghazal Shemshadi, Nasim Khorshidian, Vahid Ghasemzadeh-Mohammadi, Yadolah Fakhri, Hedayat Hosseini, Amin Mousavi Khaneghah. (2018). Polycyclic aromatic hydrocarbons (PAHs) content of edible vegetable oils in Iran: A risk assessment study. Food and Chemical Toxicology, Vol.118: 480-489, DOI:10.1016/j.fct.2018.05.063.
- 176. Khadijeh Abhari, Hedayat Hosseini. (2018). Listeria; A Potential Risk for Food Safety and Public Health. Annals of Clinical Microbiology and Antimicrobials; 1(4).
- 177. Nazanin Sasanian, Amir Mohammad Mortazavian, Hedayat Hosseini, Reza Mohammadi, Kooshan Nayebzadeh, Negar Sasanian. (2018). Development of traditional

- flavour in commercial doogh by addition of lipase. International Journal of Dairy Technology,71(4): 934-943, DOI:10.1111/1471-0307.12528.
- 178. Ehsan Shamloo, Zohreh Abdi Moghadam, Kimia Nazari, seyede marzieh Hosseini, Hedayat Hosseini, Masoud Alebouyeh. (2018). Long Term Survival of Listeria monocytogenes in Stress Conditions: High pH and Salt Concentrations. Journal of Research in Medical and Dental Science, 6(6): 96-100.
- 179. Fatemeh Esfarjani, Fatemeh Mohammadi-Nasrabadi, Ramin Khaksar, Roshanak Roustaee, Haleh Alikhanian, Mahmoud Ghazi-Tabatabaei, Hedayat Hosseini: Structural equation modeling of home food safety practice based on the PRECEDE model. 38(6): e12517. DOI:10.1111/jfs.12517.
- 180. Mojtaba Yousefi, Nabi Shariatifar, Maryam Tajabadi Ebrahimi, Amir Mohammad Mortazavian, Abdorreza Mohammadi, Nasim Khorshidian, Masoumeh Arab, Hedayat Hosseini. (2018). In vitro removal of polycyclic aromatic hydrocarbons by lactic acid bacteria. Journal of Applied Microbiology 126(3): 954-964. DOI:10.1111/jam.14163
- 181. Adel Mirza Alizadeh, Sahar Jazaeri, Bahar Shemshadi, Fataneh Hashempour-Baltork, Zahra Sarlak, Zahra Pilevar, Hedayat Hosseini. (2018). A review on inactivation methods of Toxoplasma gondii in foods. Pathogens and Global Health; 112(6):306-319., DOI:10.1080/20477724.2018.1514137.
- 182. Masoumeh Moslemi, Hedayat Hosseini, Tirang Reza Neyestani, Naeimeh Akramzadeh, Ramin Mazaheri Nezhad Fard.(2018). Effects of non-digestive polymers used in iron encapsulation on calcium and iron apparent absorption in rats fed by infant formula. Journal of Trace Elements in Medicine and Biology; Vol.50: 393-398., DOI:10.1016/j.jtemb.2018.08.004.
- 183. Mojtaba Yousefi, Nasim Khorshidian, Hedayat Hosseini. (2018). An overview of the functionality of inulin in meat and poultry products. Nutrition & Food Science, 48(5): 819-835., DOI:10.1108/NFS-11-2017-0253.
- 184. Farzaneh Bakhtiary, Hamid Reza Sayevand, Marlene Remely, Berit Hippe, Alexander Indra, Hedayat Hosseini, Alexander G. Haslberger. (2018). Identification of Clostridium spp. derived from a sheep and cattle slaughterhouse by matrix-assisted laser desorption and ionization-time of flight mass spectrometry (MALDI-TOF MS) and 16S rDNA sequencing. Journal of Food Science and Technology; 55(8): 3232–324. DOI:10.1007/s13197-018-3255-2.
- 185. Zahra Pilevar, Hedayat Hosseini, Samira Beikzadeh, Elham Khanniri, Adel Alizadeh, Adel Mirza Alizadeh (2019). Application of Bacteriocins in Meat and Meat Products: An Update. Current Nutrition & Food Science; 15:1-13, DOI:10.2174/157340131466618100 1115605.
- 186. Aziz Zargaraan, Fatemeh Mohammadi-Nasrabadi, Hedayat Hosseini, Yeganeh Salmani, Manochehr Bahmaei, Fatemeh Esfarjani. (2019). Challenges of Edible Oils From Farm to Industry: Views of Stakeholders. Food and nutrition bulletin, 40(1): 99-110. DOI:10.1177/0379572118813758.
- 187. Zohreh Abdi Moghadam, Hedayat Hosseini, Zahra Hadian, Bita Asgari, Leila Mirmoghtadaie, Abdorreza Mohammadi, Ehsan Shamloo, Nasrin Haji Seyed Javadi. 2019. Evaluation of the Antifungal Activity of Cinnamon, Clove, Thymes, Zataria Multiflora, Cumin and Caraway Essential Oils against Ochratoxigenic Aspergillus ochraceus. 26(1): 1-16., DOI:10.9734/jpri/2019/v26i130126.
- 188. Bahareh Khalili Famenin, Hedayat Hosseini, Farid Zayeri, Kiandokht Ghanati, Jose Manuel Lorenzo Rodriguez, Francisco J. Barba, Amin Mousavi Khaneghah. (2019).

