

Indian Council of Medical Research

SPECIAL REPORT SERIES

No 22

A Review of Nutrition Studies in India

PRICE Rs 2/-

NEW DELHI

1951

INDIAN COUNCIL OF MEDICAL RESEARCH

GOVERNING BODY

President

The Hon ble Rajkumari AMRIT KAUR
Minister in Charge Government of
India, Ministry of Health New Delhi

Vice President

Shri P M MENON ICS
Joint Secretary to the Government of
India Ministry of Health New Delhi

Members

Lieut. Colonel M L AHUJA MB CH.B.,
MD DPH
Director Central Research Institute
Kasauli

Dr S S BHATNAGAR DSC FRS FNI
Director Council of Scientific and
~~Industrial Research, New Delhi~~

The Hon ble Dr JIVRAJ N MEHTA MD
MRCP
Minister for Public Works and
Housing Government of Bombay,
Bombay

Dr S S MISRA MD MRCP
Professor of Clinical Medicine King
George's Medical College Lucknow

N MUKHERJI DSC FCS
FRASD FNI
Director Central Building Research
Institute Roorkee (U P)

DEVA NARAYANA, MSc MB PhD
FRSE FNI
Principal and Professor of Physiology
Department of Physiology Prince of
Wales Medical College Patna

Colonel T C PURI MBBS DPH
DTM & H
Deputy Director General of Health
Services New Delhi

C K. E RAJA LRCP & S
LRFPs DPH DTM & H
Director General of Health Services
New Delhi

V THAKKAR MP
Medical Building Bhavnagar
Gujarashtra

NUTRITION ADVISORY COMMITTEE

Dr K Mitra MBBS DPH DTM & H FNI (Chairman)
Professor S Banerjee D Sc MBBS
Dr K P Basu Ph D D Sc FNI
Dr M Damodaran D Sc FNI
Dr B B Dikshit Ph D MBBS MRCP FNI
Dr B C Guha Ph D D Sc FNI
Dr M V Radhakrishna Rao Ph D MBBS FNI FIA Sc
Dr V Subrahmanyam D Sc FNI
Dr K G Sen Ph D D Sc FNI
Dr V N Patwardhan M Sc Ph D A I I Sc (Secretary)

MEMBERS OF THE SUB COMMITTEE

Members of the Sub Committee appointed at the 19th meeting of the Nutrition Advisory Committee held at Delhi on 22nd and 23rd November 1950 to prepare a Review of Nutrition Work Done in India

Dr K Mitra MBBS DPH DTM & H, FNI
Dr M V Radhakrishna Rao Ph D MBBS FNI FIA Sc
Dr V Subrahmanyam D Sc FNI
Dr D V Karmorkar M Sc Ph D A I I Sc (Co opted Member)
Dr V N Patwardhan M Sc Ph D A I I Sc (Convener and Secretary)

PREFACE

Researches on nutrition in India commenced in the first decade of this century and since then have made uninterrupted progress for over 40 years. Some of the results obtained have provided adequate data to enable executive action to be taken for bringing about improvement in the nutritional state of the population. The Nutrition Advisory Committee of the Indian Council of Medical Research, acting on the suggestion made in the Constituent Assembly of India (Legislative) in 1948 decided to appoint a Sub Committee to prepare a draft review of nutrition work done in India and to indicate if it had any effect on the nutrition of the people. The present review is the outcome of that effort. It has been essentially written for the laymen in non technical language. Its value to scientists will be in the list of references to scientific literature in nutrition in India contained in Section V of the review.

C G Pandit

Secretary,

Indian Council of Medical Research

New Delhi
the 14th December, 1951

CONTENTS

SECTION—I

HISTORICAL INTRODUCTION	Page
				I

SECTION—II

PUBLIC HEALTH NUTRITION IN THE STATES	4
Assam	4
West Bengal	4
Bihar	4
Uttar Pradesh	6
Delhi	7
East Punjab	7
Orissa	8
Madhya Pradesh (Central Provinces and Berar)	8
Hyderabad	9
Bombay	10
Mysore	12
Madras	12
Travancore-Cochin	13
Nutrition Organization at the Centre	14
Nutrition Organization in the Armed Forces	15

SECTION—III

RESEARCHES IN NUTRITION	17
Composition of Indian foodstuffs	17
Nutritive value of proteins	18
Fats	19
Energy metabolism	19
Utilization of nutrients and daily requirements	20
Vitamins	20
Daily requirements of calories and some essential nutrients	21
Diet and nutrition surveys	22
Nutritional diseases	24

SECTION—IV

FOOD TECHNOLOGY	27
Wheat	27
Rice	27
Milk, milk products and substitutes	28
Fruits and vegetables	28

SECTION—V

SCIENTIFIC PUBLICATIONS ON NUTRITION	31
Foodstuffs	31
General	31
Cereals	34
Pulses and legumes	35
Vegetables	36

