

DOS in Food Science & Nutrition, University of Mysore

PhDs awarded in Food science & Nutrition

Sl.no	Year	Name of candidate	Guide	Title
71	2018	Sushmita Burman	Dr K Srinivasan	Animal studies on the attenuation of diabetic complications by zinc supplementation
70	2017	Anees Fathima Tabassum	Dr. Khyrunnisa Begum	Influence of employment and the status in the family of educated married women on their Nutrition and Health
69	2017	Sowmya Rajashekar	Dr. Asna Urooj	Studies on inflammatory bio markers of cardio vascular risk in Type 2 Diabetes Mellitus and their Nutritional modulation
68	2017	Meena Kumari	Dr Kalpana Platel	Content and bio-accessibility of trace minerals – copper, manganese and chromium from staple Indian foods
67	2017	Shweatha H.E	Dr Kalpana Platel	Metal chelator as possible enhancer of iron and zinc bio-accessibility from food grains
66	2017	Bhavya S.N	Dr. Jamuna Prakash	Nutritional composition and quality of selected traditional and commercially processed foods
65	2017	Martil Chacko	Dr. Khyrunnisa Begum	Influence of oral anti-diabetic drugs on the nutritional and health status of patients with type 2 Diabetes mellitus- A semi longitudinal study
64	2017	Vijayalaxmi Kamaraddi	Dr. Jamuna Prakash	Effect of degree of milling on physicochemical, Nutritional and organoleptic qualities of selected rice varieties
63	2016	Sushma B.V	Dr. Khyrunnisa Begum	Nutritional studies on children with special reference to behavior problems
62	2016	Jayalakshmi S	Dr Kalpana Platel	Influence of supplementary levels of iron and calcium on zinc status of experimental animals

61	2016	Anjum Khanum	Dr Kalpana Platel	Selenium content and bioavailability from selected Indian foods
60	2015	Chandramati J. Rokhade	Dr. Khyrunnisa Begum	Health and Nutritional status associated with climacteric symptoms of Menopause
59	2015	Vanitha Reddy P	Dr. Asna Urooj	<i>Morus Indica</i> : Biochemical and nutritional studies with special reference to cholesterol metabolism
58	2015	Sandhya Singh	Dr. Asna Urooj	Nutrition and Health consequences in Gestational Diabetes in an urban population
57	2014	Deepa Prakash	Dr. Jamuna Prakash	Determinants of food behavior in children with reference to physical endurance, cognitive performance and nutrition education
56	2014	Sudha Sairam	Dr. Asna Urooj	Studies on Nutritional and Biological effects of <i>Artocarpus altilis</i>
55	2013	Taraneh Esteki	Dr. Asna Urooj	Nutritional and Biochemical Studies on <i>Ziziphus jujuba</i> Mill. with reference to its Lipid lowering ability
54	2013	Linda Grace Roy	Dr. Asna Urooj	Studies on Nutritional need assessment, Food formulations and Clinical outcome in subjects with Renal Failure
53	2013	Florence Suma	Dr. Asna Urooj	Studies on the nutritional composition, functionality and utilization of pearl millet
52	2013	Hemalatha M.S	Dr P.V.Salimath	Effect of enzymes and pentosans on wheat flour in relation to functionality and nutritional quality
51	2013	Shekara Naik R	Dr. Jamuna Prakash	Nutritional Status and scholastic performance of school children with reference to micronutrients
50	2013	Shabnam Omidvar	Dr. Khyrunnisa Begum	Studies on Dysmenorrhea: Assessment and Nutritional management
49	2013	Shyamala B.N	Dr. Jamuna Prakash	Formulation and Nutritional evaluation of Dietary supplements utilizing fruit and vegetable bio-waste
48	2013	Archana Prabhat	Dr. Khyrunnisa Begum	Household food distribution and family food and nutrition security – a gender based study in the urban regions of South