- Effect of mechanically deboning of chicken on the rheological and sensory properties of chicken sausages. Journal of Food Processing and Preservation, e13938 Early view. DOI:10.1111/jfpp.13938.
- 189. Amene Nematollahi, Marzieh Kamankesh, Hedayat Hosseini, Jahanbakhsh Ghasemi, Firoozeh Hosseini-Esfahani, Abdorreza Mohammadi. (2019). Investigation and determination of acrylamide in the main group of cereal products using advanced microextraction method coupled with gas chromatography-mass spectrometry. Journal of Cereal Science; 87: 157-164., DOI:10.1016/j.jcs.2019.03.019.
- 190. Maryam Zabihzadeh Khajavi, Khadijeh Abhari, Fatemeh Barzegar, Hedayat Hosseini. (2019). Functional meat products: The new consumers demand. Current Nutrition & Food Science, 15: 1-7., DOI:10.2174/1573401315666190227161051.
- 191. Fooladi Moghaddam, M. Rychlik, H. Hosseini, B. Janat, H. Yazdanpanah, M.H. Shojaee AliAbadi. (2019). Risk associated with the intake of aflatoxin M 1 from milk in Iran. World Mycotoxin Journal; 12(2):1-10., DOI:10.3920/WMJ2018.2368.
- 192. Ramin Radfar, Ismail Ghasemi, Mehdi Farhoodi, Farzaneh Shahraz, Hedayat Hosseini, Amin Mousavi Khaneghah. (2019). Assessment of phenolic content, antioxidant and antibacterial activities of extracts from four varieties of Iranian date palm seeds (Phoenix dactylifera L) as a valuable agriculture byproduct.

Conference Papers

- Hedayat Hosseini, Maryam Rezaian, Bahar Shemshadi, Ramin Khaksar, Ali shamsai, Development a new Histometric method for quality control of meat products, Innovations In Traditional Foods, European Federation food Science& Technology, Spain, 25-28 Oct. 2005.
- 2. Bahar Shememshadi, <u>Hedayat Hosseini</u>, Sarcocyst in raw ready to sell hamburgers, 13th. World congress of food science & Technology, 17-21 Sep.2006, France.
- 3. <u>Hedayat Hosseini</u>, Azadeh Mahnoodi, Mahdieh Abasi, Study of chemical differences between flesh of wild and farming *Acipencer persicus* of Caspian sea in different seasons,13th. World congress of food science & Technology, 17-21 Sep.2006, France.
- 4. Bahar Shememshadi, <u>Hedayat Hosseini</u>, Rohollah Ferdossi, Preservative residue in beef &chicken sausages and bolognas marketed in Iran, 13th. World congress of food science & Technology, 17-21 Sep.2006, France.
- 5. <u>Hedayat Hosseini</u>, Noordahr Rokni, Abolfazl Kamkar, Hydroxyproline, Collagen and related indexes valuable quantitative factors for quality control of sausages & bologna, 13th. World congress of food science & Technology, 17-21 Sep.2006, France.
- 6. Ramin Khaksar, <u>Hedayat Hosseini</u>, Rohollah Ferdosi, Hamid Akhavan, Hamed Ahmadi, Study of nitrite residual change in four groups of heated meat products during storage at 4°c, 53rd. International congress of meat science and technology, 14-17 sep.2007, China.
- 7. <u>Hedayat Hosseini</u>, Bahar Shememshadi, Ramin Khaksar, Study of Chemical composition of mineral waters in the north area of Iran, European Federation food Science & Technology ,14-16 Nov 2007, Portugal.