	Page
Fruits ...	36
Fish ...	37
Beverages ...	38
Milk ...	38
Milk substitutes ...	39
Proteins ...	40
Diets ...	44
Energy metabolism ...	47
Carotene and vitamin A ...	48
Vitamin B complex ...	52
General ...	52
Thiamine ...	53
Riboflavin ...	54
Nicotinic acid ...	54
Folic acid ...	56
Pyridoxine ...	56
Biotin ...	56
Vitamin C ...	56
Fats ...	60
Minerals ...	61
Blood ...	64
Anæmia ...	67
General body characteristics ...	70
Nutritional diseases ...	71
General ...	71
Oedema ...	72
Eye ...	72
Phrynoderma ...	73
Diarrhoea ...	73
Beriberi ...	74
Stomatitis ...	74
Pellagra ...	75
Scurvy ...	76
Rickets, osteomalacia, etc. ...	76
Vitamin K ...	77
Lathyrism ...	79
Epidemic dropsy ...	80
Urinary Calculi ...	81
Fluorosis ...	83
Liver Cirrhosis ...	83
Digestion ...	85
Nutrition surveys ...	85

SECTION—I

HISTORICAL INTRODUCTION

The importance of food in its relation to health was well recognized in ancient Hindu Medicine. Sushruta Samhita in one of its earlier chapters mentions that bodily diseases may be brought about by irregularities in food and drink. In Hindu Medicine there is an exhaustive list of the nutritive qualities of each of the different types of foods. Apart from a detailed treatment of diet therapy in various diseases, a good deal of information has been given about incompatible foods which if taken together are likely to prove injurious to health. Records of further contribution to our knowledge on food and dietetics if made during the dark ages in India between Sushruta and the first ten centuries are not available. Books written in some Indian languages between the first and second millennium A. D. give an idea of the culinary art as then practised, such writings also broadly indicate the health giving properties of certain foods.

Scientific research in nutrition can be said to have commenced in India only in the 20th century. Captain D. McCay of the Indian Medical Service was the first to undertake scientific investigations on diet, physique and health. His researches which commenced approximately in 1908 dealt with the influence of the protein element in Indian diets on the health of the people. Dr. Chunalal Bose, Chemical Examiner to the Government of Bengal, also evinced keen interest in the nutritive value of foods and did much to attract the attention of scientific workers to the science of food and nutrition.

It is during the last thirty years, however, that nutrition research has grown rapidly in volume thanks to the assistance rendered by the Indian Council of Medical Research, formerly known as the Indian Research Fund Association. This Association was formed in 1911 with the object of initiating and promoting research in medical and allied sciences in India. It is no exaggeration to state that the present status achieved by nutrition research in the country has been possible only on account of the consistent and generous financial support extended by the Indian Research Fund Association over a period of nearly forty years. Under its auspices, Sir Robert McCarrison commenced his investigations on beriberi at Coonoor in 1918. The scope of his inquiry soon increased and for a few years it was known as 'Deficiency Diseases Inquiry'. In 1926, the Royal Commission on Agriculture paid a visit to Coonoor to acquaint themselves with researches of McCarrison. They were impressed by the results achieved till then and realizing the importance of fundamental work in nutrition in relation to the food and agricultural policy of the country, recommended the formation of a Central Nutrition Research Institute. Acting on these recommendations, McCarrison submitted a proposal for the establishment of a Nutritional Research Centre under him at Coonoor. The Governing Body of the Indian Research Fund Association accepted the proposal and converted the inquiry at Coonoor into the Nutrition Research Laboratories. Till 1930 this was the only institution primarily devoted to researches in nutrition.

The generous assistance of the Rockefeller Foundation enabled the Government of India to establish the All India Institute of Hygiene & Public Health at Calcutta. The Institute commenced work in 1932 and included among its various departments one devoted to research and teaching in nutrition.

At about the same time other workers in India were getting interested in nutrition research. From 1929 onwards an increasing number of research proposals were submitted to the Indian Research Fund Association for financial support. The Association at that time had no organization to advise it on these proposals nor did it make any attempt to co-ordinate the work on nutrition done in the country till the year 1936.

The Nutrition Advisory Committee of the Indian Research Fund Association was inaugurated in 1936 by the then Viceroy and Governor General Lord Linlithgow. A year later this Committee was recognized by the Government of India as the National Nutrition Advisory Committee. The main functions of the Committee have been however to advise the Indian Research Fund Association in planning co-ordination and promotion of nutrition research. Not infrequently the Government have obtained the advice of the Committee in matters of nutritional interest. Since its formation this Committee has considered numerous proposals for investigations submitted to the Indian Research Fund Association. It has also reviewed each year the progress recorded in several enquiries supported by the Association and the work done by the Provincial and State nutrition organizations. The growing volume of such work led the Committee in 1943 to take stock of the results achieved with a view to co-ordinating researches in nutrition and drawing up a plan for the future. The work on nutrition subsequently has followed in outline the plans formulated in 1943.

