NIN SCIENTIFIC PUBLICATIONS – 2011

A PAPERS PUBLISHED IN SCIENTIFIC JOURNALS

- Abhaykumar, Nirmala K, Prasad MPR, Panpatil VV, Prasanna Krishna T, Sesikeran B, Kalpagam Polasa: Reduction in platelet aggregations (in vitro) by diallyl sulphide in female participants with type 2 diabetes mellitus. J Pharmacol Toxicol. 6: 381-390, 2011
- Anil Kumar P, Yadagiri Reddy P, Suryanarayana P, Bhanuprakash Reddy G: Effect of the tannoid enriched fraction of emblica officinalis on alpha-crystallin chaperone activity under hyperglycemic conditions in lens organ culture. J Biophys Structural Biol. 3: 24-29, 2011
- 3 Arlappa N, Balakrishna N, Laxmaiah A, Madhavan Nair K, Brahmam GNV: Prevalence of clinical and sub-clinical vitamin A deficiency among rural preschool children of West Bengal, India. Indian Pediatrics 48: 47-49, 2011
- Arlappa N, Balakrishna N, Laxmaiah A, Raghu P, Vikas Rao V, Madhavan Nair K, Brahmam GNV: Prevalence of vitamin A deficiency and its determinants among the rural pre-school children of Madhya Pradesh, India. Ann Hum Biol. 38: 131-136, 2011
- Arlappa N, Laxmaiah A, Balakrishna N, Harikumar R, Mallikarjuna Rao K, Gal Reddy Ch, Saradkumar S, Ravindranath M, Brahmam GNV: Micronutrient deficiency disorders among the rural children of West Bengal, India. Ann Hum Biol. 38:281-289, 2011
- Arlappa N, Ravikumar BP: Relevance of continuation of universal Vitamin A supplementation program in India. Indian Pediatrics 48: 246-247, 2011
- Arlappa N, Venkaiah K, Brahmam GNV: Severe drought and the vitamin A status of rural pre-school children in India. Disasters. 35(3):577-586, 2011.
- 8 Arlappa N. Vitamin A deficiency is still a public health problem in India. Indian Pediatrics. 48:853-854, 2011
- 9 Babu Geddam JJ, Radhakrishna KV, Ramalaxmi BA, Balakrishna N, Qadri SSYH, Sesikeran B: Maternal nutrition in early pregnancy effects placental development. Int J Med Public Health 1: 22-29, 2011
- 10 Bhanuprakash Reddy G, Muthenna P, Akileshwari C, Megha Saraswat, Mark Petrash J: Inhibition of aldose reductase and sorbitiol accumulation by dietary rutin. Cur Sci 101:1191-1197, 2011

- 11 Bharati Kulkarni, Veena Shatrugna, Balakrishna N, Usha Rani K : Regional body composition changes during lactation Indian from in women the low-income group and their relationship to the growth of their infants. J Amer Coll Nutr. 30: 57-62, 2011
- 12 Bhaskarachary K: Potassium and human nutrition: The soil-plant-human continuum. Karnataka J Agric. Sci. 24:39-44, 2011.
- Bhaskarachary K, Srinivasa Rao J, Longvah T: Effect of seasonal and diurnal variation in carotenoid content of green leafy vegetables. Indian J Nutr Dietet 48:522-528, 2011.
- 14 Challa SS, Sashi Kiran G, Bhonde RR, Venkatesan V: Enahnced neogenic potential of panc-1 cells supplemented with human umbilical cord blood serum An alternative to FCS. Tissue and Cells 43:266-270, 2011
- Devindra S, Longvah T: A new approach for the measurement of digestible carbohydrates in different food samples with HPLC-RI. J Agric Sci Tech. B1:1216-1223,2011.
- 16 Devindra S, Sreenivasa Rao J, Krishnaswamy P, Bhaskar V : Reduction of α -galactoside content in red gram (Cajanus cajan L.) upon germination followed by heat treatment. J Sci Food Agric. 91 : 1829-35, 2011
- 17. Devindra S, Longvah T: Analysis of digestible carbohydrates in different varieties of Basmati Rice and other popular cereal samples by using HPLC-RI. World Journal of Dairy & Food Sciences. 6:146-151, 2011.
- Hari Kumar R, Venkaiah K, Hemalatha Rajkumar, Prasad SPV, Srinivasan K, Prabudhagopal Goswami, Dale J, Adhikary R, Paranjape R, Brahmam GNV: Condom use and prevalence of syphilis and HIV among female sex workers in Andhra Pradesh, India-following a large-scale HIV prevention intervention. BMC Public Health. 11(suppl.6):S1-16, 2011.
- Harishankar N, Vajreswari A, Giridharan NV: WNIN/GR-Ob-An insulin-resistant obese rat model from inbred WNIN strain. Indian J Med Res. 134:320-329, 2011
- 20 Harishankar N, Uday Kumar P, Sesikeran B, Giridharan NV: Obesity associated pathophysiological & histological changes in WNIN obese mutant rats. Indian J Med Res. 134:330-340, 2011
- Harishankar N, .Ravinder P, Madhavan Nair K, Giridharan N. Infertility in WNIN obese mutant rats causes? ISRN Endocrinology. Arcile ID 863403, 2011 (Online)