- 8. S.V Hosseini, M. Rezaei, A. Abedian-Kenari, M.A. Sahari, H. Hosseini, R. Tahergorabi: The effect of ice storage on lipid quality of kutum, rutilus frisii kutum and golden mullet, liza aurata. Aquaculture Europe, June 2007, Istanbul. Turkey.
- 9. Bahar Shememshadi, <u>Hedayat Hosseini</u>, Stability of *Cryptosporidum parvum* oocysts against chlorine for treatment of water, 21st. International conference of the world association for the advancement parasitology, 19-23 Aug 2007, Belgium.
- 10. <u>Hedayat Hosseini</u>, Ramin Khaksar, Application of *zataria multiflora &saureja hortensis* essential oil against total viable bacteria and *listeria monocytogenes* in minced beef packaging, 54th International congress of meat science & technology, 10-15 Aug 2008, South Africa.
- 11. Maryam Shahnia, Ramin Khaksar, Ali khanlarkhani, <u>Hedayat Hosseini</u>, Growth response and modeling the effects of Carum copticum, pH, temperature and NaCl on Escherichia coli, *Listeria monocytogenes* and *Staphylococcus aureus* by optimized computational neural networks, 7th International conference on predictive modeling of food quality and safety, September 12–15, 2011, Dublin, Ireland.
- 12. Maryam Shahnia, Ramin Khaksar, Farzaneh Shahraz, <u>Hedayat Hosseini</u>, Antibacterial effects of two Iranian plant extracts and their synergistic effect on the growth of *Enterococcus faecalis* in laboratory medium, 7 th IAFP European conference on Food Safety, May 18-20, 2011, Ede, Netherlands.
- 13. <u>Rezaei</u>, Ojagh, Razavi, Hosseini: Development and evaluation of a novel biodegradable film made from chitosan and cinnamon essential oil with low affinity toward water. May 2010, Rimini, Italy.
- 14. <u>Hedayat Hosseini</u>, Masoud Rezaei, Samaneh Pezeshk, Investigation of Antibacterial and Antioxidant Activity of Shallot Extract (*Allium ascalonicum*) on Rainbow Trout (*Oncorhynchus mykiss*) during Chilled Storage (4 ± 1°C), 7 th IAFP European conference on Food Safety, May 18-20, 2011, Ede, Netherlands.
- 15. <u>Hedayat Hosseini</u>, Mohamad Imani, Ramin Khaksar, Separation and Identification of Imidazole-based Antifungal Residues in Pasteurized Milk of Iran, 7 th IAFP European conference on Food Safety, May 18-20, 2011, Ede, Netherlands.
- 16. Roya Afshari, <u>Hedayat Hosseini</u>: Atmospheric pressure plasma technology: A new tool for food preservation. 2012 International Conference on Environment, Energy and Biotechnology; January 2012, Malysia.
- 17. <u>Hassan Jou</u>laie, Hedayat Hosseini, Saba Afifi and Kamran B Lankarani, Food Health & Safety Symbol in Iran, 3rd Asia Pacific Conference on Public Health, 14-15 November, 2011, Malaysia.
- 18. <u>Hassan Joulaie</u>, Rasoul Dinarvand, Hedayat Hosseini, Saba Afifi and Kamran B. Lankarani, Iran's experience on reduction of Tran's Fatty Acid Content in edible oils, 3rd Asia Pacific Conference on Public Health, 14-15 November, 2011, Malaysia.
- 19. Shahnia M., Khaksar R., Radmehr B., <u>Hosseini H</u>, Predicting the Growth Rate and Lag-Time of *Staphylococcus aureus* under the effects of *Carum copticum* essential oil, pH, temperature, and NaCl, International Conference on Predictive Modelling in Food, 16-20September, 2013 Paris, France.
- 20. <u>Hedayat Hosseini</u>: Impact of *Listeria monocytogen* on global food safety. The 1st International & the 13th Iranian Nutrition Congress; December 2014, Tehran, Iran.
- 21. <u>Mehdi Zolfaghari</u>, Masoud Rezaei, Mehdi Forozandeh, Ashraf Mohebbati, Hedayat Hosseini: Assessment Syto9/PI fluorescent stain for detection of viable but non-culture