The Committee was also called upon to advise the Health Survey and Development Committee (Bhore Committee) of the Government of India in its task of planning for post-war development in medical relief, education and research and health organization and services. The Nutrition Advisory Committee prepared and submitted a memorandum on nutrition research, provincial nutritional organizations, long and short term measures for the improvement of nutrition of the Indian people and population and food supplies. It is gratifying to record that the memorandum was accepted *in toto* by the Bhore Committee and was incorporated in its recommendations.

One result of planning for nutrition research has been the establishment of 'regional nutrition research units' under the Indian Research Fund Association to ensure continuity of work at certain selected centres and to provide security of tenure to workers engaged in nutrition research. The research units were established at the centres which had a good record of earlier work in nutrition and where facilities for further work and expansion were available. Two units were established in 1944—one at the Seth G. S. Medical College, Bombay, and the other at the University Biochemical Laboratory, Dacca. Subsequently two other regional units have been formed—one at the University College of Science & Technology, Calcutta, and the other at the Indian Institute of Science, Bangalore. With the partition of the country the unit at Dacca had to be closed.

The record of work done at these units is impressive and although no specific mention has been made in particular of the individual laboratories their contribution as also that of other workers in the field has been substantial in the advancement of knowledge of nutrition in India. Even after the establishment of regional nutrition units the Indian Research Fund Association has continued to provide financial support to enquiries on various aspects of nutritional science undertaken by individual workers from other institutions. The work done on these enquiries has also been included in the general review of the nutrition work done in India (Section III)

The formation of nutrition sections in the provincial public health departments after 1937 was a significant development. This had its origin in the desire on the part of the State Governments to translate and apply in practice the knowledge gained in the laboratory. The Nutrition Research Laboratories, the newly formed Nutrition Research Units, the Universities and other Institutions in India were the seats of origin of such knowledge and there was no doubt that the State Governments were best situated to apply it in public health practice.

Since the year 1934 short term courses in nutrition are being given annually at the All India Institute of Hygiene & Public Health, Calcutta. In the year 1937 facilities were provided at the Nutrition Research Laboratories, Coonoor for the training of medical and technical personnel. The State Governments deputed suitable candidates for training at both these centres with a view to employing them in their respective nutrition organizations. It is indeed unfortunate to have to record that the initial enthusiasm shown by the State Governments did not last long enough to result in the establishment of nutrition organizations in all the States. Only in Bihar, Punjab and Hyderabad States were the trained personnel employed and utilized for public health nutrition work. In these three regions the newly appointed nutrition officers provided with facilities which were none too generous carried out much valuable work before and during the war. The nutrition section in Bihar was provided with laboratory facilities as well. During the war Baroda, Central Provinces, Bombay, Madras and Travancore organized nutrition sections. Recently nutrition sections have been formed in Assam, Uttar Pradesh and West Bengal. The staff, funds and facilities provided in the various provinces and States have not been on a uniform basis. In most cases the provision of funds and facilities for work has been very meagre. In spite of this the nutrition officers have turned out excellent work within the limitations set by the above mentioned paucity of funds and staff as can be seen by reference to Section II dealing with the work in the States. These nutrition organizations have been of great help to their Governments in times of stress such as food shortage, outbreak of deficiency diseases, nutrition of displaced persons in relief camps, etc. It must be admitted however that most of the State Governments have not realized to the full the significance of the preventive aspects of nutrition. In Indian laboratories much basic knowledge has been accumulated. Its application for the benefit of the population in general should rest with those who are responsible for looking after people's health. It has to be confessed that so far as nutrition is concerned this responsibility has been only partially discharged. Much remains to be done in the field of public health nutrition and it is hoped that in future the States will not lag behind in their spheres of activity.

SECTION—II

PUBLIC HEALTH NUTRITION IN THE STATES

ASSAM

Public health nutrition work in Assam has been sporadic. With the exception of a diet and nutrition survey among tea garden labourers there was little to record till 1947. In that year a temporary post of nutrition officer was created. The newly appointed officer who worked for only a short period carried out a few diet and nutrition surveys. The diets of the poor people were inadequate and unbalanced, the consumption of protective foodstuffs being particularly meagre. Although gross nutritional deficiencies were not seen, mild and chronic malnutrition would appear to be prevalent among the poorer classes. The State of Assam has in view the formation of a nutrition section in the Public Health Department and has the requisite trained personnel for the same, but owing to financial stringency no action has been taken.

WEST BENGAL

In 1937 a Nutrition Section was established in the then undivided Bengal. Due to the untimely death of the nutrition officer soon after the activities of the section were cut short to be revived only in 1950. Some work was however done during the intervening period. The assessment of nutritional status was carried out in 14,783 school children and 2,681 adults from different economic groups. Diet surveys in families, institutions and displaced persons were also carried out. For a brief interval a nutrition officer from a neighbouring province was placed on duty to advise Government in the matter of relief and rehabilitation of sufferers from famine in Bengal.