- Hemalatha R, Narendra Babu K, Karthik, M, Ramesh R, Dinesh Kumar B, Uday Kumar P: Immunomodulatory activity and Th1/Th2 cytokine response of ocimum sanctum in myelosuppressed swiss albino mice. Trends Med Res. 6:23-31, 2011
- Jeyakumar SM, Kumar PV, Giridharan NV, Vajreswari A: Vitamin A improves insulin sensitivity by increasing insulin receptor phosphorylation through protein tyrosine phosphatase 1B regulation at early age in obese rats of WNIN/Ob strain. Diabetes Obes Metab. 13:955-958, 2011
- Jeyakumar SM, Prasant A, Swarupa Rani K, Laximi Rajkumar, Vani Acharya, Uday Kumar P, Vajreswari A: Chronic consumption of trans-fat-rich diet increases hepatic cholesterol levels and impairs muscle insulin sensitivity without leading to hepatic steatosis and hypertriglyceridemia in female fischer rats. Ann Nutr. Metab. 58:272-280,2011.
- 25 Khandare A, Uday Kumar P, Shanker Rao G: Magnesium hydroxide for protection against fluoride toxicity in rabbits. Fluoride 44: 21-26, 2011
- 26 Kiran SG, Dorisetty RK, Umarani MR, Sesikeran B, Bhonde RR, Maniprabha C, Himadri Singh, Vijayalakshmi V: Pyridoxal 5' phosphate protects islets against streptozotocin-induced beta-cell dysfunction in vitro and in vivo. Exp Biol Med 236: 456-465, 2011
- 27 Little Flower Augustine, Shahnaz Vazir, Sylvia Fernandez Rao, Vishnuvardhana Rao M, Laxmaiah A, Madhavan Nair K: Perceived stress, life events & coping among higher secondary students of Hyderabad, India: A pilot study. Indian J Med Res. 134: 61-68, 2011
- Longvah T, Mangthya K, Ramulu P: Nutrient composition and protein quality evaluation of eri silkworm (Samia ricinii) prepupae and pupae. Food Chem. 128: 400 403, 2011
- 29 Madhira SL, Nappanveethl G, Kodavalla V, Venkatesan V: Comparison of adipocytespecific gene expression from WNIN/Ob mutant obese rats, lean control, and parental control. Mol Cell Biochem, 357: 217-225, 2011
- 30 Maheshwar M, Raghunatha Rao D: A Comparative analysis of nutrition science coverage by popular Indian daily newspapers. J Media and Communication Studies. Vol.3:131-143,2011.
- Maheshwar M, Raghunatha Rao D: A Matter of looks: The Framing of obesity in popular Indian daily newspapers. J US-China Med Sci. 8: 30-34, 2011

