

PERSONAL INFORMATION

G. K. JAYAPRAKASHA, PhD
Fellow of Agricultural & Food Chemistry, American Chemical Society
Fellow of Royal Society of Chemistry, London, UK
Fellow of Indian Chemistry, India
Research Professor
Core Leader for Bioactive Molecules unit, Vegetable and Fruit Improvement Center
Department of Horticultural Sciences, Texas A&M University
1500 Research Parkway Suite A120, College Station, TX 77845
Phone #: 979-845-3864; Fax #: 979-862-4522
E-mail: gkjp@tamu.edu; gkjp@yahoo.com

EDUCATION

Ph.D. Chemistry, Central Food Technological Research Institute, Mysore, India, 2004
M.Sc. Organic Chemistry, University of Mysore, Mysore, India, 1985
B.Sc. Chemistry, Physics, Mathematics, University of Mysore, Mysore, India, 1983

PROFESSIONAL EXPERIENCE

Current Position

a). Texas A&M University.....	2004-till date
Research Professor	2014-till date
Research Associate Professor.....	2006-2014

Previous positions

Research Scientist, TAMU.....	2005-06
Postdoctoral Research Associate, TAMUK,	2004-05
b). Central Food Technological Research Institute, Mysore, India	1990-04
Scientist	1990-04
c). Flavour and Essences (P) Ltd, Mysore, India	1987-90
Supervisor	
d) Belur Alginates (P) Ltd, Mysore, India.....	1986-87
Quality Control Chemist	

RESEARCH AND SCHOLARLY ACCOMPLISHMENTS

Honors and Awards

- 2014 “VFIC Director’s Award of Excellence”, Texas A&M University, College Station, TX
- 2013 *Fellow of Agricultural and Food Chemistry (FAGFD-ACS)*, Division of American Chemical Society, Washington
- 2011 Recipient of “*Laljee Godhoo Samark Nidhi*” Award from Association of Food Scientists and Technologists (India), for the significant contribution in the area of food science and technology
- 2010 *Fellow of Royal Society of Chemistry (FRSC)*, Awarded from “Royal Society of Chemistry , London”, UK
- 2009 *Fellow of Indian Chemists (FIC)*, Awarded from “Institution of Chemists (India)” Kolakata 700 017, India
- 2004 Central Food Technological Research Institute “*Foundation day award*” for best Scientific and Technical contribution

GRANTS RECEIVED

1. Daily cycling of health-relevant phytochemical content in diverse crops, by Braam, J., Patil, B.S., **Jayaprakasha, G.K.**, Dashwood, R., Funded amount \$499,428.00, Period 2014-2017, USDA-NIFA.
2. Chemoprotective effects of natural products on colonic adult stem cells, PI: Chapkin, R.S., Patil, B.S., Turner, N., Collaborators: Alaniz, R., Ivanov, I., **Jayaprakasha, G.K.**, and Zhou, B., Period Sept, 2011- Aug, 2016, # 1R01CA168312-01, amount \$20,688 to **Jayaprakasha**).
3. Designing Food for Health: Identification of monoterpenoids for the colon cancer prevention from citrus, USDA Special grant, PD: Patil, B.S., period 2010-13, 2010-34402-20875, \$1,288,975 (**Jayaprakasha**, PI, \$22,000).
4. Designing Food for Health: Designing Food for Health: Determination of the aroma compounds of *Capsicum annuum* cultivars using GC-MS, USDA Special grant, PD: Patil, B.S., period 2010-13, 2010-34402-20875, \$1,288,975 (**Jayaprakasha**, PI, \$22,000).
5. Designing Foods for Health: Potential of colon cancer chemopreventive activity of volatile oil from sour orange and lemons, USDA Special grant, PD: Patil, B.S., period 2009-10, 2009-34402-19831, \$1,291,218 (**Jayaprakasha**, PI, \$25,000).
6. Designing Foods for Health: Extraction efficiency of carotenoids from fruits and vegetables, USDA Special grant, PD: Patil, B.S., period 2009-10, 2009-34402-19831, \$1,291,218 (**Jayaprakasha**, PI, \$25,000).
7. Designing Foods for Health: Potential of colon cancer chemopreventive activity of volatile oil from sour orange and lemons, USDA Special grant, PD: Patil, B.S., period 2008-09, 2008-34402-19195, \$1,375,095 (**Jayaprakasha**, PI, \$22,000).
8. Designing Foods for Health: Development of HPLC method for the quantification of alkaloids in citrus fruits, USDA Special grant, PD: Patil, B.S., period 2008-09, 2008-34402-19195, \$1,375,095 (**Jayaprakasha**, PI, \$22,000).
9. Optimization of postharvest storage conditions to maintain fruit quality and health maintaining properties of grapefruit, PI: Patil, B.S, and Porat, R. Texas Department of Agriculture (TDA) - Texas Israel Exchange (TIE) - Israel Exchange Fund Board in

- Cooperation with the Binational Agricultural Research and Development Fund (BARD), award #TB-8056-08, period 2008-2011, \$294,000.
10. Designing Foods for Health, Development of HPLC method for the quantification of alkaloids in citrus fruits, USDA Hatch, PD: Patil, B.S., period 2007-08, 2007-118409, \$1,270,000 (**Jayaprakasha**, PI, \$34,000).
 11. The Science of Foods for health: Multi-institutional, multi-State effort for undergraduate education. USDA Higher education Challenge Grant. PD: Patil, B.S., period 2006-2010, #2006-38411-17095, \$489,929 (**Jayaprakasha**, Co-I, \$10,500).
 12. Designing Foods for Health, Studies on health beneficial effects of limes (*Citrus aurantifolia*, USDA Special grant, PD: Patil, B.S., period 2006-07, 2006-34402-17121, \$1,848,440 (**Jayaprakasha** (PI) \$126,000).
 13. Designing Foods for Health, Investigation of *Citrus aurantium* fruits for their health beneficial effects, USDA Special grant, PD: Patil, B.S., period 2005-06, 2005-34402-16401, \$1,503,805 (**Jayaprakasha**, PI, \$38,000).
 14. Bioactive phytochemicals as byproducts from agro-food industries. PI's: Sakariah, K.K., **Jayaprakasha, G.K.**, and Jena, B.S., 1997-1999, MLP 0602, funded by CFTRI, Mysore, a constituent Lab of Council of Scientific and Industrial Research, New Delhi, India.
 15. A Process for the isolation of turmeric oil enriched with Ar. Turmerone from By-product of Curcumin Manufacture. PI's: Sakariah, K.K., Jayaprakasha, **G.K.**, and Jena, B.S., 1999- 2000, MLP 1106, funded by CFTRI, Mysore, a constituent Lab of Council of Scientific and Industrial Research, New Delhi, India.
 16. Natural, Nature similar and Nature identical biomolecules – Bioactive compounds from *Garcinia* species of Northeastern region. PI's: Sakariah, K.K., Jayaprakasha, **G.K.**, and Jena, B.S., 2001-2003, MLP 1403, Funded by CFTRI, Mysore, a constituent Lab of Council of Scientific and Industrial Research, New Delhi, India.
 17. Isolation and structure elucidation of bioactive molecules from selected Indian spice (Unconventional parts of cinnamon) for food applications PI: Jagan Mohan Rao, L., **Co-PI: Jayaprakasha, G.K.** 2001-2003, Grant in Aid Project (GAP) 199, UNU-Kirin Follow-up project by United Nations University, Tokyo, Japan.
 18. Bioactive molecules from fruit rinds, PI's: Sakariah, K.K., **Jayaprakasha, G.K.**, and Singh, R.P. 2002-2003, OLP 0080, funded by CFTRI, Mysore, a constituent Lab of Council of Scientific and Industrial Research, New Delhi, India.
 19. Bioactive principles from *Garcinia* species of Northeastern and its use in development of health products, PI's: Sakariah, K.K., **Jayaprakasha, G.K.**, and Singh, R.P. 2003-2005, MLP 006, funded by CFTRI, Mysore, a constituent Lab of Council of Scientific and Industrial Research, New Delhi, India.

TEACHING

- ❖ Trained and co-supervised eight graduate students for their research objectives on isolation, identification and quantification of health promoting compounds from fruits and vegetables for their degree program.
- ❖ Served as graduate student's committee member for ten students
- ❖ Served as external examiner for the Ph.D. thesis from Prist University, Vallam, Thanjavur, India.
- ❖ Co-supervised and trained the following seven visiting scientists on natural products research for the partial fulfillment of their international research exchange program.
- ❖ Guest Lectures

Course Name: Science of Foods for Health: TAMU-HORT 689
Topic: Characterization of Bioactive Compounds
Semester: Fall 2010, Fall 2012 and Fall 2014
Hands on training: Jan 2011 for Science of Foods for Health students
July 2014 for students and faculty at UAS, Dharwad, India.

- ❖ Supervised and trained 30 undergraduate students in the area of Natural Products Chemistry focused on isolation of bioactive compounds from various fruits and vegetables (FAV's) and their antioxidant capacity by various in vitro methods.

SERVICE AND OTHER SCHOLARLY, CREATIVE ACTIVITIES

Invited External Grant Penal Reviewer, Journals Reviewer and Judge

- 2013 External Reviewer, Research Corporation for Science Advancement, 4703 E. Camp Lowell Drive, Suite 201, Tucson, AZ 85712
- 2013 External Reviewer, FCT, Scientific Officer, Gabinete de Programação e Avaliação, FCT - Fundação para a Ciência e a Tecnologia Lisboa, Portugal, <http://www.fct.pt>
- 2012 External Reviewer: Bioengineering, Biotechnology and Biochemistry Call, 2012, FCT-Portugal FCT - Fundação para a Ciência e a Tecnologia, Lisboa, Portugal.
- 2011 Reviewer, National center for complementary and alternative medicine special emphasis panel, National Institutes of Health, ZAT1 - (19), NCCAM education panel, 06/23/11 - 06/24/11
- 2010 Served as Judge for the AgriLife Conference Posters competition at Texas A&M University, Jan. 14, 2010.
- 2009 Served as Judge for the AgriLife Conference Poster competition at Texas A&M University, Jan. 12, 2009.
- 2008 Served as Judge for the AgriLife Conference Poster competition at Texas A&M University, January 2008.
- 2008 Editorial Board member for Acta Horticulture 841, Proceedings of the Second International Symposium on Human health effects of fruits and vegetables, FAVHEALTH 2007, International Society for Horticultural sciences, Netherlands.

Editorial Board

- 2014 External Reviewer, USDA ARS project plan
- 2013 External Reviewer, Research Corporation for Science Advancement, 4703 E. Camp Lowell Drive, Suite 201, Tucson, AZ 85712
- 2013 External Reviewer, FCT, Scientific Officer, Gabinete de Programação e Avaliação, FCT - Fundação para a Ciência e a Tecnologia Lisboa, Portugal, <http://www.fct.pt>
- 2012 External Reviewer: Bioengineering, Biotechnology and Biochemistry Call, 2012, FCT-Portugal FCT - Fundação para a Ciência e a Tecnologia, Lisboa, Portugal.
- 2011 Reviewer, National center for complementary and alternative medicine special emphasis panel, National Institutes of Health, ZAT1 - (19), NCCAM education panel, 06/23/11 - 06/24/11
- 2010 Served as Judge for the AgriLife Conference Posters competition at Texas A&M University, Jan. 14, 2010.
- 2009 Served as Judge for the AgriLife Conference Poster competition at Texas A&M University, Jan. 12, 2009.
- 2008 Served as Judge for the AgriLife Conference Poster competition at Texas A&M University, January 2008.

2008 Editorial Board member for Acta Horticulture 841, Proceedings of the Second International Symposium on Human health effects of fruits and vegetables, FAVHEALTH 2007, International Society for Horticultural sciences, Netherlands.

Elected Leadership role in Professional Societies

2014-till date Editorial Board member, Evidence-Based Complementary and Alternative Medicine
2013-14 Co-Editor, Encyclopedia of Life Support Systems for Nutraceuticals and Functional Foods, EOLSS Publishers Co Ltd, Ballamoar Beg, Clenagh Road, Sandygate, Ramsey, IM7 3AE Isle of Man (IOM)
2013-14 Co-Editor, Instrumental Methods for the Analysis of Bioactive Molecules, ACS symposium series, Oxford University press, New York.
2013-till date Editorial Board member, Journal of Food Processing & Beverages
2012-13 Co-Editor, Tropical and subtropical Fruits: Flavors, Color and Health Benefits, ACS symposium series 1129, Oxford University press, New York.
2011-12 Co-Editor, Emerging Trends in Dietary Components for Preventing and Combating Disease, ACS symposium series 1093, Oxford University press, New York.
2012-till date Editorial Board member, ISRN Chromatography
2011-till date Editor, International Journal of Applied Research in Natural Products
2008-10 Editorial Advisory Board Member, The Open Bioactive Compounds, Bentnum Publisher
2007-08 Editorial board member in American Journal of Food Technology.
2007-08 Editorial board member in Research Journal of Medicinal Plant.
2007-08 Editorial board member in Research Journal of Phytochemistry.