				Canara
47	2013	Deepa Prakash	Dr. Jamuna Prakash	Determinants of food behavior in children with reference to physical endurance, cognitive performance and nutrition education
46	2012	Ms.Fahimeh Khoushabi	Dr. G. Saraswathi	Maternal Nutritional Status And Its Influence On Birth Weight Of Infants Born In Selected Hospitals Of Mysore (India) And Zahedan (Iran).
45	2012	Ms. Padmini Majumdar	Dr. G. Saraswathi	Impact Of Intervention Program On Nutrition And Health Security Of Selected Elderly Residents Of Institutions.
44	2012	Ms. Fatemeh Moghadam Tabrezi	Dr. G. Saraswathi	A Study On The Association Between Maternal Micronutrient Status And Birth Weight Of Neonates.
43	2012	A. Sundaravalli	Dr. G. Saraswathi	A study on the prevalence and management of Osteoporosis in Women with special reference to diet and yoga
42	2012	Shirin Adel Pile Rood	Dr. Jamuna Prakash	Nutritional effects and Antioxidant properties of selected herbs and spices
41	2012	Morteza Oghbaei	Dr. Jamuna Prakash	Influence of food matrix with reference to dietary fibre on <i>invitro</i> bioavailability of nutrients and bioactive components in selected foods
40	2011	Bharati A.V.	Dr. G. Saraswathi	Food And Nutrition Security Of Women Headed Families In A Selected Rural Population.
39	2011	Azadeh Nikousaleh Mohamad	Dr. Jamuna Prakash	Antioxidant Properties Of Selected Spices And Their Efficacy In Food Systems.
38	2011	Ms. Shahla Shafiee	Dr. Khyrunnisa Begum	Nutritional Status Of Adolescent Boys With Special Reference To Factors Influencing Growth And Development.
37	2011	Ms. Sara Sarrafi Zadeh	Dr. Khyrunnisa Begum	Studies on Insomnia: Assessment And Nutritional Management.
36	2011	Mr. Mohsin Mesgarani	Dr. Khyrunnisa Begum	Influence Of Cardiac Surgery On Nutritional And Health Status Of Patients With Special Reference To Anesthetic Compounds.

35	2011	Rajeshwari .J	Dr. Rudramma	Food Habits, Nutrition and Health Status of Tibetans in Mysore District
34	2010	Charlotte Gnanakrupa Karunakaran	Dr. Asna Urooj	Studies on the life style and cardiovascular risk profile in pre and post menopausal women in an urban population of Mysore
33	2010	Bhumika Tripathi	Dr Kalpana Platel	Studies on the enrichment of millet flours with iron and zinc and strategies to improve the bioavailability of added minerals
32	2010	Faiyaz Ahmed	Dr. Asna Urooj	Nutritional And Biological Studies On <i>Ficus racemosa</i> With Special Reference To Its Hypoglycemic Effect.
31	2010	Anitha B.	Dr. Shashikala Puttaraj	Determinants Of Nutritional And Health Status Of Adolescents – A Case Study In Mysore City.
30	2010	Soumya G. Rao	Dr. Shashikala Puttaraj	An Analysis Of Determinants Of Nutrition In Adult Women With Special Reference To The Risk Of Developing Non-Communicable 4 Diseases
29	2010	Saroj Arya	Dr. Rudramma	Studies On Nutrient Changes During Processing And Storage Of Quick Cooking Pulses (Dhals) Processed By Different Methods
28	2010	Vishalakshi Devi. D.	Dr. Asna Urooj	Studies On The Hypoglycemic Activity Of Selected Medicinal Plants
27	2009	Prema H.S.	Dr. Shashikala Puttaraj	Present Status Of Weight Management With Reference To Approaches For The Treatment Of Obesity.
26	2009	Frank Daniel	Dr. Shashikala Puttaraj	Studies On The Development Of Food Formulations For The Nutritional Support Of Hospitalized Patients With Special Reference To Enteral Foods.
25	2009	Asma Kulsum	Dr. Jamuna Prakash	Growth Pattern And Nutritional Status Of Children From Low Socio Economic Group (3-10 Years): An Analysis Of Associative Factors.
24	2009	K.G. Vijayalaxmi	Dr. Asna Urooj	A Critical Appraisal Of Nutritional And Health Consequences In Pregnant Women With Special Reference To High Risk