- Manisha Ganeshan, Sainath PB, Balakrishna N, Padmavathi IJN, Anand kumar K, Harishankar N, Ayesha Ismail, Raghunath M: Maternal Manganese restriction alters body composition and glucose metabolism in WNIN rat offspring, albeit, transiently. Exp. Diab Res: 486316 Epub: 2011(Online)
- Meshram II, Laxmaiah A, Gal Reddy Ch, Ravindranath M, Venkaiah K, Brahmam GNV: Prevalence of under-nutrition and its correlates among under 3 year-old children in rural areas of Andhra Pradesh, India. Ann Hum Biol. 38: 93-101, 2011
- Mansoori T, Viswanath K, Balakrishna N: Optic disc topography in normal Indian eyes using spectral domain optical coherence tomography. Indian J Ophthalmol. 59: 23-27, 2011
- Mansoori T, Viswanath K, Balakrishna N: Ability of spectral domain optical coherence tomography peripapillary retinal nerve fiber layer thickness measurements to identify early glaucoma. Indian J Ophthalmol. 59:455-459, 2011
- Mansoori T, Viswanath K, Balakrishna N: Reproducibility of peripapillary retinal nerve fibre layer thickness measurements with spectral domain optical coherence tomography in normal and glaucomatous eyes. Br J Ophthalmol. 95: 685-688, 2011
- 37. Mrudula T, Ghafoorunissa, Saravanan N, Bhanuprakash Reddy G: Effects of prenatal and postnatal dietary polyunsaturated fatty acids on retinal fatty acid composition and gene expression in adult rat. J. Nutr Food. Sci.. 1:1-7, 2011
- 38 Mullapudi SV, Putcha UK, Boindala S: Odontogenic tumors and giant cell lesions of jaws a nine year study. World J Surg Oncol. 9: 68-75, 2011
- Munshi A, Rajeshwar K, Kaul S, Al-Hazzani A, Alshatwi AA, Shafi G, Balakrishna N, Jyothy A: Association of tumor necrosis factor-alpha-and matrix metalloproteinase-3 gene variants with stroke. Eur J Neurol 18:1053-9,2011.
- 40 Naik US; Gangadharan C; Kanakalatha A; Balakrishna N; Dasari N; Manna SK: A Study of nuclear transcription factor-Kappa B in childhood autism. PloS One 6 (5) e19488, 2011.
- Nirmala K, Patil VV, Raja Kumar AK, Balakrishna N, Balansky R, Polasa K: Turmeric alleviates benzo(a)pyrene induced genotoxicity in rats: micronuclei formation in bone marrow cells and DNA damage in tissues. Int J Cancer Res. 7:114-124, 2011.
- Padmavathi IJ, Rao KR, Raghunath M: Impact of maternal chromium restriction on glucose tolerance, plasma insulin and oxidative stress in WNIN rat offspring. J Mol Endocrinal 47:261-271,2011