Journal Reviewer

2014 Reviewer, Elsevier Book proposal
2014 Reviewer, CRC Press Book Proposal
2013-present Reviewer, J Functional Foods
2013-Present Reviewer, PLOS ONE
2013-present Reviewer, Mol. Biology reports
2012-present Reviewer, J. Separation Science
2012-present Reviewer, Current Medicinal Chemistry
2012-present Reviewer, J. Chromatographic Science
2011-present Reviewer, Journal of Microencapsulation
2011-present Reviewer, Food & Chemical Toxicology
2010-present Reviewer, Molecules
2010-present Reviewer, Acta Pharmaceutica
2010-present Reviewer, Spectrochimica Acta
2010-present Reviewer, Spanish Journal of Agricultural Research
2010-present Reviewer, The Open Bioactive Compounds Journal
2010-present Reviewer, International Journal of Applied Research in Natural Products
2010-present Reviewer, J. Chromatographic Science
2010-present Reviewer, J. Pharmaceutical and Biomedical Analysis
2009-present Reviewer, J. Food science & Technology
2009-11 Reviewer J. Food Engineering

2008–12	Reviewer, Food Chemistry
2008-present	Reviewer, Acta Horticulture
2008–11	Reviewer, Future Medicine
2008-10	Reviewer, BMC Complementary and Alternative Medicine
2007-10	Reviewer, Natural Products communications
2007-10	Reviewer, Food Research International
2007-09	Reviewer, J. Food Science
2007-09	Reviewer, Critical Reviews in Food Science & Technology
2007-08	Reviewer, Analytical Biochemistry
2007-08	Member in Publication Committee, FAV Health 2007 conference, October 9-13, Houston, Texas
2005-present	Reviewer, Nutrition
2005-present	Reviewer, J. Applied Biomedicine
2005-10	Reviewer, LWT – Food Science and Technology

Professional Societies Membership

2010-present	Member, Royal Society of chemistry, London
2009-present	Member, The American Society of Pharmacognosy
2008-2011	Member, Sigma Xi, The Scientific Research Society
2006-present	Member, American Chemical Society, AGFD, Medicinal Chemistry and Analytical Chemistry
2006-07	Member, Association of Society of Nutrition
2005-present	Member, Society of Biological Chemists (India), Bangalore, India
2005-present	Member, Association of Microbiologists of India, Mysore, India
2004-05	Member, American Society for Horticultural Science
2004-07	Member, Phytochemical society of North America
1993-present	Member, Association of Food Scientists and Technologists (India), Mysore

PEER-REVIWED PUBLICATIONS

*(Underlined authors are graduate students who obtained “Natural Products Chemistry” training in Bioactive Molecules Core unit under my supervision and I served on their graduate committee; §Undergraduate students who were mentored and trained in my program; †-Visiting scientist trained on Natural products research; *Corresponding/co-corresponding author)*

Total Google scholar citations: 9135, H-index: 45; i10 index: 108

1. Dev Kumar, G.; Crosby, K.; Leskovar, D.; Bang, H.; **Jayaprakasha, G.K.**; Patil, B.S and Ravishankar, S. A Surveillance of Cantaloupe Genotypes for the Prevalence of *Listeria* and *Salmonella*, *Agriculture, Food and Analytical Bacteriology*, **2015**, 5, 73-84.
2. **Uckoo, R. M.**; **Jayaprakasha, G.K.**; Vikram, A. and Patil, B. S., Polymethoxyflavones isolated from the peel of miaray mandarin (*Citrus miaray*) have biofilm inhibitory activity in *Vibrio harveyi*, *Journal of Agricultural and Food Chemistry*, **2015**, 63, 7180-7189, PMID: 26140409.

3. Zhang, L.; Shamaladevi, N.; **Jayaprakasha, G.K.**; Patil, B.; and Lokeshwar, B., Polyphenol-rich extract of *Pimenta dioica* berries (Allspice) kills breast cancer cells by autophagy and delays growth of triple negative breast cancer in athymic mice. *Oncotarget* **2015**, 30, 6, 16379-16395, PMID: 25945840.
4. Uckoo, R. M.; **Jayaprakasha, G.K.**; and Patil, B. S., Phytochemical analysis of organic and conventionally cultivated Meyer lemons (*Citrus meyeri* Tan.) during refrigerated storage. *Journal of Food Composition and Analysis* **2015**, 42, 63-70.
5. Chaudhary, P. R.; **Jayaprakasha, G. K***, and Patil, B. S*, Ethylene degreening modulates health promoting phytochemicals in Rio Red grapefruit. *Food Chemistry* **2015**, 188, 77-83.
6. Murthy, K. N. C., Jayaprakasha, G.K. and Patil, B.S. Cytotoxicity of obacunone and obacunone glucoside in human prostate cancer cells involves Akt-mediated programmed cell death. *Toxicology*, 2015, 329: 88-97, PMID: 25592883.
7. Chaudhary, P. R., Jayaprakasha, G.K., Porat, R. and Patil, B.S. Influence of Modified Atmosphere Packaging on 'Star Ruby' Grapefruit Phytochemicals. *Journal of Agricultural and Food Chemistry*, **2015**, 63, 1020-1028, PMID: 25547121.
8. Kim, J.; **Jayaprakasha, G. K***, and Patil, B. S., Obacunone exhibits anti-proliferative and anti-aromatase activity *in vitro* by inhibiting the p38 MAPK signaling pathway in MCF-7 human breast adenocarcinoma cells, *Biochimie*, **2014**, 105, 36-44, PMID: 24927687.
9. Bae, H.; **Jayaprakasha, G. K.**; Crosby, K.; Yoo, K. S.; Leskovar, D. I.; Jifon, J.; Patil, B. S., Ascorbic acid, capsaicinoid, and flavonoid aglycone concentrations as a function of fruit maturity stage in greenhouse-grown peppers. *J. Food Composition and Analysis*, **2014**, 33, 195-202.
10. Chaudhary, P. R.; **Jayaprakasha, G. K.**; Porat, R.; Patil, B. S., Low temperature conditioning reduces chilling injury while maintaining quality and certain bioactive compounds of 'Star Ruby' grapefruit. *Food Chemistry* **2014**, 153, 243-249, PMID: 24491726.
11. **Jayaprakasha, G.K.**,* Nagana Gowda, G.A., Marquez, S., and Patil, B.S. Rapid separation and quantitation of curcuminoids combining pseudo two-dimensional liquid flash chromatography and NMR spectroscopy, *J. Chromatography*, **2013**, 937B, 25-32, PMID: 24013126, PMCID: PM3832181.
12. Chebrolu, K. K.; **Jayaprakasha, G. K.**; Yoo, K. S.; Jifon, J. L., and Patil, B. S., Purification of coumarins, including meranzin and pranferin, from grapefruit by solvent partitioning and a hyphenated chromatography, *Sep. Purif. Technol.* **2013**, 116, 137-144.
13. Vikram, A.; **Jayaprakasha, G.K.**; Uckoo, R. M. and Patil, B.S. Inhibition of Escherichia coli O157:H7 motility and biofilm by β -Sitosterol glucoside, *Biochimica et Biophysica Acta*, **2013**, 1830, 5219-5228, PMID:24013126.
14. Murthy, K.N.C., **Jayaprakasha, G.K***. and Patil, B.S*. Citrus limonoids and curcumin additively inhibit human colon cancer cells, *Food Funct.* **2013**, 4, 803-810, PMID: 23584140, PMID: 23584140.
15. **Jayaprakasha, G. K***; Murthy, K. N.C.; Uckoo, R. M., and Patil, B. S., Chemical composition of volatile oil from *Citrus limettioides* and their inhibition of colon cancer cell proliferation. *Ind. Crops Prod.* **2013**, 45, 200-207.
16. Uckoo, R. M.; **Jayaprakasha, G. K***, and Patil, B. S., Hyphenated flash chromatographic separation and isolation of coumarins and polymethoxyflavones from byproduct of citrus juice processing industry, *Sep. Sci. Technol.* **2013**, 48, 1467-1472.
17. Uckoo, R.M., **Jayaprakasha, G.K.**, Somerville, J.A., Balasubramaniam, V.M., Pinarte, M[§]., and Patil, B.S. High pressure processing controls microbial growth and minimally alters the levels of health promoting compounds in grapefruit (*Citrus paradisi* Macfad) juice, *Innov Food Sci Emerg Tech.* **2013**, 18, 7-14.

18. **Patil, J. R[†];** **Jayaprakasha, G. K*;** **Kim, J.;** Murthy, K. N. C.; Chetti, M. B.; Nam, S.-Y., and Patil, B. S., 5-Geranyloxy-7-methoxycoumarin inhibits colon cancer (SW480) cells growth by inducing apoptosis. *Planta Med* **2013**, *79*, 219-26, PMID: 23345169, This article was considered as most read paper during first 3 months, <https://www.thieme-connect.com/ejournals/topten/10.1055/s-00000058>.
19. **Kim, J.;** **Jayaprakasha, G. K*;** and Patil, B. S., Limonoids and their anti-proliferative and anti-aromatase properties in human breast cancer cells. *Food Funct.* **2013**, *4*, 258-265, PMID: 23117440.
20. **Bae, H.;** **Jayaprakasha, G. K.;** Crosby, K.; Jifon, J. L., and Patil, B. S., Simultaneous quantification of capsaicinoids and ascorbic acid from pungent peppers. *J. Chromatogr. Sci.* **2013**, *51*, 412-418, PMID: 23081967.
21. **Vikram, A.;** **Jayaprakasha, G. K.;** Jesudhasan, P. R.; Pillai, S. D., and Patil, B. S., Obacunone represses Salmonella pathogenicity islands 1 and 2 in an envZ-dependent fashion. *Appl. Environ. Microbiol.* **2012**, *78*, 7012-7022, PMID: 22843534.
22. Somasundaram, S., Price, J., Pearce, K., Shuck, R., **Jayaprakasha, G.K.** and Patil, B.S. Citrus Limonin Lacks the Anti-chemotherapeutic Effect in Human Models of Breast Cancer, *J Nutrigenet Nutrigenomics*, **2012**, *5*, 106-114, PMID: 22907263.
23. **Uckoo, R. M.;** **Jayaprakasha, G. K.;** Balasubramaniam, V. M, B. S., Grapefruit (*Citrus paradisi* Macfad) phytochemicals composition is modulated by household processing techniques. *J. Food Sci.* **2012**, *77*, C921-C926, PMID: 22957912.
24. **Jayaprakasha, G. K*;** Murthy, K. N. C.; **Demarais, R[§];** and Patil, B. S., Inhibition of prostate cancer (LNCaP) cell proliferation by volatile components from Nagami kumquats. *Planta Med.* **2012**, *78*, 974-980, PMID: 22673830.
25. **Kim, J.;** **Jayaprakasha, G. K*;** **Vikram, A.;** and Patil, B. S., Methyl nomilinate from citrus can modulate cell cycle regulators to induce cytotoxicity in human colon cancer (SW480) cells in vitro. *Toxicol. In Vitro* **2012**, *26*, 1216-1223, PMID: 22728232.
26. **Kim, J.;** **Jayaprakasha, G. K.;** **Uckoo, R. M.;** and Patil, B. S., Evaluation of chemopreventive and cytotoxic effect of lemon seed extracts on human breast cancer (MCF-7) cells. *Food Chem. Toxicol.* **2012**, *50*, 423-430, PMID: 22056335.
27. **Jayaprakasha, G. K*;** Murthy, K.N.C.; **Etlinger, M[§];** Mantur, S. M., and Patil, B. S., Radical scavenging capacities and inhibition of human prostate (LNCaP) cell proliferation by *Fortunella margarita*. *Food Chem.* **2012**, *131*, 184-191.
28. Vinod Kumar, Vilas, P., Sameer, G. J., Shawn, C., **Jayaprakasha, G.K.**, Patil, B.S., Kolomiets, M., Rathore, K.S., A novel, conditional, lesion mimic phenotype in cotton cotyledons due to the expression of an endochitinase gene from *Trichoderma virens*, *Plant Science*, **2012**, *183*, 86-95, PMID: 22195581.
29. Murthy, K.N.C.; **Jayaprakasha, G. K.;** and Patil, B. S., The natural alkaloid berberine targets multiple pathways to induce cell death in cultured human colon cancer cells. *Eur. J. Pharmacol.* **2012**, *688*, 14-21, PMID: 22617025.
30. Murthy, K.N.C.; **Jayaprakasha, G. K.;** and Patil, B. S., D-limonene rich volatile oil from blood oranges inhibits angiogenesis, metastasis and cell death in human colon cancer cells. *Life Sci.* **2012**, *91*, 429-439, PMID: 22935404.
31. **Chebrolu, K. K.;** **Jayaprakasha, G. K.;** Yoo, K. S.; Jifon, J. L., and Patil, B. S., An improved sample preparation method for quantification of ascorbic acid and dehydroascorbic acid by HPLC. *LWT-Food Sci. Technol.* **2012**, *47*, 443-449.
32. **Chebrolu, K. K.;** **Jayaprakasha, G. K.;** Jifon, J., and Patil, B. S., Production system and storage temperature influence grapefruit vitamin C, limonoids, and carotenoids. *J. Agric. Food Chem.* **2012**, *60*, 7096-7103, PMID: 22742827.
33. **Chaudhary, P.;** **Jayaprakasha, G. K.;** Porat, R., and Patil, B. S., Degreening and postharvest storage influences 'Star Ruby' grapefruit (*Citrus paradisi* Macf.) bioactive