- able state of *Listeria monocytogenes*. 15 TH International & Iranian Congress of Microbiology, August 2014, Tehran, Iran.
- 22. Mehdi Zolfaghari, Masoud Rezaei, Mehdi Frozandeh, Ashraf Mohebbati Hedayat Hosseini: Detection of Listeria monocytogenes in viable but non-culturable state by 16S rRNA gene expression. 15 TH International & Iranian Congress of Microbiology, August 2014, Tehran, Iran.
- 23. <u>Hedayat Hosseini</u>, Benefits and drawbacks of using Whole Genome Sequencing in food safety system, The 2nd International & the 14th Iranian Nutrition Congress, September 2016, Tehran, Iran.
- 24. Maryam Soleimani, Mahbobeh Soleimani, Zahra Ghisarian, <u>Hedayat Hosseini</u>, Bahar Shemshadi: Antimicrobial effect of Iranian natural honey against pathogenic food-borne bacteria. National Conferance on Honey Bee Products: Biology, Health and Economy, April 2018, Isfehan –Iran.
- 25. <u>Hedayat Hosseini</u>: Application of Whole Genome Sequencing in Food Safety Management System. 4th International Congress & Expo on Biotechnology and Genetic Engineering, September 2018, Madrid, Spain.
- 26. <u>Adel Mirza Alizadeh</u>, Hedayat Hosseini: Evaluation of microbial quality of Siahmazgi cheese produced in northwestern Iran, The 19 th International Congress of Microbiology, September 2018, Tehran, Iran.

PATENTS

- 1. Hosseini, H., Akramzadeh, N. "Production of heated protein product base on none meat proteins," Iran Patent, No. 71395.
- 2. Akramzadeh, N., Hosseini, H. "Production of none meat sausages without preservative," Iran Patent, No. 74781.
- 3. Hosseini, H., Haghshenas, M. "Production of functional nugget using prebiotics," Iran Patent, No. 74502.
- 4. Amini, R., Hosseini, H., Mohebi, z. "Fortification of legume snack using concentrated cheese powder," Iran Patent, No. 74166.
- 5. Hosseini, H., Pezeshk, S., Rezaei, M. "Application of Curcuma extract for extension of fish shelf life," Iran Patent, No. 67412.
- 6. Pezeshk, S., Hosseini, H., Rezaei, M. "Application of Shallot extract for extension of fish shelf life," Iran Patent, No. 67409.
- 7. Hosseini, H., Rezaei, M., Albofetileh, M. "Production of nano-composite clay-alginate film for food packaging," Iran Patent, No. 85353.
- 8. Hosseini, H., Amini, R. "Production of functional sausages using prebiotics," Iran Patent, No. 76554.
- 9. Hosseini, H., Afshari, R. "Application of *Ferulago angulata* essential oil and extract in extension of food shelf life," Iran Patent, No. 76558.
- 10. Hosseini, H., Afshari, R. "Production of functional hamburger using prebiotics," Iran Patent, No. 76554.
- 11. Hosseini, H., Afshari, R. "Production of functional hamburger using healthy oil substitute," Iran Patent, No. 76554.