- Prashanth K, Rajender Rao K, Vivek Reddy PV, Saranathan P, Abhijith RMakki : Genotypic characterization of staphylococcus aureus obtained from humans and bovine mastitis samples in India. J Glob Infect Dis 3:115-122, 2011
- 44 Prathibha B, Hemalatha R, Giridharan NV: Altered or impaired immune response upon vaccination in WNIN/Ob rats. Vaccine 29: 3038-3042, 2011
- Radhika MS, Nair KM, Hari Kumar R, Vishnuvardhana Rao M, Ravinder P, Gal Reddy C, Brahmam GNV: Micronized ferric pyrophosphate supplied through extruded rice kernels improves body iron stores in children: a double-blind, randomized, placebo-controlled midday meal feeding trial in Indian schoolchildren. Amer J Clin Nutr. 94:1202-10,2011.
- Raghu P, Madhavan Nair K, Himabindu P, Ravinder P: Bioavailability of iron and zinc from multiple micronutrient fortified beverage premixes in caco-2 cell model. J of Food Sci. 76:H38-H41,2011.
- 47. Raja Sriswan M, Bharati Kulkarni, Vijay Radhakrishna K: Hospital-based nutrition rehabilitation of children with severe acute malnutrition-experiences from a nutrition center in India. Nutritional Therapy Metabolism. 29:107-118,2011.
- 48 Raja Sriswan M, Bharati Kulkarni, Abhishek Singh: Secular trends in height in different states of India in relation to socioeconomic characteristics and dietary intakes. Food Nutr Bull. 32: 23-34, 2011
- Raja Sriswan M, Pallavi Shidhaye, Radhakrishna KV, JJ Babu, Sudershan Reddy P: Pattern of growth faltering and recovery in Under-5 children in India using WHO growth standards: A study on first and third national family health survey. Indian Pediatr. 2011
- Ramulu P, Giridharan NV, Udayasekhararao P: Hypolipidemic effect of soluble dietary fiber (galactomannan) isolated from fenugreek seeds in WNIN (GR-Ob) obese rats. J Med Plants Res. 5: 4804-4813, 2011.
- Ramulu P, Giridharan NV, Udayasekhararao P, Janardanasarma MK: Insulin sensitization and resistance interrelationship in a prediabetic rat: a quantitative molecular model. J Diabetes Metab, 2 e1000140, 2011.
- Reichert B, Yasmeen R, Jeyakumar SM, Yang F, Thomou T, Alder H, Duester G, Maiseyeu A, Mihai G, Harrison EH, Rajagopalan S, Kirkland JL, Ziouzenkova O: Concerted action of aldehyde dehydrogenases influences depot-specific fat formation. Mol Endocrinol. 25: 799-809, 2011

- Sathiaraj E, Chutke M, Reddy MY, Pratap N, Rao PN, Reddy DN, Raghunath M: A case- control study on nutritional risk factors in non-alcoholic fatty liver disease in Indian population. Eur J Clin Nutr 65: 533-537, 2011
- Sathya Prakash M, Sugunan AP, Benegal V, Balakrishna N, Vishnuvardhana Rao M, Kasturi SP: Association of hypertension with risk factors & hypertension related behaviour among the aboriginal Nicobarese tribe living in Car Nicobar Island, India. Indian J Med Res. 133: 287-93, 2011
- Satish Kumar, Yousuf Ali M, Sailaja P, Mahesh S, Surekha MV, Giridharan NV, Harishankar N: Male reproductive enhancing activity of mucuna pruriens linn.seed extract in WNIN/GR-OB obese rats An infertile obese mutant rat model with prediabetes. Int J Curr Res. 3: 323-327, 2011
- Satyanarayana A, Balakrishna N, Sujatha Pitla , Yadagiri Reddy P, Sivaprasad M, Lopamudra P, Suryanarayana P, Viswanath K, Radha A , Bhanuprakash Reddy G : Status of B-vitamins and homocysteine in diabetic retinopathy: Association with vitamin-B12 deficiency and hyperhomocysteinemia. PLoS One. 6(11):e26747, 2011.
- 57 Shroff MR, Griffiths PL, Suchindran C, Nagalla B, Vazir S, Bentley ME: Does maternal autonomy influence feeding practices and infant growth in rural India? Soc Sci Med 73:447-55, 2011
- Sinha SN, Bhatnagar VK, Doctor P, Toteja GS, Agnihotri NP, Kaira RL: A novel method for pesticide analysis in refined sugar samples using a gas chromatography mass spectrometer (GC MS/MS) and simple solvent extraction method. Food Chem. 126: 379-386, 2011
- Sinha SN, Vasudev M, Vishnuvardhana Rao M, Martins Odetokum: Quantification of organophosphate insecticides in drinking water in urban areas using lyophilization and high-performance liquid chromatography electrospray ionization mass spectrometry techniques. Int J Mass Spectrom. 300: 12-20, 2011
- 60 Sinha SN, Martins Odetokun: Liquid chromatography mass spectrometer (LC-MS/MS) study of distribution patterns of base peak ions and reaction mechanism with quantification of pesticides in drinking water using a Lyophilization technique. Amer J Anal Chem. 2:511-521, 2011.
- Sreeramulu D, Raghunath M: Antioxidant and phenolic content of nuts, oil seeds, milk and milk products commonly consumed in India. Food Nutr Sci. 2: 422 427, 2011
- Srinivas PN, Patil MA, Bhanuprakash Reddy G : Temperature-dependent coaggregation of eye lens αB and β -crystallins. Biochem Biophys Res Commun. 405 : 486-490, 2011