- compounds. *Food Chem.* **2012**, *135*, 1667-1675, PMID: 22953908.
34. **Bae, H.; Jayaprakasha, G. K.;** Jifon, J., and Patil, B. S., Extraction efficiency and validation of an HPLC method for flavonoid analysis in peppers. *Food Chem.* **2012**, *130*, 751-758.
 35. **Bae, H.; Jayaprakasha, G. K.;** Jifon, J., and Patil, B. S., Variation of antioxidant activity and the levels of bioactive compounds in lipophilic and hydrophilic extracts from hot pepper (*Capsicum* spp.) cultivars. *Food Chem.* **2012**, *134*, 1912-1918, PMID: 23442638
 36. **Bae, H.; Jayaprakasha, G. K.;** Crosby, K.; Jifon, J. L., and Patil, B. S., Influence of extraction solvents on antioxidant activity and the content of bioactive compounds in non-pungent peppers. *Plant Foods Hum. Nutr.* **2012**, *67*, 120-128, PMID: 22569831.
 37. **Vikram, A.; Jayaprakasha, G.K.;** Jesudhasan, P.R.; Pillai, S.D., and Patil, B.S. Limonin 7-methoxime interferes with *Escherichia coli* biofilm formation and attachment in Type 1Pili and Antigen43 dependent manner, *Food Control*, **2012**, *26*, 427-438.
 38. **Vikram, A.;** Jesudhasan, P. R.; **Jayaprakasha, G. K.;** Pillai, S. D., and Patil, B. S., Citrus limonoids interfere with *Vibrio harveyi* cell-cell signaling and biofilm formation by modulating the response regulator LuxO. *Microbiology* **2011**, *157*, 99-110, PMID: 20864476.
 39. **Vikram, A.;** Jesudhasan, P. R.; **Jayaprakasha, G. K.;** Pillai, S. D.; Jayaraman, A., and Patil, B. S., Citrus flavonoid represses *Salmonella* pathogenicity island 1 and motility in *S. Typhimurium* LT2. *Int. J. Food Microbiol.* **2011**, *145*, 28-36, PMID: 21168230.
 40. **Uckoo, R. M.;** **Jayaprakasha, G. K.,** and Patil, B. S., Rapid separation method of polymethoxyflavones from citrus using flash chromatography. *Sep. Purif. Technol.* **2011**, *81*, 151-158.
 41. **Uckoo, R. M.;** **Jayaprakasha, G. K.;** Nelson, S. D., and Patil, B. S., Rapid simultaneous determination of amines and organic acids in citrus using high-performance liquid chromatography. *Talanta* **2011**, *83*, 948-954, PMID: 21147342.
 42. **Kim, J.;** **Jayaprakasha, G. K.;** Muthuchamy, M., and Patil, B. S., Structure-function relationships of citrus limonoids on p38 MAP kinase activity in human aortic smooth muscle cells. *Eur. J. Pharmacol.* **2011**, *670*, 44-49.
 43. **Jayaprakasha, G. K.;** Dandekar, D. V.; Tichy, S. E., and Patil, B. S., Simultaneous separation and identification of limonoids from citrus using liquid chromatography-collision-induced dissociation mass spectra. *J. Sep. Sci.* **2011**, *34*, 2-10, PMID: 21171170.
 44. **Jayaprakasha, G. K.;** Murthy, K.N.C., and Patil, B. S., Rapid HPLC-UV method for quantification of L-citrulline in watermelon and its potential role on smooth muscle relaxation markers. *Food Chem.* **2011**, *127*, 240-248.
 45. Murthy, K.N.C.; **Jayaprakasha, G. K.,** and Patil, B. S., Apoptosis mediated cytotoxicity of citrus obacunone in human pancreatic cancer cells. *Toxicol. in Vitro* **2011**, *25*, 859-867, PMID: 21333732.
 46. Murthy, K.N.C.; **Jayaprakasha, G. K.,** and Patil, B. S., Obacunone and obacunone glucoside inhibit human colon cancer (SW480) cells by the induction of apoptosis. *Food Chem. Toxicol.* **2011**, *49*, 1616-1625, PMID: 21338095.
 47. Murthy, K.N.C.; **Jayaprakasha, G. K.;** Kumar, V.; Rathore, K. S., and Patil, B. S., Citrus limonin and its glucoside inhibit colon adenocarcinoma cell proliferation through apoptosis. *J. Agric. Food Chem.* **2011**, *59*, 2314-2323, PMID: 21338095.
 48. **Chebrolu, K. K.;** **Jayaprakasha, G. K.;** Jifon, J., and Patil, B. S., Optimization of flavanones extraction by modulating differential solvent densities and centrifuge temperatures. *Talanta* **2011**, *85*, 353-362, PMID:21645710.
 49. **Vikram, A.;** Jesudhasan, P. R.; **Jayaprakasha, G. K.;** Pillai, B. S., and Patil, B. S., Grapefruit bioactive limonoids modulate *E. coli* O157:H7 TTSS and biofilm. *Int. J. Food Microbiol.* **2010**, *140*, 109-116, PMID: 21168230.

50. Vikram, A.; **Jayaprakasha, G. K.**; Jesudhasan, P. R.; Pillai, S. D., and Patil, B. S., Suppression of bacterial cell-cell signalling, biofilm formation and type III secretion system by citrus flavonoids. *J. Appl. Microbiol.* **2010**, *109*, 515-527, PMID: 20163489.
51. Perez, P.L.; **Jayaprakasha, G.K.**; Cadena, A.; Martinez, E.; Ahmad, H., and Patil, B.S. *In vivo* induction of phase II detoxifying enzymes, glutathione transferase and quinone reductase, by citrus triterpenoids, *BMC Complem. Altern. Med.* **2010**, *10*, 51, PMID: 20846448, PMCID: PMC2954937.
52. Patil, J. R[†].; **Jayaprakasha, G. K.**; Murthy, K. N. C.; Chetti, M. B., and Patil, B. S., Characterization of *Citrus aurantifolia* bioactive compounds and their inhibition of human pancreatic cancer cells through apoptosis. *Microchem. J.* **2010**, *94*, 108-117.
53. Patil, J. B[§].; Kim, J.; and **Jayaprakasha, G. K***, Berberine induces apoptosis in breast cancer cells (MCF-7) through mitochondrial-dependent pathway. *Eur. J. Pharmacol.* **2010**, *645*, 70-78, PMID: 20691179.
54. Negi, P.S.; **Jayaprakasha, G. K.**; and Jena, B.S., Evaluation of antioxidant and antimutagenic activities of the extracts from the fruit rinds of *Garcinia cowa*, *Int. J. Food Prop.* **2010**, *13*, 1256-1265.
55. **Jayaprakasha, G. K***; Jadegoud, Y.; Nagana, G. G. A., and Patil, B. S., Bioactive compounds from sour orange inhibit colon cancer cell proliferation and induce cell cycle arrest. *J. Agric. Food Chem.* **2010**, *58*, 180-186, PMID: 20000570.
56. Perez, J. L.; **Jayaprakasha, G. K.**; Valdivia, V.; Munoz, D.; Dandekar, D. V.; Ahmad, H., and Patil, B. S., Limonin methoxylation influences the induction of glutathione S-transferase and quinone reductase. *J. Agric. Food Chem.* **2009**, *57*, 5279-5286, PMID: 20846448, PMCID: PMC2954937.
57. Patil, J. R[†].; **Jayaprakasha, G. K.**; Murthy, K.N.C.; Tichy, S. E.; Chetti, M. B., and Patil, B. S., Apoptosis-mediated proliferation inhibition of human colon cancer cells by volatile principles of *Citrus aurantifolia*. *Food Chem.* **2009**, *114*, 1351-1358.
58. Patil, J. R[†].; Murthy, K.N.C.; **Jayaprakasha, G. K.**; Chetti, M. B., and Patil, B. S., Bioactive compounds from Mexican lime (*Citrus aurantifolia*) juice induce apoptosis in human pancreatic cells. *J. Agric. Food Chem.* **2009**, *57*, 10933-10942, PMID: 19919125.
59. Mandadi, K.; Ramirez, M.; **Jayaprakasha, G. K.**; Faraji, B.; Lihono, M.; Deyhim, F., and Patil, B. S., Citrus bioactive compounds improve bone quality and plasma antioxidant activity in orchidectomized rats. *Phytomedicine* **2009**, *16*, 513-520, PubMed ID: 18930642.
60. Kim, W.; Fan, Y.-Y.; Smith, R., and Patil, B.; **Jayaprakasha, G. K.**; McMurray, D. N.; and Chapkin, R. S., Dietary curcumin and limonin suppress CD4+ T-cell proliferation and interleukin-2 production in mice. *J. Nutr.* **2009**, *139*, 1042-1048, PMID: 19321585, PMCID: PMC2714386.
61. Ramakrishna, B. V.; **Jayaprakasha, G. K.**; Jena, B. S., and Singh, R. P., Antioxidant activities of roselle (*Hibiscus sabdariffa*) calyces and fruit extracts. *J. Food Sci. Technol.* **2008**, *45*, 223-227.
62. Perez, J. L.; **Jayaprakasha, G. K.**; Yoo, K. S., and Patil, B. S., Development of a method for the quantification of D-glucaric acid in different varieties of grapefruits by HPLC and mass spectra. *J. Chromatogr.A* **2008**, *1190*, 394-397.
63. Negi, P. S.; **Jayaprakasha, G. K.**; and Jena, B. S., Antibacterial activity of the extracts from the fruit rinds of *Garcinia cowa* and *Garcinia pedunculata* against food borne pathogens and spoilage bacteria. *LWT-Food Sci. Technol.* **2008**, *41*, 1857-1861.
64. Naik, S. M.; **Jayaprakasha, G. K.**; and Singh, R. P., Antioxidant activity of custard apple (*Annona squamosa*) peel and seed extracts. *J. Food Sci. Technol.* **2008**, *45*, 349-352.
65. **Jayaprakasha, G. K.**; Mandadi, K. K.; Poulouse, S. M.; Jadegoud, Y.; Nagana, G. G. A., and Patil, B. S., Novel triterpenoid from *Citrus aurantium* L. possesses chemopreventive

- properties against human colon cancer cells. *Bioorg. Med. Chem.* **2008**, *16*, 5939-5951, PMID: 18490169.
66. **Jayaprakasha, G. K.**; Girenavar, B., and Patil, B. S., Radical scavenging activities of Rio Red grapefruits and Sour orange fruit extracts in different in vitro model systems. *Bioresour. Technol.* **2008**, *99*, 4484-4494, PMID: 17935981.
 67. Girenavar, B.; **Jayaprakasha, G. K.**, and Patil, B. S., Influence of pre- and post-harvest factors and processing on the levels of furocoumarins in grapefruits (*Citrus paradisi* Macfed.). *Food Chem.* **2008**, *111*, 387-392.
 68. Girenavar, B.; **Jayaprakasha, G. K.**; McLin, S.[§] E.; Maxim, J.; Yoo, K. S., and Patil, B. S., Influence of electron-beam irradiation on bioactive compounds in grapefruits (*Citrus paradisi* Macf.). *J. Agric. Food Chem.* **2008**, *56*, 10941-10946, PMID: 18959418.
 69. Girenavar, B.; **Jayaprakasha, G. K.**; Jifon, J. L., and Patil, B. S., Variation of bioactive furocoumarins and flavonoids in different varieties of grapefruits and pummelo. *Eur. Food Res. Technol.* **2008**, *226*, 1269-1275.
 70. Girenavar, B.; Cepeda, M. L.; Soni, K. A.; Vikram, A.; Jesudhasan, P.; **Jayaprakasha, G. K.**; Pillai, S. D., and Patil, B. S., Grapefruit juice and its furocoumarins inhibits autoinducer signaling and biofilm formation in bacteria. *Int. J. Food Microbiol.* **2008**, *125*, 204-208, PMID:18504060.
 71. Dandekar, D. V.; **Jayaprakasha, G. K.**, and Patil, B. S., Hydrotropic extraction of bioactive limonin from sour orange (*Citrus aurantium* L.) seeds. *Food Chem.* **2008**, *109*, 515-520.
 72. Kamlesh, S., Palmy, J., Martha, C., Kenneth, W., **Jayaprakasha, G.K.**, Patil, B.S. Hume, M. and Pillai, S.D. Identification of Ground Beef-derived Fatty Acid Inhibitors of Autoinducer-2 (AI-2)-based Cell Signaling” *Journal of Food Protection*, **2008**, *71*, 134-138, PubMed ID: 18236673.
 73. Dandekar, D. V.; **Jayaprakasha, G. K.**, and Patil, B. S., Simultaneous extraction of bioactive limonoid aglycones and glucoside from *Citrus aurantium* L. using hydrotrophy. *Z. Naturforsch., C: J. Biosci.* **2008**, *63*, 176-180, PMID: 18533458.
 74. **Jayaprakasha, G. K.**; Girenavar, B., and Patil, B. S., Antioxidant capacity of pummelo and navel oranges: Extraction efficiency of solvents in sequence. *LWT--Food Sci. Technol.* **2008**, *41*, 376-384.
 75. Vikram, A.; **Jayaprakasha, G. K.**, and Patil, B. S., Simultaneous determination of citrus limonoid aglycones and glucosides by high performance liquid chromatography. *Anal. Chim. Acta* **2007**, *590*, 180-186, PMID: 17448343.
 76. Tian, Q.; Miller, E. G.; **Jayaprakasha, G. K.**, and Patil, B. S., An improved HPLC method for the analysis of citrus limonoids in culture media. *J. Chromatogr., B: Anal. Technol. Biomed. Life Sci.* **2007**, *846*, 385-390, PMID: 17049317.
 77. Poulose, S. M.; **Jayaprakasha, G. K.**; Mayer, R. T.; Girenavar, B., and Patil, B. S., Purification of citrus limonoids and their differential inhibitory effects on human cytochrome P450 enzymes. *J. Sci. Food Agric.* **2007**, *87*, 1699-1709.
 78. Negi, P.S.; **Jayaprakasha, G. K.*.**, and Jagan Mohan Rao, L. Antibacterial activity of cinnamon extracts, *Sci. Aliment.* **2007**, *27*, 245-250.
 79. Mandadi, K. K.; **Jayaprakasha, G. K.**; Bhat, N. G., and Patil, B. S., Red mexican grapefruit: a novel source for bioactive limonoids and their antioxidant activity. *Z. Naturforsch., C: J. Biosci.* **2007**, *62*, 179-188.
 80. **Jayaprakasha, G. K.**; Negi, P. S.; Jena, B. S. and Rao, L. J. M., Antioxidant and antimutagenic activities of *Cinnamomum zeylanicum* fruit extracts. *J. Food Compos. Anal.* **2007**, *20*, 330-336.
 81. **Jayaprakasha, G. K.**; Mandadi, K. K.; Poulose, S. M.; Jadegoud, Y.; Gowda, G. A. N., and Patil, B. S., Inhibition of colon cancer cell growth and antioxidant activity of bioactive