In 1940, the Government of Bengal constituted a Nutrition Committee to advise it in matters connected with nutrition. The Committee had as its members some distinguished nutrition experts in India attached to scientific institutions in Calcutta and it is largely to their voluntary efforts that interest in public health nutrition work was maintained in Bengal during the last twelve years. The advice and services of the Nutrition Committee in connection with measures for dealing with starvation cases and destitutes during the Bengal Famine of 1943 deserve mention. It must be admitted however that their efforts have not materially advanced the cause of public health nutrition in the province because the Government did not take it up as a part of its preventive programme till March 1950.

BIHAR

Bihar was one of the first among the Indian States to take active interest in nutrition work. A modest beginning was made late in 1937 by organizing diet and nutrition surveys. Before twelve months were over a self-contained unit under the name Bihar Nutrition Scheme was established within the Public Health Department. It was staffed with a nutrition officer in charge, a medical assistant, a chemical assistant and the necessary field, clerical and technical personnel. The officer had a laboratory at his disposal to supplement his field investigations and to conduct

experiments in the laboratory In this respect Bihar organization was better conceived and as the results showed better fitted to tackle nutrition problems within the State than in most other provinces and States in India The Nutrition Scheme has now been functioning continuously for 13 years and has a satisfactory record of work as the following account will show

Diet Surveys —Up to 1949 diet surveys by daily 'weighment of foodstuffs' methods have been carried out in 5 201 families consisting of 30 219 individuals and covering 12 out of 16 districts of Bihar The families were sampled from various economic groups mostly however they were from the lower middle and poor classes The diets were found inadequate in protective foodstuffs—a fault which is common to all poor Indian dietaries Of particular interest were (a) a repeat survey in 200 families after a period of five years and (b) diet surveys in industrial workers i e iron and steel factory workers of Jamshedpur and coalfield workers in Jharia

In repeat surveys carried out at the time of acute food shortage it was found that cereal intake had slightly increased and the consumption of protective foods had sunk to a lower level Among the industrial workers an attempt was made to study the relation between income and diet It was observed both at Jamshedpur and at Jharia that with the increase in income the consumption of non leafy vegetables oils and fats milk and milk products fruits flesh foods and sugar and jaggery increased On the other hand there was a marked decrease in the intake of green leafy vegetables which in fact are cheaper than the other variety These observations and others made in some surveys carried out before the days of food shortage lead one to believe that ignorance of healthy food habits was to a certain extent responsible for the consumption of unbalanced diets

Nutrition Surveys —In conjunction with diet surveys in some cases and independently in others over 42 000 children have been examined during the last 13 years for the evaluation of nutritional status Beside recording the age heights and weights of these children a clinical appraisal of nutrition was made and the incidence of clinical manifestations of nutritional deficiency states recorded With the exception of Chota Nagpur plateau (where mainly the aboriginal and semi aboriginal tribes were surveyed) the deficiency states like phrynoderma xerophthalmia angular stomatitis sore tongue etc were not prevalent in Bihar A survey of some groups of children in the days of food shortage revealed a greater incidence of general malnutrition although the incidence of manifest signs and symptoms had decreased This apparent paradox was later on found to be corroborated by observations in the prisoners of war camps One piece of field investigation deserves special mention In the days when the etiology of angular stomatitis was still uncertain a therapeutic trial with riboflavin was conducted and proved highly successful This work thus provided additional evidence on the role of riboflavin in the causation of angular stomatitis

Laboratory Investigations —These have covered a wide field, such as (a) analyses of foodstuffs (b) the determination of biological value of proteins by animal and human experiments (c) studies on the effect of processing on nutrient contents of foodstuffs and (d) clinical studies Over 300 different foodstuffs were analysed for their proximate principles and

mineral content and in 70 vegetables carotene and ascorbic acid were determined chemically. Several of these foodstuffs were peculiar to Bihar and the information about their nutritive value was not available elsewhere. The biological value of cow milk, buffalo milk and goat milk proteins was determined by rat experiments. Whereas the biological value of the former two was almost the same, goat milk proteins gave lower values. Muscle meats of these three animals were also studied by similar technique; no significant differences were however found. The biological value of proteins from pulses in comparison with that of milk proteins was determined in human subjects. Similarly, the nutritive value of rice, wheat and other cereal proteins was also determined in human volunteers. When rice was the only source of cereal in the diet, it provided a protein of high biological value; the mixture of wheat and rice gave proteins of lower biological value. The effect of partial replacement of wheat in a wheat diet was next studied. The addition of barley, maize, *bajra* and *ragi* improved the biological value, that of *jowar* on the other hand brought about a slight fall.

