Complete List of Refereed Publications:

2004

Cameron, D.K., and Wang, Y.-J. A better understanding of the factors that affect the hardness and stickiness of long-grain rice. Cereal Chem. (accepted for publication)
Yang, K., and Wang, Y.-J. 2004. Lipase-catalyzed transesterification in aqueous medium under thermodynamic and kinetic control using carboxymethyl cellulose acetylation as the model system. Enzyme and Microbial Technol. 35:223-231.

Yang, K., Wang, Y.-J., and M.-I Kuo. 2004. Effects of substrate pretreatment and water activity on lipase-catalyzed cellulose acetylation in organic media. Biotechno. Prog. 20:1053-1061.

Nakazawa, Y., and Wang, Y.-J. 2004. Effect of annealing on starch-palmitic acid interaction. Carbohydr. Polym. 57:327-335.

Wang, Y.-J., Liu, W., and Sun, Z. 2004. Effects of glycerol and PE-g-MA on morphology, thermal and tensile properties of LDPE and rice starch blends. J. Applied Polymer Sci. 92:344-350.

Wang, L., and Wang, Y.-J. 2004. Rice starch isolation by neutral protease and high-intensity ultrasound. J. Cereal Sci. 39:291-296.

Wang, L., and Wang, Y.-J. 2004. application of high-intensity ultrasound and surfactants in rice starch isolation. Cereal Chem. 81:140-144.

2003

Nakazawa, Y., and Wang, Y.-J. 2003. Acid hydrolysis of native and annealed starches and branch-structure of their Naegeli amylodextrins. Carbohydr. Res. 338:2871-2882.

Yang, K., and Wang, Y.-J. 2003. Lipase-catalyzed cellulose acetylation in aqueous and organic media. Biotechno. Prog. 19:1664-1671.

Patindol, J., and Wang, Y.-J. 2003. Fine structures and physicochemical properties of starches from chalky and translucent rice kernels. J. Agric. Food Chem. 51:2777-2784.

Liu, W., Wang, Y.-J., and Sun, Z. 2003. Effects of PE-g-MA on thermal properties, morphology and tensile properties of LDPE and corn starch blends. J. Applied Polymer Sci. 88:2904-2911.

Wang, Y.-J., Truong, V.-D., and Wang, L. 2003. Structures and rheological properties of corn starch as affected by acid hydrolysis. Carbohydr. Polymers 52:207-217.

Wang, Y.-J., and Wang, L. 2003. Physicochemical properties of common and waxy corn starches oxidized by different levels of sodium hypochlorite. Carbohydr. Polymers 52: 327-333.

Patindol, J., Wang, Y.-J., Siebenmorgen, T., and Jane, J.-L. 2003. Properties of flours and as affected by rough rice drying regime. Cereal Chem. 80:30-34.

Wang, Y.-J., Liu, W., and Sun, Z. 2003. Effects of granule size on morphology and tensile properties of LDPE and starch blends. J. Materials Science Letters 22:57-59.

2002

Wang, L., Wang, Y.-J., and Porter, Raymond. 2002. Structures and physicochemical properties of six wild rice starches. J. Agric. Food Chem. 50:2695-2699.

Wang, F., Wang, Y.-J., and Sun, Z. 2002. Conformational role of xanthan in its interaction with locust bean gum. J. Food Sci. 67: 2609-2614.

Wang, F., Wang, Y.-J., and Sun, Z. 2002. Conformational role of xanthan in its interaction with guar gum. J. Food Sci. 67:3289-3294.

Patindol, J., and Wang, Y.-J. 2002. Fine structures of starches from long-grain rice cultivars with different functionality. Cereal Chem. 79:465-469.

Wang, Y.-J., Wang, L., Shephard, D., Wang, F., and Patindol, J. 2002. Properties and structures of flours and starches from whole, broken, and yellowed rice kernels in a model study. Cereal Chem. 79:383-386.

Wang, Y.-J., and Wang, L. 2002. Structure of four waxy rice starches in relation to thermal, pasting and textural properties. Cereal Chem. 79:252-256.

Wang, Y.-J., and Wang, L. 2002. Characterization of acetylated waxy maize starches catalyzed by different alkalis. Starch/Staerke 54:25-30.

2001

Wang, L., and Wang, Y.-J. 2001. Structures and physicochemical properties of acid-thinned corn, potato and rice starches. Starch/Staerke 53:570-576.

Wang, L., and Wang, Y.-J. 2001. Comparison of protease digestion at neutral pH to the alkaline steeping method for rice starch isolation. Cereal Chem. 78:690-692.

Wang, F., Sun, Z. and Wang, Y.-J. 2001. Study of xanthan gum/waxy corn starch interaction in solution by viscometry. Food Hydrocolloids 15:575-58.

Kuakpetoon, D., and Wang, Y.-J. 2001. Characterization of different starches oxidized by hypochlorite. Starch/Staerke 53:211-218.

Wang, Y.-J., Kozlowski, R., and Delgado, G. 2001. Enzyme resistant dextrin from high amylose corn mutant starches. Starch/Staerke 53:21-26.

2000

Wang, Y.-J., and Wang, L. 2000. Effects of modification sequence on structures and properties of hydroxypropylated and crosslinked waxy maize starch. Starch/Staerke 52:406-412.

Wang, Y.-J., and Wang, L. 2000. Structures and properties of commercial maltodextrins from corn, potato, and rice starches. Starch/Staerke 52:296-304.

1990-1998

Sychowska, B., Tomasik, P., and Wang, Y.-J. 1998. Thermolysis of starch under hydrogen sulphide. Pol. J. Food Nutri. Sci. 7:23-28.

Tomasik, P., Wang, Y.-J., and Jane, J. 1995. Complexes of starch with low-molecular saccharides. Starch/Staerke 47:185-191.

Tomasik, P., Wang, Y.-J., and Jane, J. 1995. Facile route to anionic starches. succinylation, maleination and phthalation of corn starch on extrusion. Starch/Staerke 47:96-99.

Tomasik, P., Wang, Y.-J., and Jane, J. 1995. Complexes of starch with dionic acids. Starch/Staerke 47:91-95.

Wang, Y.-J., and Jane, J. 1994. Correlation between glass transition temperature and starch retrogradation in the presence of sugars and maltodextrins. Cereal Chem. 71:527-531.

Wang, Y.-J., White, P., Pollak, L., Jane, J. 1993. The amylopectin and intermediate materials in starches from mutant genotypes of the Oh43 inbred line. Cereal Chem. 70:521-525.

Wang, Y.-J., White, P., Pollak, L. 1993. Characterization of starch properties of maize mutants from oh43 inbred line background. Cereal Chem. 70:199-203.

Wang, Y.-J., White, P., Pollak, L., Jane, J. 1993. Characterization of starch structures of maize mutants from oh43 inbred line background. Cereal Chem. 70:171-179.

Wang, Y.-J., White, P., Pollak, L. 1992. Thermal and gelling properties of maize mutants from oh43 inbred background. Cereal Chem. 69:328-334.

Wang, Y.-J., Miller, Lynne, Addis, Paul. 1991. Effect of heat inactivation of lipoxygenase on lipid oxidation in lake herring (Coregonus artedii). J. Amer. Oil Chem. Soc. 68:752-757.

Wang, Y.J., Miller, L.A., Addis, P.B. 1990. Omega-3 fatty acids in lake superior fish. J. Food Sci. 55:71-71 & 76.