PROFESIONAL TRAINING

- Tainting course on Determination of Antibiotic Residue inmeat and new methods in food microbiology, IPH, 2006, Belgium.
- Training course on GMP and Quality Assurance system within colors, cultures, flavors, enzymes and health products including training on making Yoghurt products, 2005, Denmark.
- Training course on Risk Analysis in food industries, Ministry of health&Medical Education and TUV Academy Iran-Germany, 2008, Tehran.
- Training course on Internal Audit of Food Safety Management System based on ISO22000:2005, Ministry of health&Medical Education and TUV Academy Iran-Germany, 2009, Tehran.
- Training course on Internal Audit of Food Safety Management System based on British Retail Consortium (BRC), Ministry of health&Medical Education and TUV Academy Iran-Germany, 2009, Tehran.
- Training course on Internal Audit of Food Safety Management System based on International Food Standard (IFS), Ministry of health&Medical Education and TUV Academy Iran-Germany, 2009, Tehran.
- Training course on principles of Food Safety Management System based on ISO22000:2005, Ministry of health&Medical Education and TUV Academy Iran-Germany, 2009, Tehran.
- Training course on molecular food microbiology (PCR, DGGE), Vienna University, 2010, Austria.
- Training course on Whole genome sequensing in food safety management system, 2016, FAO, Italy.

PROFESSIONAL EMPOLYMENT HISTORY

- Secretariat and Member of scientific Board of food safety and food science & technology, Ministry of Health, Tehran, Iran, from 2010 to now.
- Head of country commission for food safety management system (FSMS), Ministry of Health, Tehran, Iran, from 2008 until 2010 and from 2013 to now.
- Member of foundation board of Food & Drug research center, Ministry of Health, Tehran, Iran, from 2005 to now.
- Member of Research council of National Nutrition & food Technology Research Institute from 2006 until now.
- Member of editorial board of Iranian Journal of Nutrition Sciences & Food Technology from 2011 until now.
- Member of editorial board of Iranian Journal of Veterinary Microbiology, from 2006 until now.

- Member of editorial board of American Journal of Food and Nutrition from 2013 until now.
- Research Deputy of National Nutrition &Food Technology Research Institute from 2006 to 2008 and from 2011 to 2013.
- Secretary for food security in High council of Health & food security, Ministry of Health, Tehran, Iran, from 2007 until 2010.
- Head of livestock origin food Department of food & Drug research center, Ministry of Health from 2005 until 2010.
- Director of National Nutrition & Food Technology Research Institute from 2015.
- Dean of Faculty of Nutrition & Food Technology, Shahid Beheshti University of Medical Sciences from 2015 until now.
- Member of the academy of science of IR. IRAN from 2015 until now.
- Member of the academy of medical science of IR. IRAN from 2016 until now.
- Director of World Health Organization (WHO) Collaborating Center for Research on Nutrition and Food Technology in Iran from 2016 until now.

PROFESSIONAL SERVICES

International Congress Co-Organizer

First Iranian Nutrition Conference, 2014 Second Iranian Nutrition Congress, 2016

National Congress Co-Organizer

23 $^{\rm TH}$ National Congress of Food Science and Technology, 2015 2 $^{\rm TH}$ National Congress of Food Safety and Hygiene, 2011

Peer-Reviewed Articles for:

- Journal of Meat Science
- Journal of Food Safety
- Journal of Food and Nutrition Research
- Nutrition and Food Sciences Research
- Applied Food Biotechnology
- Food Research International
- Iranian Scientific Fisheries Journal

COMMUNITY SERVICES AND MEMBERSHIPS

Interview in media for public health and food safety, Many times from 2005.

Memberships:

Asia-Pacific Chemical, Biological & Environmental Engineering Society (APCBEES)

International Association for Food Protection (IAFP)

Iranian Association for Food Sciences & Technology (IAFST)

Iranian Association for Food Hygiene and Safety (IAFHS)

Iranian Society of Probiotics and Functional Foods (ISPFF)

LANGUGES

Persian: Native

English: Full professional proficiency

CAMPUTER SKILLS

Applications: Excellent in basic computer skills, Microsoft Word, Excel, Power point, Outlook Express