Among other investigations may be mentioned two of particular interest. In the early years of the war, dried amla (*Phyllanthus embelica*) powder was used as a source of vitamin C supply to troops in India. The fruit had been found by Indian workers to be a rich and easily available source of vitamin C. As amla powder was being manufactured and supplied to the Army, it was essential to know the effect of drying and storage on the vitamin C content. It was found that at room temperature, under ordinary conditions of storage, 36 per cent of the vitamin was destroyed at the end of three months, whereas if stored at zero degree, the loss was in the neighbourhood of 20 per cent after a year.

The juice and other edible products from palmyra trees came up for investigation in view of the necessity to find alternate uses for the former if prohibition policy had come into force. It was found that fresh palm juice, *Nira*, could be well preserved over calcium hydroxide, no other preservative being necessary. It was noticed that the fresh pulp of the fruit was a good source of carotene and vitamin C, both of which were stable to an appreciable extent even after the fruit was sun-dried and stored.

Other Activities —The Nutrition Scheme assisted in the development of mid-day meal programmes in schools in Bihar. It also worked in collaboration with maternity and child welfare centres and advised in the distribution of the supplementary foods and development of industrial canteens. A considerable amount of educational and propaganda activity was undertaken by the Nutrition Scheme. It consisted of lectures, broad-casts over the radio, publication of illustrated pamphlets in English and regional languages and arrangement of nutrition exhibitions. An inter-departmental committee on nutrition has recently been set up by the Government to co-ordinate nutrition work within the State.

UTTAR PRADESH

A Nutrition Section in the Public Health Department has been organized as recently as 1948. It is in charge of a Nutrition Officer who is assisted by chemists and the necessary technical and clerical staff and is

provided with laboratory facilities as well. The work of the section is planned along the lines followed by other provincial nutrition sections. Diet surveys in relief camps for displaced persons have been carried out and the state of nutrition of school boys in Lucknow, Gonda, Basti and Moradabad Districts has been assessed. The section undertakes analyses and examination of foodstuffs for quality. It is also engaged in educational activity and propaganda work. An inter departmental committee on nutrition has been set up by the Government. A milk feeding scheme is in operation in the primary schools in Kanpur and Lucknow municipalities.

DELHI

The dietary habits of the rural and semi urban population were surveyed in 1939 and in association with it a clinical examination of school children in the same area was conducted for the evaluation of nutritional status. The Health Directorate of the Province has been concentrating its efforts mainly in the field of education and propaganda by the usual methods.

EAST PUNJAB

The amount of work done in (undivided) Punjab before 1940 was second only to that done in Bihar during the same period. An investigation on Indian dietary habits and nutrition and physique of Indian children was commenced in the Punjab by Dr. D. C. Wilson in 1936 with a grant from the Royal Society, London and some other organizations from outside India. This worker collected a great deal of information in that province and also from the Central Provinces, Orissa and Hyderabad State. In 1938 the Government of Punjab appointed their own Nutrition Officer who also carried out diet and nutrition surveys and analyses of local foodstuffs. Among these the investigations in Kangra Valley are significant. Several diseases of nutritional origin are found within this district, the most important being simple goitre, rickets and osteomalacia. Goitre is common in the sub-Himalayan region all along the northern border of India and Kangra Valley forms part of that region. Some time after 1940 a field experiment to study the effect of providing iodized common salt was undertaken in this region, unfortunately however no records of the progress and outcome of the experiment are available.

Rickets and osteomalacia were found to be more common in Punjab than in other parts of India. Their incidence was particularly greater in poor people living in overcrowded houses and on inadequate diets. Social customs like purdah, early marriage, etc. contributed not a little. Even within Punjab the incidence of rickets and osteomalacia was greater in Kangra Valley than in other districts. Extreme examples of malformation of bones due to rickets and their softening resulting from progressive osteomalacia were to be seen among the children and women of child bearing age respectively in the Kangra Valley. Their diets seem to be similar to diets in other parts of India, being principally based on cereals and poor in protective foodstuffs. Sunshine also does not seem to be materially different from that experienced in other provinces. At present

no satisfactory explanation is forthcoming for the occurrence of these two conditions in this district

After the partition of India the East Punjab Government appointed a Nutrition Officer but the conditions in the province have been far from normal owing to the aftermath of partition and the movement of large bodies of population across the frontier. The Nutrition Officer has been saddled with numerous other duties and has not been able to devote attention to nutrition work. He was however able to carry out surveys in some of the relief camps intended for displaced persons. The officer was able to detect numerous cases of malnutrition his opinion being subsequently corroborated by other visiting experts. These surveys in relief camps materially helped the Government in improving the conditions by ensuring qualitative and quantitative adequacy of diets provided for the refugees

ORISSA

In Orissa there is no provision for a Nutrition Section in the Public Health Department. The activities of the latter have however since the year 1940 included diet and nutrition surveys. From 1940 to 1942 surveys were undertaken in Puri District Angul subdivision and Sambalpur District. These covered the low income groups from about Rs 2/ to Rs 3/ and above per month per member of the family. Children of these families were examined for signs and symptoms of deficiency disease. The diet surveys revealed the presence of dietary defects common also in other parts of India. Over 10 000 children were examined of which only 6.75 per cent could be classified clinically as being in a good state of nutrition.

