

1998

PAPERS PUBLISHED IN SCIENTIFIC JOURNALS

1. Ahmad, N., Srinivas, VR., Bhanuprakash Reddy, G., Surolia, A : Thermodynamic characterization of the conformational stability of homodimeric proteins, pea lectin. *Biochemistry*. 37 : 16765-72, 1998.
2. Anuradha, U; Malini, J; Rajeswari, N; Neena Desai, Jain, S; Balakrishna, N; Visweswara Rao, K; Ahuja, YR. : Risk assessment in cervical dysplasia patients by single cell gel electrophoresis assay : a study of dna damage and repair. *Mutation Res*. 412 :195-205, 1998.
3. Ashok, A; Sunita Rao, ; Raghuramulu, N. : Vitamin D is not an essential nutrient for rora (*labeo rohita*) as representative of freshwater fish. *J Nutr Sci Vitaminol*. 44(2) :199-205, 1998.
4. Balakrishna, N; Yashodhara, P; Visweswara Rao, K. : Relative utility of various anthropometric indices for the nutritional assessment of pregnant women. *Indian J Nutri Dietet*. 35 (7) :175-179, 1998.
5. Bhanuprakash Reddy. Bhat, K.S. : UVB irradiation alters the activities and kinetic properties of the enzymes of energy metabolism in rat lens during aging. *J Photochem Photobiol - B (Biology)*.42(1): 40-46, 1998.
6. Bhanuprakash Reddy, G; Bhat, KS. : Synergistic effect of UVB radiation and age in hmps enzymes in rat lens homogenate. *J. Photochem.Photobiol - (Biology)*. 43 (1) : 56=60, 1998.
7. Bhaskaram, P. : Immunization in malnourished children. *Indian J Pediatr*. 65 (1) : s25-s30, 1998.
8. Bhaskaram, P. : Vitamin A deficiency IAP. *J Practical Pediatr*. 6(4) : 361-368, 1998.
9. Bhaskaram, P; Balakrishna, N. : Effect of administration of 200,000 IU of vitamin A to women within 24 hours after delivery on response to OPV administered to the newborn. *Indian Pediatr*. 35 (3) : 217 - 222 , 1998.
10. Bhat, KS; Sujatha Nayak : Flavin Nucleotides in Human Lens: Regional distribution in brunexcent cataracts. *Indian J Ophthalmology*. 46(4): 233-237, 1998.
11. Bhat. V; Pulkit Mathur, : Changing scenario of food colours in India. *Current Sci*. 74 (3) :198 - 202, 1998.

12. Ghafoorunissa, : Requirements of dietary fats to meet nutritional needs and prevent the risk of atherosclerosis - an Indian perspective. *Indian J. Medical Res.* 108 (5) :191-202, 1998.
13. Giridharan, NV. : Animal models of obesity and their usefulness in molecular approach to obesity. *Indian J Med Res.* 108(5) : 225-242, 1998.
14. Hebert, JR; Gupta, PC; Bhonsle, RB; Murti, PR; Mehta, H; Verghese, F; Aghi, M; Kamala Krishna swamy, ; Mehta, FS. : Development of testing of a quantitative food frequency questionnaire for use in Kerala, India. *Public Health Nutrition.* 1 (2) :123-130, 1998.
15. Kamala Krishnaswamy, : nutritional disorders - old and changing Nature. 315(9111) :1268-1269, 1998.
16. Kamala Krishnaswamy, . Dinesh Kumar, B. : Lead Toxicity. *Indian Pediatrics.* 35 (3) : 209 -216, 1998.
17. Kamala Krishnaswamy, . Goud, VK; Sesikeran, B; Mukundan, MA; Krishna, TP. : Retardation of experimental tumorigenesis and reduction in DNA adducts by turmeric and Curcumin. *Nutrition and Cancer.* 30 (2) : 163-166, 1998.
18. Kamala Krishnaswamy, ; Raghuramulu. : Bioactive phytochemicals with emphasis on dietary practices. *Indian J Med Res.* 108 (5) :167-181, 1998.
19. Lakshmi, AV; Ramalakshmi, BA. : Effect of pyridoxine or riboflavin supplementation on plasma homocysteine levels in women with oral lesions. *National Med J India.* 11 (4) :171-172, 1998.
20. Lakshmi, AV. : Riboflavin metabolism - relevance to human nutrition. *Indian J. Med. Res.* 108 (5) :182-190, 1998.
21. Lakshmi, AV; Bamji, MS. : Aetiology and health implications of hyperhomocysteinaemia. *Proc. Indian National Science Academy.* B64(3&4) :235-248, 1998.
22. Longvah, T; Deosthale, YG. : Compositional and nutritional studies on edible wild mushrooms from north east india. *Food Chemistry.* 63 (3) :331-334, 1998.
23. Longvah, T; Deosthale, YG. : Effect of dehulling, cooking and roasting on the protein quality of perilla frutescens seed. *Food Chemistry.* 63 (4) :519-523, 1998.