				Pregnancies
23	2008	Surekha Puyed	Dr. Jamuna Prakash	Effect Of Modification Of Protein On Fat Absorption Characteristics Of Deep Fried Foods.
22	2007	Saeedeh Arabshahi Delouee	Dr. Asna Urooj	Studies On Selected Plant Extracts With Reference To Their Nutritional And Pharmacological Characteristics
21	2007	Sheetal Gupta	Dr. Jamuna Prakash	Studies On Dehydrated Green Leafy Vegetables: Nutritional Composition, Product Formulation And Sensory Analysis
20	2007	Renuka Meti	Dr. G. Saraswathi	Impact Of Food And Nutrition Security On The Performance Of Selected Competitive Sports Activities Among School Children In Dharwad city.
19	2007	Puttalingamma	Dr. Khyrunnisa Begum	Storage Characteristics Of Salad Vegetables Treated With Lactic Acid Bacteria And Their Metabolites
18	2006	Poornima. B.K	Dr. G. Saraswathi	Impact Of Health & Nutrition Education On Knowledge & Practice Of Selected Rural Families
17	2005	Reihaneh Ahmedzedah Ghavidel	Dr. Jamuna Prakash	Functional And Nutritional Properties Of Germinated Legumes And Their Utilization In Composite Weaning Foods.
16	2005	Perpetua A. Machado	Dr. Jamuna Prakash	Socio-Cultural Determinants Of Nutritional Status In A Rural Population Of Honavar Taluk – A Coastal Area Of Karnataka
15	2005	Fatemeh Shobeiri	Dr. Khyrunnisa Begum	Influence Of Health And Nutritional Status Of Women On Their Course Of Pregnancy And Pregnancy Outcome
14	2003	Most Muneera Parveen	Dr. Khyrunnisa Begum	Impact of Family Infrastructure On Nutritional Status With Specific Focus On Factors Determining The Growth In Adolescent Girls
13	2002	Anitha C.	Dr. Khyrunnisa Begum	Impact of ICDS on The Beneficiaries From Mysore District - A study
12	2002	Naveeda Khatoon	Dr. Jamuna Prakash	Nutritional And Sensory Profile Of Microwave And Conventionally Cooked Cereal And Legume Based

				Preparations
11	2001	Shantha Kumari	Dr. Shashikala Puttaraj	A Comprehensive Analysis Of The Developmental Program 'WYTEP' For Women In Bangalore District, Karnataka
10	2001	Kala A.	Dr. Jamuna Prakash	An Investigation On The Nutritional And Sensory Profile Of Microwaved And Conventionally Cooked Vegetables
9	2001	Jyothilakshmi A.	Dr. Jamuna Prakash	Determinants of Under-Nutrition In Preschool Children And Impact Of Intervention Programs.
8	2000	Sunanda Sharan	Dr. Shashikala Puttaraj	Women's Employment In Industry And Its Implications On Their Health And Nutritional Status
7	1997	Sheela. K.	Dr. Shashikala Puttaraj	The Impact Of Changing Farming Systems In Household Nutrition
6	1994	Neena Joshi	Dr. G. Saraswathi	Maternal Nutrition, Breast Feeding And Growth Of Young Children Among Urban Elite.
5	1993	Asna Urooj	Dr. Shashikala Puttaraj	Studies On Carbohydrates With Special Reference to its Bioavailability
4	1992	Tara. M.S	Dr. G. Saraswathi	Health And Nutrition Education Component Of The Integrated Child Development Services Scheme - A Case Study in Karnataka
3	1987	Mushtari Begum. J	Dr. S.G. Srikantaiah	Co-Operative Dairy Development And Pre-School Child Nutrition
2	1984	Vanaja S.	Dr. S.G. Srikantaiah	Determinants Of Child Health Status And Implications For The Management Of Child Health Services.
1	1981	Khyrunnisa Begum	Dr. K. Padma Umapathy	Nutritional Studies On Sunflower Seed, Cowpea And Jackfruit Seed And Their Incorporation Into Supplementary Foods For Pre-School Children.