- compounds from *Poncirus trifoliata* (L.) Raf. *Bioorg. Med. Chem.* **2007**, *15*, 4923-4932, PMID: 17512744.
82. Girenavar, B.; **Jayaprakasha, G. K.**, and Patil, B. S., Potent inhibition of human cytochrome P450 3A4, 2D6, and 2C9 isoenzymes by grapefruit juice and its furocoumarins. *J. Food Sci.* **2007**, *72*, C417-C421, PMID: 17995595.
 83. **Jayaprakasha, G. K.**, and Patil, B. S., In vitro evaluation of the antioxidant activities in fruit extracts from citron and blood orange. *Food Chem.* **2007**, *101*, 410-418.
 84. Girenavar, B.; **Jayaprakasha, G. K.**; Jadegoud, Y.; Nagana, G. G. A., and Patil, B. S., Radical scavenging and cytochrome P450 3A4 inhibitory activity of bergaptol and geranylcoumarin from grapefruit. *Bioorg. Med. Chem.* **2007**, *15*, 3684-3691, PMID: 17400460.
 85. **Jayaprakasha, G. K.**; Rao, L. J.; and Sakariah, K. K., Antioxidant activities of curcumin, demethoxycurcumin and bisdemethoxycurcumin. *Food Chem.* **2006**, *98*, 720-724.
 86. **Jayaprakasha, G. K.**; Ohnishi-Kameyama, M.; Ono, H.; Yoshida, M., and Rao, L. J., Phenolic constituents in the fruits of *Cinnamomum zeylanicum* and their antioxidant activity. *J. Agric. Food Chem.* **2006**, *54*, 1672-1679, PMID: 16506818.
 87. **Jayaprakasha, G. K.**; Negi, P. S., and Jena, B. S., Antioxidative and antimutagenic activities of the extracts from the rinds of *Garcinia pedunculata*. *Innovative Food Sci. Emerging Technol.* **2006**, *7*, 246-250.
 88. Girenavar, B.; Poulouse, S. M.; **Jayaprakasha, G. K.**; Bhat, N. G., and Patil, B. S., Furocoumarins from grapefruit juice and their effect on human CYP 3A4 and CYP 1B1 isoenzymes. *Bioorg. Med. Chem.* **2006**, *14*, 2606-2612, PMID: 16338240.
 89. Raman, G.; **Jayaprakasha, G. K.**; Cho, M.; Brodbelt, J., and Patil, B. S., Rapid adsorptive separation of Citrus polymethoxylated flavones in non-aqueous conditions. *Sep. Purif. Technol.* **2005**, *45*, 147-152.
 90. Joseph, G. S.; **Jayaprakasha, G. K.**; Selvi, A. T.; Jena, B. S., and Sakariah, K. K., Antiaflatoxic and antioxidant activities of *Garcinia* extracts. *Int J Food Microbiol* **2005**, *101*, 153-60, PMID: 15862877.
 91. Abdille, M. H.; Singh, R. P., and **Jayaprakasha, G. K.**; Jena, B. S., Antioxidant activity of the extracts from *Dillenia indica* fruits. *Food Chem.* **2005**, *90*, 891-896.
 92. Raman, G.; **Jayaprakasha, G. K.**; Brodbelt, J.; Cho, M., and Patil, B. S., Isolation of Structurally similar citrus flavonoids by flash chromatography. *Anal. Lett.* **2004**, *37*, 3005-3016.
 93. Negi, P. S.; and **Jayaprakasha, G. K***, Control of foodborne pathogenic and spoilage bacteria by garcinol and *Garcinia indica* extracts, and their antioxidant activity. *J. Food Sci.* **2004**, *69*, FMS61-FMS65.
 94. **Jayaprakasha, G. K*.**; Rao, L. J., and Sakariah, K. K., Antioxidant activities of flavidin in different in vitro model systems. *Bioorg. Med. Chem.* **2004**, *12*, 5141-5146, PMID: 15351397.
 95. Negi, P. S.; and **Jayaprakasha, G. K*.**, Antioxidant and antibacterial activities of *Punica granatum* peel extracts. *J. Food Sci.* **2003**, *68*, 1473-1477.
 96. Selvi, A. T.; Joseph, G.S., and **Jayaprakasha, G.K***. Inhibition of growth and aflatoxin production in *Aspergillus flavus* by *Garcinia indica* extract and its antioxidant activity, *Food Microbiol.* **2003**, *20*, 455-460.
 97. Negi, P. S.; Anandharamkrishnan, C., and **Jayaprakasha, G. K*.**, Antibacterial activity of *Aristolochia bracteata* root extracts. *J Med Food* **2003**, *6*, 401-403, PMID: 14977452.
 98. **Jayaprakasha, G. K*.**; Selvi, T., and Sakariah, K. K., Antibacterial and antioxidant activities of grape (*Vitis vinifera*) seed extracts. *Food Res. Int.* **2003**, *36*, 117-122.
 99. Negi, P.; Jayaprakasha, G., Antioxidant and antibacterial activities of *Punica granatum* peel extracts. *J. Food Sci.* **2003**, *68*, (4), 1473-1477.

100. **Jayaprakasha, G. K.;** Rao, L. J. M., and Sakariah, K. K., Volatile constituents from *Cinnamomum zeylanicum* fruit stalks and their antioxidant activities. *J. Agric. Food Chem.* **2003**, *51*, 4344-4348.
101. **Jayaprakasha, G. K*;** Jena, B. S., and Sakariah, K. K., Improved liquid chromatographic method for determination of organic acids in leaves, pulp, fruits, and rinds of *Garcinia*. *J. AOAC Int.* **2003**, *86*, 1063-1068.
102. Negi, P. S.; **Jayaprakasha, G. K.**, and Jena, B. S., Antioxidant and antimutagenic activities of pomegranate peel extracts. *Food Chem.* **2003**, *80*, 393-397.
103. Singh, R. P.; Murthy, K. N. C., and **Jayaprakasha, G. K.**, Studies on the antioxidant activity of pomegranate (*Punica granatum*) peel and seed extracts using *in vitro* models. *J. Agric. Food Chem.* **2002**, *50*, 81-86.
104. Murthy, K. N. C.; Singh, R. P., and **Jayaprakasha, G. K*.** Antioxidant activities of grape (*Vitis vinifera*) pomace extracts. *J. Agric. Food Chem.* **2002**, *50*, 5909-5914, PMID: 12358458.
105. Jena, B. S.; **Jayaprakasha, G. K.**, and Sakariah, K. K., Organic Acids from leaves, fruits, and rinds of *Garcinia cowa*. *J. Agric. Food Chem.* **2002**, *50*, 3431-3434, PMID: 12033807.
106. **Jayaprakasha, G. K*.**, and Sakariah, K. K., Determination of organic acids in leaves and rinds of *Garcinia indica* (Desr.) by LC. *J. Pharm. Biomed. Anal.* **2002**, *28*, 379-384, PMID: 11929682.
107. **Jayaprakasha, G. K.;** Rao, L. J. M. and Sakariah, K. K., Improved HPLC method for the determination of curcumin, demethoxycurcumin, and bisdemethoxycurcumin. *J. Agric. Food Chem.* **2002**, *50*, 3668-3672, PMID: 12059141.
108. **Jayaprakasha, G. K.;** Rao, L. J., and Sakariah, K. K., Chemical composition of volatile oil from *Cinnamomum zeylanicum* Buds. *Z. Naturforsch., C: J. Biosci.* **2002**, *57*, 990-993.
109. **Jayaprakasha, G. K.;** Jena, B. S.; Negi, P. S., and Sakariah, K. K., Evaluation of antioxidant activities and antimutagenicity of turmeric oil: a byproduct from curcumin production. *Z. Naturforsch., C: J. Biosci.* **2002**, *57*, 828-835, PMID: 12440720.
110. Murthy, K.N.C.; **Jayaprakasha, G. K.**, and Singh, R.P. Studies on antioxidant activity of Pomegranate peel extracts *in vivo* models, *J. Agric. Food Chem.* **2002**, *50*, 4791-4795, PubMed ID: 12166961.
111. Negi, P. S., and **Jayaprakasha, G. K*.** Antibacterial activity of grapefruit (*Citrus paradisi*) peel extracts. *Eur. Food Res. Technol.* **2001**, *213*, 484-487.
112. **Jayaprakasha, G. K.;** Singh, R. P., and Sakariah, K. K., Antioxidant activity of grape seed (*Vitis vinifera*) extracts on peroxidation models *in vitro*. *Food Chem.* **2001**, *73*, 285-290, This paper has been listed as top 10 listed publication in FOOD CHEMISTRY, (http://www.elsevier.com/wps/find/journaldescription.cws_home/405857/description#description).
113. **Jayaprakasha, G. K.;** Negi, P. S.; Anandharamakrishnan, C., and Sakariah, K. K., Chemical composition of turmeric oil--a byproduct from turmeric oleoresin industry and its inhibitory activity against different fungi. *Z Naturforsch C* **2001**, *56*, 40-44, PMID: 11302211.
114. **Jayaprakasha, G. K.;** and Sakariah, K. K., Determination of (-)-hydroxycitric acid in commercial samples of *Garcinia cambogia* extract by liquid chromatography with ultraviolet detection. *J. Liq. Chromatogr. Relat. Technol.* **2000**, *23*, 915-923.
115. **Jayaprakasha, G. K.;** Rao, L. J. M., and Sakariah, K. K., Chemical composition of the flower oil of *Cinnamomum zeylanicum* Blume. *J. Agric. Food Chem.* **2000**, *48*, 4294-4295.
116. **Jayaprakasha, G. K*;** Rao, L. J., Phenolic constituents from the lichen *Parmotrema stippeum* (Nyl.) Hale and their antioxidant activity. *Z Naturforsch C* **2000**, *55*, 1018-22, PMID: 11204179.
117. **Jayaprakasha, G. K.;** Negi, P. S.; Sikder, S.; Rao, L. J., and Sakariah, K. K., Antibacterial

- activity of *Citrus reticulata* peel extracts. *Z Naturforsch C* **2000**, *55*, 1030-1034, PMID: 11204182.
118. Negi, P. S.; **Jayaprakasha, G. K.**; Rao, L. J. M., and Sakariah, K. K., Antibacterial activity of turmeric oil: A byproduct from curcumin manufacture. *J. Agric. Food Chem.* **1999**, *47*, 4297-4300, PMID: 10552805.
 119. **Jayaprakasha, G. K.*.**, and Sakariah, K. K., Determination of organic acids in *Garcinia cambogia* (Desr.) by high-performance liquid chromatography. *J. Chromatogr., A* **1998**, *806*, 337-339.
 120. **Jayaprakasha, G. K*.**; Rao, L. J.; Singh, R. P., and Sakariah, K. K., Improved chromatographic method for the purification of phenolic constituents of the lichen *Parmotrema tinctorum* (Nyl.) Hale. *J. Chromatogr. Sci.* **1998**, *36*, 8-10.
 121. **Jayaprakasha, G. K.**; Singh, R. P.; Pereira, J., and Sakariah, K. K., Limonoids from *Citrus reticulata* and their moult inhibiting activity in mosquito *Culex quinquefasciatus* larvae. *Phytochemistry* **1997**, *44*, 843-846.
 122. **Jayaprakasha, G. K.**; Rao, L. J., and Sakariah, K. K., Chemical composition of the volatile oil from the fruits of *Cinnamomum zeylanicum* blume. *Flavour Fragrance J.* **1997**, *12*, 331-333, PMID: 10995352
 123. Singh, R. P.; **Jayaprakasha, G. K.**; and Sakariah, K. K., (-)-Hydroxycitric acid from *Garcinia cambogia*. *Biol. Mem.* **1995**, *21*, 27-33.

PATENTS FILED AND GRANTED

1. Jena, B. S.; Anandharamakrishnan, C.; **Jayaprakasha, G. K.**, and Varadaraj, M. C. A process for preparation of beverage from the rinds of *Garcinia*. IN251045A1, 2012.
2. Singh, R. P.; **Jayaprakasha, G. K.**, and Sakariah, K. K. A process for the extraction of the antioxidants from pomegranate peels (*Punica granatum*). IN2001DE00392A, 2009.
3. Jagan Mohan Rao, L.; **Jayaprakasha, G.K.**, and Sakariah, K.K. A process for the isolation of *trans*-cinnamyl acetate from the unconventional parts of Cinnamon (*Cinnamomum zeylanicum* Blume), Indian Patent No. 197274, 2009.
4. **Jayaprakasha, G. K.**; Anandharamakrishnan, C.; Negi, P. S., and Sakariah, K. K. Method for isolation of aromatic turmerone oil from turmeric oleoresin industry waste for use as antivenom agent, insect repellent and antimicrobial. IN2001DE00215A, 2008.
5. Ramakrishnan, C. A.; **Jayaprakasha, G. K.**; Jena, B. S.; Barhate, R. S.; Jayaprakashan, S. G., and Raghavarao, K. S. M. S. A process for the encapsulation of *Garcinia* extract. IN2003DE00410A, 2007.
6. Ramakrishnan, C. A.; **Jayaprakasha, G. K.**; Barhate, R. S.; Jena, B. S.; Jayaprakashan, S. G.; Raghavarao, K. S. M. S., and Sakariah, K. K. A process for the preparation of *Garcinia* extract powder from *G. pedunculata*. IN2002DE00794A, 2007.
7. Jena, B. S.; **Jayaprakasha, G. K.**; Negi, P. S., and Sakariah, K. K. A process for the isolation of antioxidant and antibacterial fraction from *G. pedunculata*. IN2002DE00358A, 2007.
8. **Jayaprakasha, G. K.**, Patil, B. S., and Bhat, N. G. Process for the isolation of limonoid glucosides from citrus. US20070237885A1, 2007.
9. **Jayaprakasha, G. K.**; Jena, B. S., and Varadaraj, M. C. Antioxidants from *Garcinia* extracts. IN2003DE00346A, 2007.
10. **Jayaprakasha, G. K.**; Singh, R. P., and Jena, B. S. A process for the preparation of antioxidants from *Hibiscus sabdariffa* calyces. IN2004DE00523A, 2006.
11. **Jayaprakasha, G. K.**; Jena, B. S.; Rao, L. J. M., and Varadaraj, M. C. A process for the isolation of cambogin from *Garcinia cowa*. IN2004DE00519A, 2006.
12. Ramakrishnan, C. A.; Nagaraj, N.; **Jayaprakasha, G. K.**; Jena, B. S.; Varadaraj, M. C., and