24. Longvah, T; Deosthale, YG. : Iodine content of commonly consumed foods and water from the goitre - endemic North-East region of INDIA. Food Chemistry. 61 (3) :327-331, 1998.
25. Longvah, T; Deosthale, YG. : Nutrient Composition and food potential of parkia roxburghii: a less known tree legume from North East India. Food Chemistry. 62(4): 477-481; 1998.
26. Nair, KM; Brahmam, GNV; Ranganathan, S; Vijayaraghavan, K; Sivakumar, B; Kamala krishnaswamy. : Impact evaluation of iron and Iodine Fortified Salt. Indian J Med Res. 108 (5) :203-211, 1998.
27. Nair, KM; Sesikeran, B. ; Ranganthan, S; SivaKumar, B. : Bioeffect and safety of long term feeding of common salt fortified with iron and Iodine (double fortified salt) in rat. Nutr Res. 18 (1) : 121-130, 1998.
28. Raghunath, M; Bala, TSS. : Diverse effects of mild and potent goitrogens on blood-brain barrier nutrient transport. Neurochem. Internat. 33 (2) :173-177, 1998.
29. Raghunath, M; Bala, TSS. : Long-term dietary Iodine Deficiency alters transport of 2-deoxy-d-glucose across the adult rat blood-brain. J. Clin. Biochem. Nutr. 24 (1) :59-68, 1998.
30. Raghunath, M; Bala, TSS; Sunitha, Y. : Blood brain barrier in Iodine Deficiency: Nutrient supply to the developing brain. Proc. Nutrition Soc. India. 45:84-99, 1998.
31. Raghuramulu, N; Underwood, B; Bhaskaram, P; Arun Jyothi, ; Chennaiah, S; Vinodini Reddy,: Vitamin A relative dose response test in undernourished children. Nutrition Res. 18 (3) :533-541, 1998.
32. Ranganathan, S; Singotam, L. : Scanning Electron Microscope studies on iodine. Scanning 20 (3) :271-273, 1998.
33. Ravinder, P; Nair, KM; Sivakumar, B. : Biological efficacy and plasma norethisterone levels of orally administered norethisterone enanthate in rat and hamster. Indian J Physiol. Pharmacol. 42(4) : 485-490, 1998.
34. Rogers, JB; Ghafoorunissa, ; Korver, O; Rocquelin, G; Kalyanasundaram, ; Uauy, R. : Dietary fat in developing countries. Food Nutr. Bull. 19 (3) :251-267, 1998.
35. Shahnaz Vazir : The relative importance of nutrition and environment in mental development. Proc. Nutrition Soc. India. 45: 69-83, 1998.

36. Shahnaz Vazir ; Naidu, AN; Vidyasagar, P. : Nutritional status, psychosocial development and the home environment of indian rural children. *Indian Pediatr.* 35(10) :959-973, 1998.
37. Shetty, PH; Bhat, RV. : Sensitive method for the detection of fumonisin b1 in human urine. *J Chromatogr B.* 705:171-173, 1998.
38. Shiv Prakash, M; Mohan Rao, V; Vinodini Reddy, : Effect of levamisole on the immune status of alnourished children. *J. Trop. Pediatr.* 44 (3) :165-166, 1998.
39. Singotam, L; Shetty, PK. : Scanning Electron Microscope studies to ascertain the quality of rice (oriza sativa l). *Scanning.* 20 (3) : 275-276, 1998.
40. Sivakumar, B. : Current controversies in carotene nutrition. *Indian J Med Res.* 108 (5) :157-166, 1998.
41. Soni, M; Mukundan, M; Kamala Krishnaswamy, : Glutathione s-transferase mu (gst mu) deficiency and dna adducts in lymphocytes of smokers. *Toxicology.* 126 (3) :155-162, 1998.
42. Srigiridhar, K; Nair, KM. : Iron-Deficient intestine is more susciptible to peroxidative damage during iron supplementation in rats. *Free Radicals Biol Med.* 25 (6) :660-665, 1998.
43. Sudershan, RV; Babu, ; Visweswara Rao. ; Bhat, RV. : Organoleptic evaluation of hydrogenated fat produced from ricebran oil. *J Oil Technologists Association of India.* 30 (2) :68-70, 1998.
44. Sunita Rao, D; Raghuramulu, N. : Vitamin D metabolism in tilapia (oreochromis mossambicus). *Comp Biochem Physiol - C.* 120 (1) : 145-149, 1998.
45. Vanaja, DK; Sivakumar, B; Jesudasan, RA; Singh, L; Janardana Sarma, MK; Habibullah, CM. : In Vivo identification survival and functional efficacy of transplanted hepatocytes in acute liver failure mice model by fish using y-chromosome probe. *Cell Transplantation.* 7 (3) :267-274, 1998.
46. Vasanthi, S; Bhat, RV. : Mycotoxins in foods - occurrence,health & economic significance and food control measures. *Indian J Med Res.* 108 (5) :212-224, 1998.
47. Vijayaraghavan, K; Hanumantharao, D. : Diet and Nutrition situation in rural India. *Indian J Med Res.* 108 (5) :243-253, 1998.

48. Vijayaraghavan, K; Hanumantha Rao, D; Brahmam, GNV; Radhaiah, G; Mallikharjuna Rao, K; Vidyasagar, P; Mohanram, M. : Household food security and nutrition in South Western Orissa. Proc.Nutrition Soc. India. 45:150-165, 1998.
49. Visweswara Rao, K. Balakrishna, N; Pillai, PB; Leela Raman :Relative utility of various anthropometric indices in assessing the nutritional status of lactating women. Man in India. 78 (1-2) : 57-71, 1998.
50. Yasodhara, P; Ramalakshmi, BA; Leela Raman, ; Naidu, AN. : Chlamydia trachomatis serology in abortions. Indian J Med Microbiology. 16 (2) :69-71, 1998.
51. Yasodhara, P; Ramalakshmi, BA; Leela Raman, ; aidu, AN. : Rubella specific igm positivity during pregnancy. Indian J. Med. Microbiol. 16 (3) :121-122, 1998.