- Srinivasa Reddy Y; Raghu P; Radhakrishna KV; Uday Kumar P; Dinesh Kumar B : Lead and essential trace element levels in school children: A cross-sectional study. Ann Hum Biol. 38 : 372-377, 2011.
- 64. Subba Rao GM: Regulation of junk food advertising and marketing-will it work in India? Indian Food Industry. 30:20-22,2011.
- 65. Subba Rao GM, Vijayapushpam T, Venkaiah K, Pavarala V: Quantitative and qualitative analysis of nutrition and food safety informtain in school science textbooks of India. Health Education Journal. 71:725-735, 2011
- 66 Sudershan RV, Naveen Kumar R, Kashinath L, Bhaskar V, Polasa K: Antimicrobial activity of lactic acid on the growth of selective forborne pathogens in raw chicken. Int J Food Safety 13: 124-130, 2011
- 67 Suryanarayana P, Patil MA, Bhanuprakash Reddy G: Insulin resistance mediated biochemical alterations in eye lens of neonatal streptozotocin-induced diabetic rat. Indian J Exp Biol. 49:749-755, 2011.
- 68 Swain U, Sindhu KK, Boda U, Pothani S, Giridharan NV, Raghunath M, Rao KS: Studies on the molecular correlates of genomic stability in rat brain cells following *Amalakirasayana* therapy. Mech Aging Dev. (Epub), 2011
- 69 Uday Kumar P, Vijayalakshmi B, Kalyanasundaram S, Raghunath M, Sesikeran B: Effect of varying doses of cisplatin on rat intestinal cell apoptosis. J Lab Animal Sci. 1: 43-48, 2011
- Vakdevi Validandi, Sudhakar Reddy V, Srinivas PNBS, Mueller NH, Bhagyalaxmi SG, Padma T, Mark Petrash J, Bhanuprakash Reddy G: Temperature-dependent structural and functional properties of a mutant (F7IL) aA-crystallin: molecular basis for early onset of age-related cataract. FEBS Letters.585:3884-3889,2011.
- Vara Prasad SSS, Prashanth A, Giridharan NV, Vajreswari A: Vitamin A decreases pre-receptor amplification of glucocorticoids in obesity: study on the effect of vitamin A on 11beta-hydroxysteroid dehydrogenase type 1 activity in liver and visceral fat of WNIN/Ob obese rats. Nutr. J.10: 70, 2011.
- Vasireddy V, Venkata RMC, Joseph VT, Rajendra K, Lin JH, Jamison JA, Uday BK, Bhanuprakash Reddy G, Radha A: Rescue of photoreceptor degeneration by curcumin in transgenic rats with P23H rhodopsin mutation. PLoS One 6 (6) e21193, 2011
- Velu G,Rai KN, Muralidharan V, Longvah T, Crossa J: Gene effects and beterosis for grain iron and zinc density in pearl millet (Pennisetium glaucum (L.) R. Br). Euphytica 180: 251-259, 2011

- Venkaiah K, Brahmam GNV, Vijayaraghavan K: Appliation of factor analysis to identify dietary patterns and use of factor scores to study their relationship with nutritional status of adult rural populations. J Health Popul Nutr. 29(4):327-338,2011.
- Venkatesan V, Gopurapally R, Goteti SK, Dorisetty RK, Bhonde BR: Pancreataic progenitors: the shortest route to restore islet cell mass. ISLETS 3:295-301,2011.
- Zablocki GJ, Ruzycki PA, Overturf MA, Suryanarayana P, Bhanuprakash Reddy G, Mark Petrash J: Aldose reductase-mediated induction of epithelium-to-mesenchymal transition (EMT) in lens. Chem. Biol. Interact 191: 351-356, 2011.