- Mallikarjuna, S. R. K. S. An athermal process for the concentration of *Garcinia* extract. US20050136143A1, 2005.
13. **Jayaprakasha, G. K.**, and Rao, L. J. M. Use of fraction from *Cinnamomum zeylanicum* for preserving food. US20050158436A1, 2005.
 14. **Jayaprakasha, G. K.**; Negi, P. S.; Rao, L. J. M., and Sakariah, K. K. An antibacterial bioactive fraction of cinnamon fruit. WO2005065470A1, 2005.
 15. Ramakrishnan, C. A.; **Jayaprakasha, G. K.**; Jena, B. S.; Barhate, R. S.; Jayaprakashan, S. G., and Raghavarao, K. S. M. A process for the encapsulation of *Garcinia* extract. WO2004084654A1, 2004.
 16. Jena, B. S.; **Jayaprakasha, G. K.**, and Singh, R. P. A process for the preparation of antioxidants from *Dillenia indica*. WO2004050109A1, 2004.
 17. **Jayaprakasha, G. K.**; Singh, R. P., and Sakariah, K. K. An improved process for the isolation of antioxidant from grape seeds. IN194581A1, 2004.
 18. **Jayaprakasha, G. K.**; Jena, B. S.; Sakariah, K. K. A process for the extraction of calcium hydroxycitrate. IN193957A1, 2004.
 19. **Jayaprakasha, G.K.**; Jagan Mohan Rao, L., and Sakariah, K. K. A process for the recovery of curcuminoids mixture from spent turmeric oleoresin, Indian Patent No. 194592, 2004.
 20. Rao, L. J. M.; **Jayaprakasha, G. K.**; Sakariah, K. K. Adding flavidin to foods as an antioxidant. US6503552B1, 2003.
 21. **Jayaprakasha, G.K.**; Jena, B.S.; Jagan Mohan Rao, L., and Varadaraj, M.C. (2004), Cambogin as a natural radical scavenging agent, Filed on 19/03/20014, 519/DEL/2004.
 22. **Jayaprakasha, G.K.**, and Singh, R.P. A process for the preparation of antioxidants from *Annona squamosa* peels, Indian Patent #2004DE00485, A20060526, 2004.
 23. Singh, R.P., and **Jayaprakasha, G.K.** A process for the preparation of antioxidants from *Annona squamosa* seeds, Indian Patent #2004DE00558, 2004.
 24. Singh, R.P., and **Jayaprakasha, G.K.** A process for the preparation of antioxidants from tamarind seeds, Submitted to Patent Office, 2009.

EDITED BOOKS, REVIEWS, BOOK CHAPTERS AND PROCEEDINGS

(Underlined authors are graduate students who obtained "Natural Products Chemistry" training in Bioactive Molecules Core unit under my supervision and I served on their graduate committee; §Undergraduate students who were mentored and trained in my program; †-Visiting scientist trained on Natural products research; *Corresponding/co-corresponding author)

Books Edited

1. **Jayaprakasha, G.K.** and Patil, B.S. (2015), *Nutraceuticals and Functional Foods: Chemistry and Health Promoting properties of fruits and beverages involved in prevention of chronic diseases*, Published from EOLSS Publishers Co Ltd, Ballamoar Beg, Clenagh Road, Sandygate, Ramsey, IM7 3AE Isle of Man (IOM), UK.
2. **Jayaprakasha, G.K.**, Patil, B.S., and Pellati, F., (2015), *Instrumental Methods for the Analysis and Identification of Bioactive Molecules*, ACS symposium series 1185, Oxford University press, New York, USA, <http://pubs.acs.org/isbn/9780841229761>.
3. Patil, B.S., **Jayaprakasha, G.K.** Osorio, C., and Mahattanatawee, K., (2013), *Tropical and subtropical Fruits: Flavors, Color and Health Benefits*, ACS symposium series 1129, Oxford University press, New York, USA, <http://pubs.acs.org/isbn/9780841228931>.

- Patil, B.S. **Jayaprakasha, G.K.** Murthy, K.N.C and Seeram, N.R., (2012). *Emerging Trends in Dietary Components for Preventing and Combating Disease*, ACS symposium series 1093, Oxford University press, New York, USA, <http://pubs.acs.org/isbn/9780841226647>.

Reviews and Book Chapters

- Vikram, A., Uckoo, R.M., Murthy, K.N.C., Patil, B. S.; and **Jayaprakasha, G. K***, Citrus: A Treasure Trove of Health-Promoting Phytochemicals, In-*Nutraceuticals and Functional Foods: Chemistry and Health Promoting properties of fruits and beverages involved in prevention of chronic diseases*, **2015**, Published from EOLSS Publishers Co Ltd, UK, (In-press).
- Somasundaram, S., Price, J., **Jayaprakasha, G.K.**, and Patil, B.S. Citrus Natural Products interaction on genomes, IN-*Natural Products Interaction on Genomes*, Edited by Somasundaram, S. Taylor & Francis, New York, **2015**, 89-112.
- Somasundaram, S., Price, J., **Jayaprakasha, G.K.**, and Patil, B.S. Combinatorial Effect of Natural Products and Chemotherapy Interactions in Cancer, IN-*Natural Products Interaction on Genomes*, Edited by Somasundaram, S. Taylor & Francis, New York, **2015**, 113-130.
- Jayaprakasha, G.K***, and Patil, B.S. Extraction and Purification of Bioactive Ingredients from Natural Products, IN-*Basics of Functional Foods*, DEStech Publications, pp. 153-174, **2015**, Lancaster, PA, *Invited Book chapter.
- Jayaprakasha, G.K***, and Patil, B.S. (2012), Identification of Bioactive components from natural sources, IN-*Basics of Functional Foods*, DEStech Publications, pp. 175-199, **2015**, Lancaster, PA, * Invited book chapter.
- Perez, J.L., **Jayaprakasha, G.K.**, and Patil, B. S Separation of cucurbitane-type triterpenoids from bitter melon, *ACS Symp. Ser.*, **2014**, 51-78.
- Chaudhary, P., **Jayaprakasha, G.K.**, and Patil, B. S. Headspace and solid-phase micro-extraction methods for the identification of volatile flavor compounds in citrus fruits, *ACS Symp. Ser.*, **2014**, 243-256.
- Jayaprakasha, G.K*** and Patil, B. S. Quantification of Health-Promoting Compounds by Quantitative ¹HNMR Spectroscopy, *ACS Symp. Ser.*, **2014**, 289-302.
- Jayaprakasha, G.K***; Chebrolu, K.K., Chaudhary, P., Murthy, K.N.C., and Patil, B. S. Identification of volatiles from kumquats and their biological activities, *ACS Symp. Ser.*, **2013**, 63-94.
- Murthy, K.N.C.; **Jayaprakasha, G.K.**, and Patil, B. S., Anti-inflammatory mediated applications of monoterpenes found in fruits, *ACS Symp. Ser.* **2013**, 121-132.
- Uckoo, R. M.; **Jayaprakasha, G. K.**, and Patil, B. S., Chromatographic techniques for the separation of polymethoxyflavones from citrus. *ACS Symp. Ser.* **2012**, 1093, 3-15.
- Patil, B. S.; **Jayaprakasha, G. K.**, and Vikram, A., Indigenous crops of Asia and Southeast Asia: exploring health-promoting properties. *HortScience* **2012**, 47, 821-827.
- Murthy, K. N. C.; **Jayaprakasha, G. K.**; Mantur, S. M[†], and Patil, B. S., Citrus monoterpenes: potential source of phytochemicals for cancer prevention. *ACS Symp. Ser.* **2012**, 1093, 545-558.
- Jayaprakasha, G. K.**; Bae, H.; Crosby, K.; Jifon, J. L., and Patil, B. S., Bioactive compounds in peppers and their antioxidant potential. *ACS Symp. Ser.* **2012**, 1109, 43-56.
- Kim, J.; **Jayaprakasha, G. K***; Vikram, A., and Patil, B. S., Cancer chemopreventive properties of citrus limonoids. *ACS Symp. Ser.* **2012**, 1093, 37-50.

16. **Jayaprakasha, G.K.;** Vikram, A., and Patil, B.S. Analysis Methods of Flavanones, IN-*Analysis of Antioxidant-Rich Phytochemicals*, **2012**, pp 275-311, Edited by Xu & Howard, John Wiley & Sons, New York.
17. **Jayaprakasha, G. K.**, and Rao, L. J. M., Chemistry, biogenesis and biological activities of *Cinnamomum zeylanicum*. *Crit. Rev. Food Sci. Nutr.* **2011**, *51*, 547-562, PMID: 21929331
18. Patil, B. S.; **Jayaprakasha, G. K.**; Chidambara, M. K. N., and Vikram, A., Bioactive compounds: Historical perspectives, opportunities, and challenges. *J. Agric. Food Chem.* **2009**, *57*, 8142-8160, PMID: 19719126, <http://pubs.acs.org/action/showMostReadArticles?journalCode=jafcau&topArticlesType=month>.
19. **Jayaprakasha, G. K.**; Murthy, K. N. C., and Patil, B. S., Antioxidant activities of polyphenol containing extracts from citrus. *ACS Symp. Ser.* **2008**, *993*, 264-276.
20. **Jayaprakasha, G. K.*;** Negi, P.S., and Jena, B. S. Antimicrobial activities of *Punica granatum*, In-Pomegranate: Ancient Roots to Modern Medicine, pp. 167-183, 2006, Edited by Seeram, N.P.; Schulman, R.N., and Heber, D. Published from CRC Taylor & Francis press, FL.
21. Girenavar, B.; Poulouse, S. M.; Brodbelt, J. S.; **Jayaprakasha, G. K.**; Bhat, N. G., and Patil, B. S., Whither grapefruit and drug interaction? *ACS Symp. Ser.* **2006**, *936*, 219-234.
22. Brodbelt, J. S.; Zhang, J.; Pikulski, M.; Davis, B. D.; Girenavar, B.; **Jayaprakasha, G. K.**; Patil, B. S., Characterization of flavonoids by tandem mass spectrometry and metal complexation strategies. *ACS Symp. Ser.* **2006**, *936*, 52-69.
23. **Jayaprakasha, G. K.**; Brodbelt, J. S.; Bhat, N. G., and Patil, B. S., Methods for the separation of limonoids from citrus. *ACS Symp. Ser.* **2006**, *936*, 34-51.
24. **Jayaprakasha, G. K.**; Rao, L. J. M., and Sakariah, K. K., Chemistry and biological activities of *C. longa*. *Trends Food Sci. Technol.* **2005**, *16*, 533-548, *Hottest article in top 25 in the filed of Agricultural and Biological sciences*, http://top25.sciencedirect.com/?journal_id=09242244.
25. Jena, B. S.; **Jayaprakasha, G. K.**; Singh, R. P., and Sakariah, K. K., Chemistry and biochemistry of (-)-hydroxycitric acid from *Garcinia*. *J. Agric. Food Chem.* **2002**, *50*, 10-22, PubMed ID: 11754536. *This article was in news and it has been discussed in Today's Chemist at Work (February 2002, pp 17, 18)* <http://pubs.acs.org/hotartcl/jafcau/inthenews/index2002.html>.

EDITOR-REVIEWED JOURNAL ARTICLES AND PROCEEDINGS

1. Patil, J.R. [†], **Jayaprakasha, G.K.**, Patil, B.S. and Chetti, M.B. Antioxidant activities of kagzi lime (*Citrus aurantifolia* Swingle). *Acta Hort.* **2014**, *1040*, 381-384.
2. Kim, J., Jayaprakasha, G.K. and Patil, B.S. Lemon (*Citrus lemon* l. Burm) as a source of unique bioactive compounds. *Acta Hort.* **2014**, *1040*, 377-380.
3. Patil, B.S., Chidambara Murthy, K.N. and Jayaprakasha, G.K. Prevention of cancer by naturally occurring bioactive compounds: conventional wisdom or reality? *Acta Hort.* **2014**, *1040*, 247-254.
4. Chaudhary, P.R., **Jayaprakasha, G.K.**, Patil, B.S. and Porat, R. Grapefruit degreening influence on health promoting limonoids and flavonoids. *Acta Hort. (ISHS)* **2012**, *939*:113-120
5. Uckoo, R. M.; **Jayaprakasha, G. K.**; Patil, B. S., and Nelson, S. D., Impact of low water use systems on bioactive flavonoids of grapefruit. *Acta Hort.* **2009**, *841*, 607-610.
6. Murthy, K. N. C.; **Jayaprakasha, G. K.**; Patil, B. S., Limonin and its glucoside from citrus can inhibit colon cancer: evidence from *in vitro* studies. *Acta Hort.* **2009**, *841*, 145-150. 73.
7. Chebrolu, K.; **Jayaprakasha, G. K.**; Patil, B. S., and Jifon, J., Simultaneous quantification

- of naringin, hesperidin and narirutin in citrus juice. *Acta Hort.* **2009**, *841*, 487-490.
8. **Bae, H.**; **Jayaprakasha, G.K.**; Jifon, J., and Patil, B. Late season sour orange seeds: major source of deacetylnomilin. *Acta Hort.* **2009**, *841*:471-473.
 9. Patil, B. S.; **Jayaprakasha, G. K.**, and Harris, E. D., Impact of citrus limonoids on human health. *Acta Hort.* **2007**, *744*, 127-134.

