

**High Pressure Processing of Black Tiger Shrimp (*Penaeus monodon*):
Quality Changes, Process Optimization and Shelf-Life Evaluation**

*Thesis submitted to the
Indian Institute of Technology Kharagpur
for the award of the degree*

of

Doctor of Philosophy

by

Barjinder Pal Kaur

Under the guidance of

Dr. P Srinivasa Rao

**Agricultural and Food Engineering Department
Indian Institute of Technology Kharagpur
Kharagpur-721 302
November 2016**

© 2016 Barjinder Pal Kaur. All rights reserved

DEDICATED TO MY

BELOVED FAMILY

APPROVAL OF THE VIVA-VOCE BOARD

Date:

Certified that the thesis entitled “**High Pressure Processing of Black Tiger Shrimp (*Penaeus monodon*): Quality Changes, Process Optimization and Shelf-Life Evaluation**” submitted by **Barjinder Pal Kaur** to the Indian Institute of Technology Kharagpur for the award of the degree **Doctor of Philosophy** has been accepted by the external examiners and that the student has successfully defended the thesis in the viva-voce examination held today.

Prof. A. K. Datta
(Member of the DSC)

Prof. H. N. Mishra
(Member of the DSC)

Prof. T. K. Goswami
(Member of the DSC)

Dr. P. Srinivasa Rao
(Supervisor)

Prof. S. K. Srivastava
(Member of the DSC)

(External Examiner)

Prof. V. K. Tewari
(Chairman of the DSC)

Dr. P. Srinivasa Rao

Associate Professor

CERTIFICATE

This is to certify that the thesis entitled “**High Pressure Processing of Black Tiger Shrimp (*Penaeus monodon*): Quality Changes, Process Optimization and Shelf-Life Evaluation**” submitted by Barjinder Pal Kaur to Indian Institute of Technology Kharagpur is a record of bonafide research work carried out under my supervision and is worthy of consideration for the award of the degree of Doctor of Philosophy of the Institute.

Date:

(P. Srinivasa Rao)

Supervisor

DECLARATION

I certify that

- a. The work contained in the thesis is original and has been done by myself under the general supervision of my supervisor.
- b. The work has not been submitted to any other Institute for any degree or diploma.
- c. I have followed the guidelines provided by the Institute in writing the thesis.
- d. I have conformed to the norms and guidelines given in the Ethical Code of Conduct of the Institute.
- e. Whenever I have used materials (data, theoretical analysis and text) from other sources, I have given due credit to them by citing them in the text of the thesis and giving their details in the references.
- f. Whenever I have quoted written materials from other sources, I have put them under quotation marks and given due credit to the sources by citing them and giving required details in the references.

(Barjinder Pal Kaur)