Repeat surveys in the same localities were carried out in 1944-45 and minor changes in dietary composition were noticed. A comparison of the results obtained in the two nutrition surveys showed that there were marked changes in the incidence of certain deficiency symptoms e.g. in angular stomatitis there was a marked increase in phrynoderma a decrease whereas in xerophthalmia the incidence was more or less stationary.

Recently diet and nutrition surveys have also been done among the aboriginal tribes in Ganjam Agency and Khondmahals.

MADHYA PRADESH (CENTRAL PROVINCES AND BERAR)

The State Government established a Nutrition Section under the Public Health Department in April 1945. In the first instance diet surveys among poor agricultural labourers in the three cereal producing rural areas were undertaken. These surveys revealed that though the diets were adequate in cereals they were ill balanced and lacked in protective foodstuffs like milk vegetables ghee butter meat fish eggs and fruits. The effects of such ill balanced diets on the health of the population were reflected in the form of various manifestations of malnutrition.

The health surveys carried out among primary school children in rural areas revealed an incidence of 25 to 30 per cent of frank cases of deficiency diseases. This corroborated the findings of the diet surveys.

Repeat diet surveys which were carried out from 1946 to 1949 showed that the average diets were adequate in calories but ill balanced and deficient in protective foods. The economic study of the surveyed groups of families in 1948 also showed that the cost of the balanced diet was nearly four times that of the existing diets and hence beyond the means of the poor agricultural population.

In order to correlate the dietary deficiencies of the population with the availability of actual foodstuffs in the province the food production in the province was reviewed in 1945 taking into consideration the import export seed and livestock requirements. In accordance with the requirements of a balanced diet this State had a surplus of cereals pulses and fruits while there was deficiency of milk vegetables fats and oils sugars meat fish and eggs. For the purpose of calculation the meat eating population was taken to be 56 per cent and the population figures were based on 1941 census. A comparative assessment was again taken in 1947 which showed no improvement in the food supply except a slight increase in milk and fruits.

As a result of the findings of the nutrition surveys the State Government sanctioned free distribution of seeds of vegetables to selected poor families among the aborigines.

Supplementary foodstuffs and multivitamin tablets were distributed in maternity and child welfare centres primary schools orphanages relief camps etc.

The mid day meal in schools have not yet proved popular only about 25 schools are supplying snack lunches. Industrial canteens are gradually being established.

Nutrition Education and Propaganda —The Department has published popular pamphlets in Hindi Marathi and Urdu on some nutritional subjects. It also organizes nutrition sections in various exhibitions within the province.

Lathyrism —In the year 1945 there was an outbreak of Lathyrism in the province seriously affecting four districts. An extensive field investigation was made by the Nutrition Officer and the incidence during the time was recorded to be 8 426 cases (new and old) in the whole of the province. At the instance of the Public Health Department the Provincial Government passed the Teora Control Order (1946) prohibiting sale or purchase of Teora in pure form one could sell or purchase Teora (*L sativus*) only in a mixture with other grains in a proportion of less than one third of the total grains. The results of this step on the incidence of Lathyrism in the province are not known.

HYDERABAD

The nutrition section in the State Public Health Department was started in the year 1939 with only a small staff but in the year 1948 this section was expanded and changed into a Bureau of Nutrition and Industrial Hygiene.

From the inception of the Nutrition Section very extensive diet and nutrition surveys of both urban and rural areas of Hyderabad and its districts have been carried out with a view to ascertaining the dietary habits of the people and the extent of the deficiency diseases malnutrition and the economic status of the people

Besides extensive surveys in the lower middle and upper classes of people and several institutional enquiries in the City of Hyderabad nine districts have exhaustively been surveyed in different seasons of the year in order to have a true picture of the dietary habits of the people in general Several repeat surveys were also carried out In all 125 surveys concerning 7 500 families and 28 000 individuals have been completed

Nearly 50 000 children in rural and urban areas have been examined for deficiency states and an assessment of the state of nutrition and physical development of more than 20 000 school children was made and the report has been published

Nutrition propaganda by means of leaflets and reports in English Urdu Telegu and Marathi is also carried out The educational activity in this field appears to have made a large number of people nutrition conscious The Government has prohibited excessive milling of rice It has opened mobile canteens in Warangal Gulbarga and Hyderabad City Industrial concerns are organizing canteens for meals and snacks in increasing number

BOMBAY

Early in 1943 the Government of Bombay introduced rationing of foodgrains in Bombay City During the latter part of the same year a Nutrition Committee was formed with the object of advising the Government on the nutritional implications of rationing and on other matters relating to nutrition in general A Nutrition Section was established by the Government in July 1944 with a Nutrition Officer in charge In September 1949 this temporary section in the Civil Supplies Department and the Department of Nutrition and Experimental Pathology at the Haffkine Institute were amalgamated into a permanent department of Nutrition of the Government of Bombay The department as it now exists is staffed with medical personnel chemists and dietitians with the necessary technical staff and is also provided with well equipped laboratories