INVITED AND VOLUNTEERED PRESENTATIONS AND ABSTRACTS AT SYMPOSIUMS

(Underlined authors are graduate students who obtained “Natural Products Chemistry” training in Bioactive Molecules Core unit under my supervision and I served on their graduate committee; [§]-Undergraduate students who were mentored and trained in my program; [†]-Visiting scientist trained on Natural products; ^{ln}-Invited presentation)

International

1. Patil, B.S., **Jayaprakasha, G.K.**, Singh, J., Angadi, S., and Tonapi, V. Underutilized plant species to address nutritional insecurity: challenges and opportunities, III International Symposium on Underutilized Plant Species, Madurai, TN, India, Aug 5-8, 2015.
2. Patil, B.S., **Jayaprakasha, G.K.**, and Uckoo, R.M. Emerging trends in hyphenated separation and isolation technologies of naturally occurring compounds from selected fruits, vegetables and spices, presented at XXIX International Horticultural Congress: IHC2014, Brisbane. August 17-22, 2014.
3. Patil, B.S., **Jayaprakasha, G.K.**, Uckoo, R.M., and Palma, M.A. Consumers' changing perceptions of quality: revisiting the science of fruit and vegetable cultivation for improved health benefits, presented at XXIX International Horticultural Congress: IHC2014, Brisbane. August 17-22, 2014.
4. Patil, B.S., **Jayaprakasha, G.K.**, and Uckoo, R.M. Food and nutritional security at the intersection of horticulture, nutrition and health: Lessons learnt and future perspectives, FAV Health 2012, Dharwad, India, January 7-10, 2013.
5. Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S. Bioavailability: key factor in translating results of dietary health benefit from bench to bedside, FAV Health 2012, Dharwad, India, January 7-10, 2013.
6. Murthy, K.N.C., **Jayaprakasha, G.K.**, Mantur, S[†]., Patil, B.S. Nandakumar, B.S., Murthy, N.S. Prevention of cancer through secondary metabolites of citrus: Molecular evidences and challenges for clinical implications, FAV Health 2012, Dharwad, India, January 7-10, 2013.
7. Kulkarni, A., **Jayaprakasha, G.K.**, and Patil, B.S. Rapid method for the determination of pyruvic acid in onions using microplate reader, FAV Health 2012, Dharwad, India, January 7-10, 2013.
8. Patil, J.R[†]., Murthy, K.N.C., **Jayaprakasha, G.K.**, Chetti, M.B., Patil, B.S. Lime seed and peel, a rich source of bioactive compounds with antioxidant properties. FAV Health 2012, Dharwad, India, January 7-10, 2013.
9. Patil, J.R[†]., Murthy, K.N.C., **Jayaprakasha, G.K.**, Chetti, M.B., Patil, B.S. Lime (*Citrus aurantifolia* Swinle) - A potential source for pancreatic cancer prevention. FAV Health 2012, Dharwad, India, January 7-10, 2013
10. Uckoo, R.M., **Jayaprakasha, G.K.**, Somerville, J.A., Balasubramaniam, V.M., Pinarte, M., and Patil, B.S., High pressure processing of grapefruit (*Citrus paradisi* Macfad) juice minimally modulates the composition of health promoting compounds and extends the shelf

- life. 5th International Symposium on Human Health Effects of Fruit and Vegetables, Dharwad, India, 7-11 January 2013.
11. Uckoo, R.M., **Jayaprakasha, G.K.**, and Patil, B.S. Chromatographic and processing methods for optimization of citrus phytochemicals. 5th International Symposium on Human Health Effects of Fruit and Vegetables, Dharwad, India, 7-11 January 2013.
 12. Uckoo, R.M., **Jayaprakasha, G.K.**, and Patil, B.S. Hyphenated chromatographic separation of polymethoxyflavones from *Citrus clementine* and *Citrus sinensis*. 5th International Symposium on Human Health Effects of Fruit and Vegetables, Dharwad, India, 7-11 January 2013.
 13. Patil, B.S., **Jayaprakasha, G.K.**, Uckoo, R.M., and Kulkarni, A. Historical Perspectives of Dietary Habits and Their Emerging Evidences on Human Health. Presentation at the International Conference “Future of Food Factors”, Jakarta International Expo Kemayoran, Jakarta, Indonesia, 3 – 4 October 2012.
 14. Kim, J., **Jayaprakasha, G.K.**, and Patil, B.S. Citrus obacunone exhibit anti-proliferative and anti-aromatase activity *in vitro* by inhibiting p38 MAPK signaling pathway in MCF-7 human breast adenomarcinoma cells, ESPCA on Natural Products, Medicinal Chemistry and Organic Synthesis Integrated Solutions for Tomorrow’s World, São Paulo, Brazil, August 14-18, 2011.
 15. ^{In} **Jayaprakasha, G.K.** Citrus Bioactive compounds for the prevention of colon cancer, University of Agricultural Sciences, Dharwad, India, July, 8, 2010.
 16. Patil, B. S., Chaudhary, P., Porat, R., and **Jayaprakasha, G. K.**, Grapefruit degreening influences health promoting limonoids and flavonoids, 28th International Horticultural Congress, Lisbon, August 22-27, 2010.
 17. Patil, B.S., **Jayaprakash, G.K.**, and Murthy, K.N.C. Prevention of Cancer by naturally occurring bioactive compounds: Conventional wisdom or realty? 3rd International Symposium on Human Health Effects of Fruit and Vegetables. Avignon, France. October 2009.
 18. **Jayaprakasha, G.K.**, Jadegoud, Y., Nagana Gowda, G.A., and Patil, B.S. NMR structural characterization and inhibition of colon cancer cells by components of *Citrus aurantium*, 17th International Society for Magnetic Resonance Medicine, Honolulu, HI, April 18–24, 2009.
 19. Patil, B.S., **Jayaprakash, G.K.**, and Murthy, K.N.C. Multitude Health Benefits of Fruits and vegetables: Scientific oddity or clinical reality. 6th International Food Convention, Mysore, IN, December 16-19, 2008.
 20. Patil, B.S., and **Jayaprakasha, G.K.** Foods for Health current perspectives and future challenges, ICFOST 2007, Karagpur, India, December 31- January 2, 2008.
 21. Uckoo, R.M., Nelson, S.D. **Jayaprakasha, G.K** and Patil, B.S, Impact of Low Water Use Systems on Bioactive flavonoids of Grapefruit, 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
 22. Bae, H., **Jayaprakasha, G.K.** Jifon, J.L., and Patil, B.S, Late-season sour orange seeds are a major source of deacetylnomilin, 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
 23. Kim, W., Smith, R., Zhou, L. Wang, N., Patil, B.S, **Jayaprakasha, G.K**, McMurray, D.N. and Chapkin, R.S. Dietary limonin suppresses antigen-induced CD4+ T-cell proliferation via down-regulation of NF-kB nuclear translocation. 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
 24. ^{In} **Jayaprakasha, G.K** and Patil, B.S. Separation and purification of bioactive compounds from Citrus, 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.

25. Chebrolu, K., **Jayaprakasha, G.K.**, Jifon, J.L., and Patil, B.S, A rapid technique for simultaneous quantification of naringin, hesperidin, and narirutin in citrus juice. 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
26. Yoo, K.S., **Jayaprakasha, G.K.**, Pike, L., and Patil, B.S, Phytochemical contents, total phenolic compounds and antioxidant activities in selected vegetables extracts developed for food supplements, 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
27. Kim, J.H., **Jayaprakasha, G.K.** and Patil, B.S. Lemon (*Citrus lemon* L. Burm) as a Source of Unique Bioactive Compounds. 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
28. Patil, J.R.[†], **Jayaprakasha, G.K.**, Chetti, M.B., and Patil, B.S. Antioxidant activities in Kagzi Lime (*Citrus aurantifolia* Swingle), 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
29. Perez, J.L., **Jayaprakasha, G.K.**, and Patil, B.S, Determination of chemoprotective D-glucaric acid levels in grapefruit (*Citrus paradise* Macf.) varieties using HPLC. 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
30. Vikram, A., Palmy R. J., Pillai, S.D., **Jayaprakasha, G.K.**, and Patil, B.S, Suppression of *Escherichia coli* O157:H7 Type III Secretion System by Citrus Limonoids. 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, October 9-13, 2007.
31. Murthy, K. N.C., **Jayaprakasha, G.K.**, Vinod Kumar, Rathore, K.S. and Patil, B.S, Inhibition of colon cancer by limonin and its glucoside involves regulation of Bcl 2/Bax, 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, 9-13, October 9-13, 2007.
32. Perez, J.L., **Jayaprakasha, G.K.**, Dandekar, D.V., Ahmad, H., and Patil, B.S, Structural differences of limonin influence induction of phase II enzymes. 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, 9-13, October 9-13, 2007.
33. Girennavar, B., Bugarin, A., **Jayaprakasha, G.K.**, Connell, B.T., and Patil, B.S, Grapefruit-drug interaction: chemistry and biology of furocoumarins, 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, 9-13, October 9-13, 2007.
34. Murthy, K.N.C., **Jayaprakasha, G.K.**, Safe, S.H., and Patil, B.S. Potential of citrus limonoids in pancreatic cancer prevention, 2nd International Symposium on Human Health Effects of Fruits and Vegetables, Houston, TX, 9-13, October 9-13, 2007.
35. Patil, B.S., **Jayaprakash, G.K.**, and K.N.C Murthy. 2007. Health maintaining properties of citrus colorless bioactive compounds: underlying mechanism-antioxidant activity? Third biennial Society meeting for Free Radical Research-Asia and Sixth Annual meeting of the Society for Free radical research-India (SFRR-India), Lonavala, India, Jan 8-11, 2007.
36. Vikram, A., **Jayaprakash, G.K.**, and Patil, B.S. Simultaneous separation of health promoting bioactive citrus limonoids and limonoid glucosides, Phytochemical Society of North America meeting, Oxford, MS, July 8-12, 2006.
37. Girennavar, B., **Jayaprakasha, G.K.**, and Patil, B.S. Grapefruit-Drug Interaction: Is it limited to only juice? 28th International Horticultural Congress. Seoul, Korea, August 2006.
38. ^{In} **Jayaprakasha, G.K.**, Mandadi, K.K. Jadegoud, Y., Nagana Gowda, G.A., and Patil, B.S, Anticancer unique limonoids from *citrus aurantium*, Phytochemical Society of North America meeting, Oxford, MS, July 8-12, 2006.

39. Joseph, G.S., Anandharamakrishna, C., Tamil Sevi, A., **Jayaprakasha, G.K.** Inhibition of sporulation and aflatoxin production in *Aspergillus flavus* by turmeric oil fraction, 5th International Food Convention, Mysore, India, December 5-8, 2003.
40. Jena, B.S., Anandharamakrishna, C., **Jayaprakasha, G.K.**, and Varadaraj, M.C. A ready to- server beverage from the rinds of *Garcinia pedunculata*, 5th International Food Convention, Mysore, India, December 5-8, 2003.
41. **Jayaprakasha, G.K.**, Jagan Mohan Rao, L., and Sakariah, K.K. Isolation of curcuminoids from spent turmeric oleoresin and their antioxidant activity, 5th International Food Convention, Mysore, India, December 5-8, 2003.
42. **Jayaprakasha G.K.**, Sikdar. S., Singh, R.P. and Jaganmohan Rao L. Natural Antimicrobials from Agro-Food Industrial Waste, Fourth International Food Convention, Mysore, India, November 24-27, 1998.
43. **Jayaprakasha G. K.** and Singh R. P. Natural antioxidant extracts from Agro-Food Industrial Waste, Fourth International Food Convention, Mysore, India, November 24-27, 1998.

National

1. **Jayaprakasha, G.K.**, and Patil, B.S, Characterization of tomato volatiles by headspace-solid-phase micro extraction, 250th ACS National Meeting, Boston, MA, Aug. 16-20, 2015.
2. **Jayaprakasha, G.K.**, and Patil, B.S, Pressurized liquid sequential and direct extraction of phytochemicals from Dancy tangerines for their comprehensive characterization by LC-DAD-ESI-HR-MS 250th ACS National Meeting, Boston, MA, Aug. 16-20, 2015.
3. Perez, J.L., **Jayaprakasha, G.K.**, and Patil, B.S A Bitter Crop with Sweet Potential for Producers and Human Health, ASHS Meeting, New Orleans, Aug 4-7, 2015.
4. Uckoo, R.M., Jayaprakasha, G.K., and Patil, B.S. Potential Health Benefits Derived from Components in Seeds, ASHS Annual Conference, Orlando, FL, July 27-Aug. 01, 2014.
5. Kim, E., Davidson, L.A., Patil, B.S., **Jayaprakasha, G.K.**, Callaway, E.S. Turner, N.D., and Chapkin, R.S. Effects of chemoprotective diets on crypt adult stem cells û the cells of origin of colon cancer, The FASEB Journal, 28, 819.1, 2014.
6. Harris, M. A^s., Jayaprakasha, G.K., Patil, B.S. Isolation of bioactive compounds from Dancy tangerine using hyphenated liquid chromatography with photodiode array detection. 247th ACS National Meeting, Dallas, TX, March 16-20, 2014.
7. Myers, S^s., Uckoo, R.M., Jayaprakasha, G.K., Wallace, R., Patil, B.S. Quality and antioxidant activity of strawberries cultivated in high tunnel in Texas. 247th ACS National Meeting, Dallas, TX, March 16-20, 2014.
8. Perez, J.L., **Jayaprakasha, G.K.**, and Patil, B.S. Separation of cucurbitane-type triterpenoids from bitter melon using flash chromatography, 246th ACS National Meeting, Indianapolis, IN, September, 8-12, 2013.
9. **Jayaprakasha, G.K.**, and Patil, B.S Simultaneous quantitation and identification of L-citrulline and sugars in watermelon samples using ¹H NMR, 246th ACS National Meeting, Indianapolis, IN, September, 8-12, 2013.
10. Chaudhary, P., **Jayaprakasha, G.K.**, and Patil, B.S, Headspace and solid-phase micro-extraction methods for the identification of volatile flavor compounds in grapefruits Priyanka Chaudhary, 246th ACS National Meeting, Indianapolis, IN, September, 8-12, 2013.
11. Uckoo, R.M., **Jayaprakasha, G.K.**, and Patil, B.S. Rapid hyphenated separation and identification of polymethoxyflavones in citrus fruits using UHPLC-MS coupled to electrospray time-of-flight mass spectrometry 246th ACS National Meeting, Indianapolis, IN, September, 8-12, 2013.

12. Kulkarni, A.; **Jayaprakasha, G.K.**; and Patil, B.S. Rapid determination of pyruvic acid in different varieties and cultivars of onions using microplate reader, ASHS Annual Conference, Palm Desert, CA, July 22–25, 2013.
13. ^{In} **Jayaprakasha, G.K.**; and Patil, B.S. *In vitro* antioxidant activities of *Annona squamosa* leaf and identification of bioactives by LC-ESI-MS-QTOF, ASHS Annual Conference, Palm Desert, CA, July 22–25, 2013.
14. Uckoo, R., Smith, B., **Jayaprakasha, G.K.**, Pillai, S.D., Crosby, K., and Patil, B.S. Electron beam irradiation of fresh cut cantaloupe under modified atmosphere extends the shelf life and maintains the quality, ASHS Annual Conference, Palm Desert, CA, July 22–25, 2013.
15. Chaudhary, P., **Jayaprakasha, G.K.**, Patil, B.S., Influence of ethylene treatment on bioactive compounds of Rio Red grapefruit, ASHS Annual Conference, Palm Desert, CA, July 22–25, 2013.
16. Chaudhary, P., **Jayaprakasha, G.K.**, Patil, B.S, Effect of postharvest treatments on volatiles present in Rio Red grapefruit juice, ASHS Annual Conference, Palm Desert, CA, July 22–25, 2013.
17. ^{In} **Jayaprakasha, G. K.**, Naganagowda, G. A., and Patil, B.S. Rapid 2D chromatographic separation of curcuminoids and their quantitation by NMR spectroscopy, 245th ACS National Meeting, New Orleans, LA, April 7-11, 2013.
18. **Jayaprakasha, G. K.**, Murthy, K. N. C., Uckoo, R. M., and Patil, B. S. Lemonquats volatile demonstrate antiproliferative activity against androgen dependant human prostate cancer (LNCaP) cells, 245th ACS National Meeting, New Orleans, LA, April 7-11, 2013.
19. Patil, B.S., Uckoo, R.M., Smith, B., **Jayaprakasha, G.K.** and Pillai, S.D. Electron beam irradiation along with modified atmosphere packaging maintains the quality and decreases bio burden of fresh cut cantaloupe fruit. Poster presentation at the annual meetings of the United Fresh Produce Association, San Diego, CA, 14-16 May 2013.
20. **Jayaprakasha, G.K.**, Murthy, K.N.C., and Patil, B.S. Inhibition of pancreatic cancer cells by furocoumarins from *Poncirus trifoliata*, International Congress on Natural Products Research, New York, July 28-August 1, 2012.
21. Chaudhary, P., **Jayaprakasha, G.K.**, Patil, B.S., and Porat, R., Maintaining Fruit Quality and Nutritional Value of Star Ruby Grapefruit by Utilizing Modified Atmosphere Packaging during Prolonged Storage, American Society for Horticultural Sciences National Meeting, Maimi, FL, July 31-August 3, 2012.
22. Chebrolu, K.K. **Jayaprakasha, G.K.**, Jifon, J., and Patil, B.S. Influence of production practices and storage on grapefruit carotenoids, limonoids and fruit quality attributes, American Society for Horticultural Sciences National Meeting, Maimi, FL, July 31-August 3, 2012.
23. Patil, B.S., Uckoo, R., and **Jayaprakasha, G.K.**, Overview of bioactive compounds derived from tropical fruits and vegetables and their implications on human health, American Society for Horticultural Sciences National Meeting, Maimi, FL, July 31-August 3, 2012.
24. Patil, B.S., Uckoo, R., and **Jayaprakasha, G.K.**, VFIC's Foods for Health: In the Context of Asian Fruits and Vegetables, American Society for Horticultural Sciences National Meeting, Maimi, FL, July 31-August 3, 2012.
25. Uckoo, R., **Jayaprakasha, G.K.**, and Patil, B.S. Influence of Household Processing Techniques on Grapefruit (*Citrus paradisi* var. Macfad) Bioactive Compounds, American Society for Horticultural Sciences National Meeting, Maimi, FL, July 31-August 3, 2012.
26. ^{In} Bae, H., **Jayaprakasha, G.K.**, and Patil, B.S. Relationship between antioxidant activity and bioactive compounds in hot peppers, 243rd ACS National Meeting, San Diego, CA, March 25-29, 2012.

27. Kim, J., **Jayaprakasha, G.K.**, and Patil, B.S. Antiproliferative activity and uptake of obacunone in MCF-7 human breast adenocarcinoma cells, 243rd ACS National Meeting, San Diego, CA, March 25-29, 2012.
28. Uckoo, R., **Jayaprakasha, G.K.**, and Patil, B.S. Flash chromatography separation of polymethoxyflavones from *Citrus milaray* and their biofilm inhibitory activity, 243rd ACS National Meeting, San Diego, CA, March 25-29, 2012.
29. Chebrolu, K.K. **Jayaprakasha, G.K.**, and Patil, B.S. Isolation and purification of minor bioactives from grapefruit, 243rd ACS National Meeting, San Diego, CA, March 25-29, 2012.
30. Chaudhary, P.R., **Jayaprakasha, G.K.**, and Patil, B.S. Effect of temperature conditioning on nutritional content of Star Ruby grapefruit, 243rd ACS National Meeting, San Diego, CA, March 25-29, 2012.
31. Chebrolu, K.K., **Jayaprakasha, G.K.**, Jifon, J., and Patil, B.S. (2011), Influence of production practices and storage on grapefruit vitamin C and flavanones, American Society for Horticultural Sciences National Meeting, Waikoloa, HI, September 25-28, 2011.
32. Chaudhary, P., **Jayaprakasha, G.K.**, Porat, R., and Patil, B.S. (2011), Storage temperatures and conditioning effect on bioactive compounds during prolonged grapefruit storage, American Society for Horticultural Sciences National Meeting, Waikoloa, HI, September 25-28, 2011.
33. Vikram, A., **Jayaprakasha, G.K.**, Patil, and B.S., (2011), β -Sitosterol glucoside - a novel inhibitor of *Escherichia coli* O157:H7 biofilm and motility, American Society for Horticultural Sciences National Meeting, Waikoloa, HI, September 25-28, 2011.
34. Uckoo, R.M., **Jayaprakasha, G.K.**, and Patil, B.S. (2011), Influence of production practices and storage on grapefruit vitamin C and flavanones, American Society for Horticultural Sciences National Meeting, Waikoloa, HI, September 25-28, 2011.
35. ^{In}**Jayaprakasha, G.K.**, Murthy, K.N.C., and Patil, B.S. Characteristic volatile compounds from Nagami kumquats (*Fortunella margarita*) and their cell proliferation effect, 242nd ACS National Meeting, Denver, CO, August 28-30, 2011.
36. **Jayaprakasha, G.K.**, Murthy, K.N.C., and Patil, B.S. Chemoprofiling of Palestine sweet lime (*Citrus limmetioides*) volatiles and their inhibitory role on colon cancer cells proliferation, 242nd ACS National Meeting, Denver, CO, August 28-30, 2011.
37. ^{In}**Jayaprakasha, G.K.**, and Patil, B.S. Bioactive secondary metabolites from agro-food industrial byproducts as source of dietary supplements, 240th ACS National Meeting, Boston, MA, August 22-26, 2010.
38. ^{In}Kim, J., **Jayaprakasha, G.K.**, Vikram, A., and Patil, B.S. Methyl nomilate inhibits SW480 colon cancer cells growth through modulation of cell cycle regulators. 240th ACS National Meeting, Boston, MA, August 22-26, 2010.
39. Patil, B.S., Murthy, K.N.C., and **Jayaprakasha, G.K.** Byproducts from fruits and vegetables and cancer prevention, Pacificchem, Honolulu, Hawaii, December 15-20, 2010.
40. **Jayaprakasha G.K.**, Murthy K.N. C., and Patil, B.P. Anticancer potential of bioactive components from natural sources, Cancer Prevention & Research Institute of Texas (CPRIT) Annual Conference, Austin, TX, November 17-18, 2010.
41. Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S. Citrus monoterpene induces apoptosis and inhibits angiogenesis in human colon cancer cells. 240th ACS National Meeting, Boston, MA, August 22-26, 2010.
42. Uckoo, R.M., **Jayaprakasha, G.K.**, and Patil, B.S. Rapid method for the separation of polymethoxyflavones using flash chromatography. 240th ACS National Meeting, Boston, MA, August 22-26, 2010.

43. Chebrolu, K., Jayaprakasha, G.K., Jifon, J., and Patil, B.S. Solvent Selection Influences Grapefruit Flavonoid Extraction, American Society for Horticultural Science, Palm Desert, CA, August 2–5, 2010.
44. Uckoo, R.M., Jayaprakasha, **G.K.**, and Patil, B.S. Organic management practices enhances Meyer lemon bioactives, American Society for Horticultural Science, Palm Desert, CA, August 2–5, 2010.
45. Chaudhary, P., Jayaprakasha, G.K., Porat, R., and Patil, B.S. Ethylene treatment minimally affects Star ruby grapefruit bioactive compounds and their radical scavenging activity, American Society for Horticultural Science, Palm Desert, CA, August 2–5, 2010.
46. Vikram, V., **Jayaprakasha, G.K.**, Jesudhasan, P.R., Pillai, S.D., and Patil, B.S. Naringenin antagonizes the invasive potential of Salmonella Typhimurium, American Society for Horticultural Science, Palm Desert, CA, August 2–5, 2010.
47. ^{In} **Jayaprakasha, G.K.**, and Patil, B.S. Extraction efficiency of carotenoids and their antioxidant activity, 239th ACS National Meeting, San Francisco, CA, March 21-25, 2010.
48. Murthy, K. N.C., **Jayaprakasha, G.K.**, and Patil, B.S. Citrus monoterpenes and its metabolites inhibit human prostate cancer cells, 239th ACS National Meeting, San Francisco, CA, and March 21-25, 2010.
49. ^{In} **Jayaprakasha, G.K.**, and Patil, B.S. Rapid method for the separation of curcumin, demethoxycurcumin and bisdemethoxycurcumin by flash chromatography, 237th ACS National Meeting, Salt Lake City, UT, March 22-26, 2009
50. Patil, B.S., **Jayaprakasha, G.K.**, and Murthy, K. N. C. Citrus secondary metabolites: Potential natural compounds inhibiting human cancer cells, **Cancer Prev. Res.** 3(1 Suppl):B72, 2009.
51. Murthy, K. N.C., Kumar, A.P., **Jayaprakasha, G.K.**, and Patil, B.S. Phellodendron bioactive molecule (PBM): A potential natural agent for prevention of colon cancer, **Cancer Prev. Res.** 3(1 Suppl):B71, 2009.
52. Patil J^S., Kim, J., Kumar, P., and Jayaprakasha, G.K., Berberine, a putative bioactive compound from traditional herbal plant, induces apoptosis in MCF-7 breast cancer cells through p53 activation and mitochondrion-dependent pathway, **Cancer Prev. Res.** 3(1 Suppl):B70, 2009.
53. ^{In} Patil, J.R.[†]., Jayaprakasha, G.K., Murthy, K.N.C., Chetti, M.B., and Patil, B.S. Isolation and identification of colon cancer inhibitory coumarins from *Citrus aurantifolia* Swingle, 238th ACS National Meeting, Washington DC, August 16-20, 2009.
54. ^{In} **Jayaprakasha, G.K.** Bioassay derived assays and isolation and purification of bioactives, VFIC Conference, AgriLife Research, Austin, August 21, 2009.
55. Kim, J.K., Jayaprakasha, G.K., and Patil, B.S. Lemon bioactive limonoid aglycones induce breast cancer cell arrest but not apoptosis, International Society for Nutraceuticals & Functional Foods, San Francisco, CA, November 1-4, 2009.
56. Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S. Citrus bioactive compounds can inhibit human colon cancer by altering multiple pathways. 238th ACS National Meeting, Washington DC, August 16-20, 2009.
57. Patil, B.S., Murthy, K.N.C., and **Jayaprakasha, G.K.** Influence of market simulated storage conditions on biological activity of carrots, 238th ACS National Meeting, Washington DC, August 16-20, 2009.
58. Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S. An oxygenated citrus triterpenoid, obacunone, inhibits human pancreatic cancer cells, 238th ACS National Meeting, Washington DC, August 16-20, 2009.

59. Patil, B.S., **Jayaprakasha, G.K.**, and Vikram, A. Indigenous Crops: Exploring Health Promoting Properties, *HortScience*, 44, 980, 2009.
60. Patil, J.R.[†], Murthy, K.N.C., **Jayaprakasha, G.K.**, Mahadev Chetti, Patil, B.S. Pancreatic cancer inhibitory effects of limonoids and flavonoids of *Citrus aurantifolia Swingle*. 237th ACS National Meeting, Salt Lake City, UT, March 22-26, 2009.
61. Patil, B.S., **Jayaprakasha, G.K.** and Murthy, K.N.C. Citrus superfruits: multiple potential health benefits, Nutracon 2009. Anaheim, CA, March 4-5, 2009.
62. Patil, B.S., **Jayaprakash, G.K.**, and Murthy, K.N.C. Citrus and colon cancer prevention: current research and future prospectus. 11th International Citrus Congress, Wuhan, China, October 26-30, 2008.
63. ^{In} **Jayaprakasha, G.K.**, Perez, J. L., and Patil, B.S. Assessment of phenolic content and radical scavenging capacity of nine cultivars of grapefruits, 236th ACS National Meeting, Philadelphia, PA, August 17-21, 2008.
64. Uckoo, R.M., **Jayaprakasha, G.K.**, Nelson, S.D., and Patil, B.S. Developmental Variation of Flavonoids in Citrus Cultivars, 236th ACS National Meeting, Philadelphia, PA, August 17-21, 2008.
65. Bae, H., **Jayaprakasha, G.K.**, Jifon, J., and Patil, B.S. Optimization of extraction efficiency of pepper flavonoids and their relationship between phenolics, and antioxidant activity, 236th ACS National Meeting, Philadelphia, PA, August 17-21, 2008.
66. Vikram, A., Patil, B.S., **Jayaprakasha, G.K.**, Palmy, J.S., and Pillai, S.D. Modulation of bacterial cell-cell signaling by citrus flavonoids, 236th ACS National Meeting, Philadelphia, August 17-21, 2008.
67. Perez, J.L. **Jayaprakasha, G.K.**, and Patil, B.S. Changes in chemopreventive D-glucaric acid levels of grapefruit due to variety and season by high-performance liquid chromatography, 236th ACS National Meeting, Philadelphia, PA, August 17-21, 2008.
68. Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S. Prevention rendered by purple carrot photochemicals against metal induced oxidative stress, 236th ACS National Meeting, Philadelphia, PA, August 17-21, 2008.
69. Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S. Pre and postharvest effects on limonoids and their biological activities, 236th ACS National Meeting, Philadelphia, PA, August 17-21, 2008.
70. ^{In} **Jayaprakasha, G.K.**, and Patil, B.S. Rapid HPLC method for the simultaneous analysis of limonoids, flavonoids aglycones and their glucosides from citrus, 235th ACS National Meeting, New Orleans, LA, April 6-10, 2008.
71. Kim, J., **Jayaprakasha, G.K.** Murthy, K.N.C., and Patil, B.S. Limonoids Implicated Extrinsic Apoptotic Signaling Pathway in Breast Cancer Cells, ASHS Annual Conference, Orlando, FL, July 21-24, 2008.
72. Vikram, A., **Jayaprakasha, G.K.**, Patil, B.S., Palmy, J.S., and Pillai, S.D. Modified citrus limonoids differential inhibition of bacterial cell-cell signaling, ASHS Annual Conference, Orlando, FL, July 21-24 2008.
73. Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S. Citrus limonoids and turmeric curcuminoids synergistically inhibits proliferation of colon cancer cells, ASHS Annual Conference, Orlando, FL, July 21-24, 2008.
74. ^{In} **Jayaprakasha, G.K.**, Murthy, K.N.C., and Patil, B.S. Enhancement of bioavailability of flavonoids and limonoids from Rio Red grapefruit juice by piperine-evidence from in vitro studies. ASHS Annual Conference, Orlando, FL, July 21-24, 2008.
75. Uckoo, R.M., **Jayaprakasha, G.K.**, Nelson, S.D., and Patil, B.S. Simultaneous Determination of Citrus Amines and Organic acids using a Rapid HPLC Technique. ASHS Annual Conference, Orlando, FL, July 21-24, 2008.