In addition to the work undertaken by the provincial department of nutrition there exists in the Seth G S Medical College a Regional Nutrition Research Unit established by the Indian Council of Medical Research The work undertaken at the Unit is mainly confined to laboratory experimentation and investigation and will be referred to elsewhere The record of work in the province given below will show that although the Government of Bombay was slow to undertake public health nutrition work it has already built up an organization capable of dealing with various aspects of the problem

Diet and Nutrition Surveys —The department has carried out over 450 surveys in families and institutions The former were sampled

from the lower middle and poor classes. Among the institutions were included certified schools, remand, rescue and foundling homes, backward class hostels and various hostels attached to schools, colleges and other institutions from all over the province. A survey on 42 families in the famine stricken district of Bijapur had also been carried out in 1945. In the City of Bombay itself there have been recorded a few surveys on wage earners and lower middle classes of Deccani, Gujarati and Parsi families.

Recently the department carried out rapid clinical nutrition surveys in primary and secondary schools in Bombay City and at a relief camp for displaced persons near Bombay. Of late the conditions regarding diet and nutrition in this and other relief camps in the province have been receiving special attention from the department both from the preventive and curative standpoint.

Clinical Investigations —The department has extended its activity to include clinical research. Early this year a nutrition clinic was started in the J. J. Group of Hospitals in Bombay City with ten beds reserved for the treatment of cases of nutritional disorders.

A type of anæmic condition locally known as Bille Jadu (white disease) was investigated in North Kanara. It is characterized by high prevalence and mortality especially among pregnant women of the rural population. An earlier study had indicated that chronic malaria, hook worm infestation and malnutrition were probably the chief etiological factors. A recent study of dietary habits and economic conditions together with clinical and hæmatological investigations has shown that the anæmic condition was more marked in poorer families among the vegetarian population and could be ascribed to the low consumption of milk, milk products and fresh vegetables in the diet.

Institutional Feeding —The department has on its staff a number of trained lady dietitians called Senior Nutritionists. They visit institutions, study the dietaries and advise on their improvement. In this way maternity and child welfare centres, creches, nursery schools, industrial canteens, etc. have been visited and advised. Active efforts have also been made to encourage mid day school feeding. A few of the schools visited are providing hot mid day meals to children. Lack of adequate and cheap supply of fresh or reconstituted milk and other protective foods are the main difficulties in instituting mid day meals in all schools. However nutritious snacks were worked out and recommended as alternatives. These in practice are proving satisfactory. There is evidence that the physique and general health of the school children have benefited. Canteens in industrial concerns such as factories and textile mills in several industrial towns within the State have been inspected and recommendations made for improving the quality of the meals or snacks provided there. A square meal canteen catering for 600 meals is run for the benefit of the secretariat staff under the expert supervision of the nutritionists from the department.

The existing diet scales in police hospitals and jails were scrutinized and recommendations for their revision and improvement have been made. The task of revising and preparing standard dietaries for general and special hospital needs has now been taken in hand.

Human Feeding Experiments —These were undertaken to assist in the enquiries on the (a) utilization of certain subsidiary foodstuffs and (b) nutritive value of vanaspati i.e. hydrogenated vegetable oil. The experiment with food yeast was conducted with children in an industrial school in Bombay. It was found that the addition of $\frac{1}{4}$ ounce of yeast to the daily diet of children did not have any appreciable effect on the growth and body weight of children. The department collaborated in a consumer trial investigation on groundnut cake flour. Working with a doubly pressed cake prepared from hand picked nuts it was found that the cake flour could be mixed up to 10 to 12 per cent with wheat or gram flour and used in making various food preparations. Such foods were not only acceptable to the palate but also agreeable to the digestive system.

Nutrition Education —The department has designed and collected a number of posters, charts, models, photographs, etc. and utilizes all opportunities for displaying them in exhibitions organized either under the Government auspices or by other well known public organizations. The department was awarded the first prize—a Silver Cup—for exhibiting some recipes in respect of subsidiary foods such as sweet potatoes, plantains and groundnut cake flour to supplement the cereals.

Talks on food and nutrition are given by senior nutritionists and the medium of wireless is also utilized for talks on nutrition.

Laboratory Work —The laboratory section deals with analysis of foodstuffs and proprietary preparations. In co-operation with the Indian Council of Medical Research it is closely connected with the research work on the possible role of nutritional factors in the production of cirrhosis of the liver. Besides there are also facilities for training in nutrition and post graduate research work.