76. Patil, J.R[†], Murthy, K.N.C., **Jayaprakasha, G.K.**, Chetti, M.B., and Patil, B.S. Lime juice - A potential source for pancreatic cancer prevention, ASHS Annual Conference, Orlando, FL, July 21-24 2008.
77. Bae, H., **Jayaprakasha, G.K.**, Jifon, J., and Patil, B.S. Comparison of sample preparation for the flavonoids analysis in pepper, ASHS Annual Conference, Orlando, FL, July 21-24, 2008.
78. Chebrolu, K.K., **Jayaprakasha, G.K.**, Jifon, J., and Patil, B.S. Rapid method to quantify flavonoids in grapefruit using high performance liquid chromatography, ASHS Annual Conference, Orlando, FL, 21-24, July 2008,
79. Patil, J.B[§], Murthy, K.N.C., **Jayaprakasha, G.K.**, and Patil, B.S, Maroon carrot extracts induce apoptosis in human breast cancer cells, ASHS Annual Conference, Orlando, FL, July 21-24, 2008.
80. Murthy, K. N.C., **Jayaprakasha, G.K.**, and Patil, B.S, Induction of apoptosis mediated cytotoxicity by citrus obacunone and its glucoside in human prostate carcinoma cells, 235th ACS National Meeting, New Orleans, LA, April 6-10, 2008.
81. Vikram, A., Palmy R. J., Suresh D. P., **Jayaprakasha, G.K.**, Patil, B.S Inhibition of bacterial cell-cell signaling and virulence by citrus limonoids, 235th ACS National Meeting, New Orleans, LA, April 6-10, 2008.
82. ^{In}**Jayaprakasha, G.K**, Murthy, K.N.C., Tichy, S.E., and Patil, B.S. Volatile oil from Sour oranges (*Citrus aurantium* L.) has potential benefit in colon cancer prevention, 234th ACS National Meeting, Boston, MA, August 19-23, 2007.
83. ^{In}Deepak, D.V., **Jayaprakasha, G.K**, Tichy, S.E., Patil, B.S. Identification of bioactive citrus limonoids using HPLC-collision-induced dissociation method, ASHS Annual Conference, Phoenix, AZ, July 16–19, 2007.
84. ^{In}**Jayaprakasha, G.K**, Melissa, E[§], and Patil, B.S. Total free radical scavenging capacities of kumquats (*Fortunella japonica*) Swingle, ASHS Annual Conference, Phoenix, AZ, July 16–19, 2007.
85. Patil, J.R[†], **Jayaprakasha, G.K**, Murthy, K.N.C., Tichy, S.E., Chetti, M. B., and Patil, B.S. Kagzi lime (*Citrus aurantifolia* Swingle) volatile oil - a potential source for colon cancer prevention, 234th ACS National Meeting, Boston, MA, August 19-23, 2007.
86. Murthy, K.N.C, Patil, J.R[†], **Jayaprakasha, G.K**, Chetti, M.B., and Patil, B.S. Pomegranate fractions may prevent prostate cancer, 234th ACS National Meeting, Boston, MA, August 19-23, 2007.
87. Patil, J.R[†], Chetti, M.B., **Jayaprakasha, G.K** and Patil, B.S. Lime (Kagzi lime): A Novel Source of Bioactive Principles, ASHS Annual Conference, Phoenix, AZ, July 16–19, 2007.
88. Murthy, K.N.C., **Jayaprakasha, G.K** and Patil, B.S. Potential of 'BetaSweet' Carrot in Cancer Prevention, ASHS Annual Conference, Phoenix, AZ, July 16–19, 2007.
89. Kim, J.H., **Jayaprakasha, G.K** and Patil, B.S, Antioxidant activities in lemon (*Citrus lemon* L. Burm Cv. Verna) seeds, ASHS Annual Conference, Phoenix, AZ, July 16–19, 2007.
90. Perez, J., **Jayaprakasha, G.K.** Ahmad and Patil, B.S. Potential cancer prevention by citrus: nomilin and its deacetylated form induce phase II detoxifying enzymes, ASHS Annual Conference, Phoenix, AZ, July 16–19, 2007.
91. Miller, E.G. Wasson, M.H., Taylor, S.E., Spears, R.D., **Jayaprakasha, G.K.**, and Patil, B.S. Long term feeding trial with grapefruit flavonoids, 233rd ACS National meeting, Chicago, IL, March 25-29, 2007.

92. **Jayaprakash, G.K., Patil, J.R[†]**, and Patil, B.S. Phenolics from purple carrots have higher radical scavenging activity, 233rd ACS National meeting, Chicago, IL, March 25-29, 2007.
93. **Kim, W., R. Smith, L. Zhou, N. Wang, Patil, B.S, Jayaprakasha, G.K., McMurray, D.N., and Chapkin, R.S.** Dietary curcumin and limonin suppress antigen-induced CD4⁺ T-cell proliferation in an NF- κ B independent manner, FASEB Summer Conference on "Nutritional immunology: Its role in health and disease, Tucson, AZ, July 28–August 2, 2007.
94. **Jayaprakasha, G.K., Poulouse, S.M.** Naganagowda, G.A., and Patil, B.S Antineoplastic effects of citrus limonoids on ht-29 human colon cancer cells, 232nd ACS National meeting, San Francisco, CA, September 10-14, 2006.
95. Miller, Ed. G. **Taylor, S.E., Jayaprakasha, G.K.,** and Patil, B.S, Further studies on the anticancer activity of citrus limonoids, 232nd ACS National meeting, San Francisco, CA, September 10-14, 2006.
96. **Perez, J.L., Jayaprakasha, G.K.,** and Patil, B.S, Determination of D-glucarate content in grapefruit varieties, American Society for Horticultural Science, New Orleans, LA, July 27-30, 2006.
97. **Clark, W[§], Jayaprakasha, G.K. ,** and Patil, B.S. Open column chromatographic separation of health-promoting bioactive citrus limonoids, American Society for Horticultural Science, New Orleans, LA, July 27-30, 2006.
98. **Vikram, A, Jayaprakasha, G. K.,** and Patil, B.S. Sour orange: A good source of Limonoid Glucosides, American Society for Horticultural Science, New Orleans, LA, July 27-30, 2006.
99. Dandekar, D.V., **Jayaprakasha, G.K.,** and Patil, B.S. Citrus bioactive limonoid extraction using environmental friendly hydrotrophy, American Society for Horticultural Science, New Orleans, LA, July 27-30, 2006.
100. **In Jayaprakasha, G.K., Girenavar, B** and Patil, B.S, Antioxidant properties of polyphenol containing extracts from Pummelo, ACS National meeting, San Francisco, CA, September 10-14, 2006.
101. **Girenavar, B, Jayaprakasha, G. K.,** and Patil, B.S, E-beam Irradiation influences grapefruit-drug interaction related furocoumarins, American Society for Horticultural Science, New Orleans, LA, July 27-30, 2006.
102. **Simpkins, S.E[§], Girenavar, B, Jayaprakasha, G. K.,** Pike, L.M and Patil, B.S, Effects of Ultraviolet Radiation on Grapefruit Juice Bioactive Furocoumarins, American Society for Horticultural Science, New Orleans, LA, July 27-30, 2006.
103. **In Jayaprakasha, G.K., Wilson, C[§],** and Patil, B.S. Phenolics and carotenoids contribute to antioxidant activity in Navel Orange, American Society for Horticultural Science, New Orleans, LA, July 27-30, 2006.
104. **Girenavar, B., Poulouse, S.M., Jayaprakasha G. K,** Pike, and L.M, Patil, B.S. Furocoumarins from grapefruit juice: a potent inhibitors of human cytochrome P450 isoenzymes CYP3A4 and CYP1B1, Federation of American Societies for Experimental Biology (FASEB), San Francisco, CA, April 1-5, 2006.
105. **Mandadi, K.K., Jayaprakasha, G.K.** Deyhim. F., and Patil, B.S. Citrus and its putative bioactive limonoids: beneficial effects on bone strength, American Society for Horticultural Science, Las Vegas, NV, July 18–21, 2005.
106. **Girenavar, B., Patil, B.S., and Jayaprakasha, G.K.** Antioxidant activity of 'Rio Red', 'Marsh White', and commercial juice in vitro model systems, American Society for Horticultural Science, Las Vegas, NV, July 18–21, 2005.

107. Negi P. S., **Jayaprakasha G. K.**, and Jena B. S. Utilization of spent from *Garcinia cowa* and *Garcinia pedunculata* after hydroxycitric acid extraction – a study on antibacterial activity, 16th ICFOST, Mysore, India, December 9-10, 2004.
108. In **Jayaprakasha, G.K.**, Brodbelt, J., Bhat, N.G., and Patil, B.S. Rapid methods for the separation of bioactive compounds from citrus, 228th ACS National Meeting, Philadelphia, PA, August 22-26, 2004.
109. Selvi, A.T., Joseph, G.S., and **Jayaprakasha, G.K.** Garcinol - A potent inhibitor of aflatoxin B₁, 16th ICFOST, Mysore, December 9-10, 2004.
110. Girenavar, B., **Jayaprakasha, G.K.**, Jennifer, B., Narayana Bhat, **Jayaprakasha, G.K.**, and Patil, B.S. Whither Grapefruit-Drug Interaction? 228th ACS National Meeting, Philadelphia, PA, August 22-26, 2004.
111. Patil, B.S., **Jayaprakasha, G.K.**, and Padanad, M. Isolation, characterization and role of functional components in fruits and vegetables, American Society for Horticultural Science, Austin, TX, July 17-20, 2004.
112. Girenavar, B., Bhat, N. G., Brodbelt, J., Pikulski, M., **Jayaprakasha, G.K.**, and Patil, B.S. Grapefruit-Drug Interaction: Levels of Furocoumarin in Different Varieties, American Society for Horticultural Science, Austin, TX, July 17-20, 2004.
113. Selvi, A. T., Joseph, G.S., **Jayaprakasha, G.K.**, Jena, B.S., Varadaraj, M.C. Inhibition of growth and aflatoxin production in *Aspergillus flavus* by *Garcinia cowa* and *Garcinia pedunculata*. Indian Convention of Food Scientists & Technologists, Mysore, India, December 12-13, 2002.
114. Jena, B.S., Negi, P.S., **Jayaprakash, G.K.**, and Sakariah, K.K. Antioxidant and antimutagenic activities of extracts from *Garcinia cowa*, Indian Convention of Food Scientists & Technologists, Mysore, India, December 12-13, 2002.
115. Negi, P. S., Anandharamakrishnan, C., and **Jayaprakasha, G. K.** Antibacterial activity of *Aristolochia bracteata* root extracts, Indian Convention of Food Scientists & Technologists, Mysore, India, December 12-13, 2002.
116. **Jayaprakasha, G.K.**, and Jagan Mohan Rao, L. Studies on antioxidant activity of cinnamon fruits extracts, Indian Convention of Food Scientists & Technologists, Mysore, India, December 12-13, 2002.
117. **Jayaprakasha, G.K.**, and Jagan Mohan Rao, L. Chemical composition of volatile oil from fruit stalks of *Cinnamomum zeylanicum*. Indian Convention of Food Scientists & Technologists, Mysore, India, December 12-13, 2002.
118. Anandharamakrishnan, C., Barhate, R.S., **Jayaprakasha, G. K.**, Jena, B.S., and Raghavarao, K.S.M.S. Aqueous two phase extraction for purification and concentration of (-)-hydroxycitric acid, Indian Convention of Food Scientists & Technologists, Mysore, India, December 12-13, 2002.
119. Negi, P.S., **Jayaprakasha, G.K.**, and Sakariah, K.K. Antibacterial activity of pomegranate peel extracts, Presented in Indian Convention of Food Scientists & Technologists, Mysore, India, November 22-24, 2000.
120. **Jayaprakasha, G.K.**, Jaganmohan Rao, L., and Sakariah, K.K. Chemical composition of the volatile oil from cinnamon buds, Presented in Indian Convention of Food Scientists & Technologists, Mysore, India, November 22-24, 2000.