MYSORE

There is no nutrition organization in Mysore State corresponding to those existing in some major States of the Indian Republic. Aside from a limited amount of nutrition work connected with general public health programme and some propaganda through their Bureau of Health Education, public health nutrition studies have been largely confined to the Mysore Health Training Centre at Ramanagaram (formerly Closepet). Nutrition and diet surveys had been carried out at the above Centre in 1937. During 1949 an intensive nutrition study was undertaken for the general purpose of reassessing the food habits and general nutritional status of the community and evaluation of the effect of supplementary feeding upon selected groups of school children. The experiment is in progress. An investigation on nutritional and other anæmias has also been undertaken in collaboration with an international organization.

MADRAS

The Government of Madras organized a Nutrition Bureau with the Department of Public Health in the year 1944. The Bureau commenced work with one Nutrition Officer and two Health Inspectors but was further expanded in 1946 by establishing two regional units, one working in the

northern and the other in the southern area of the State with Headquarters at Anantpur and Tiruchirapalli respectively. The Nutrition Officer at the Department Headquarters is in overall charge of the Bureau, he supervises and co-ordinates the work of the regional units.

The activities of the Bureau have covered a very wide field. It has completed 290 diet surveys in rural and urban areas of the State, a majority of which dealt with the diets of low income groups.

Rice is the staple cereal in the province. Parboiled rice is consumed by a majority of people in the west coast and the southern regions of the province. The inhabitants of the Andhra districts on the other hand prefer raw milled rice. It was not surprising therefore to find the incidence of beriberi within this region. In general the diets were found deficient in protective foodstuffs and hence the intake of some essential nutrients like vitamins and minerals was inadequate.

Recently a diet survey was carried out among alcoholic ex-addicts nearly two years after the introduction of complete prohibition. It was found that although the families had more money at their disposal to spend on food, the diets showed no improvement over those existing in pre-prohibition days. The health conditions were also not much different.

Approximately 34,000 children in different parts of the State were examined for the appraisal of their nutritional status. The data for height and weight have been statistically analysed and reference charts for height-weight-age have been prepared. The children were found usually under-nourished and showed signs and symptoms suggestive of deficiencies of vitamins A and B complex.

The Bureau has also taken part in the ameliorative schemes such as mid-day meal programmes in schools and distribution of free milk to expectant and nursing women, infants and children up to five years. The foodstuffs for such programmes were provided by the Government of Madras. In the year 1948 over 2,95,000 children received free mid-day meals and over 28,000 children in the City of Madras received free two-ounce supplement (supplied by the Madras Corporation) of reconstituted milk.

Educational activities are also undertaken by the Bureau. These consist of lectures, demonstration, arranging exhibitions, broadcast talks and publication of pamphlets in English and regional language.

Recently the Government of Madras has taken steps to recognize the Nutrition Bureau with a view to providing facilities for laboratory work and integrating the activities of the Bureau with the other developmental schemes now in progress within the State.

TRAVANCORE—COCHIN

The State Government of Travancore established a Public Health Laboratory in 1932 combining the work of four existing laboratories of bacteriology, vaccine, chemical examiner and entomology. A Nutrition Section was added to the laboratory in 1941. This works under the

direction of the Superintendent of the Laboratory. The section has carried out diet surveys in families and institutions and examined over 21 000 children for nutritional deficiencies. Experiments to demonstrate the beneficial effects of mid day meals were undertaken. The use of supplementary foodstuffs like separated milk powder, yeast, multi purpose food, groundnut milk etc. was demonstrated by feeding experiments on school children.

Diet surveys were carried out in rural and urban areas wherein families of different economic levels were included. In the lowest income groups the diets were found qualitatively and quantitatively deficient. Families with incomes up to Rs 50/ per mensem were on a marginal diet and those with higher income appeared to be slightly better fed. In rural areas the diets were on the whole better than in urban areas. The nutritional surveys provided supporting evidence of deficiencies among primary school children. In a group of 1 300 children anæmia was found to the extent of about 80 per cent, xerophthalmia 24 to 29 per cent and phrynoderma 29 per cent. In another set of 2 000 children in Trivandrum examined in 1944 phrynoderma was prevalent in 15 per cent, Bitot's Spots in 5.5 per cent and angular stomatitis in 1 per cent. Repeat observations on heights, weights and incidence of nutritional deficiency have been carried out before and after the war in some of the schools. Results however have not yet been published.

Cochin had no organization to deal with nutrition problems within the State. It is hoped that with the integration of Travancore and Cochin into a Union, nutrition activities will be extended to the Cochin State area in the near future.

NUTRITION ORGANIZATION AT THE CENTRE

The Central Government realized the importance of having expert nutritional advice particularly when they were making attempts to combat the food situation during World War II. The Ministry of Food instituted a nutrition section in 1945 to assist them in problems of rationing and food supplies.

In November 1947 the Ministry of Health appointed an Adviser in Nutrition with the function of advising the Ministry on nutritional matters and also to serve as a clearing house for information collected from the States.

Soon after his appointment the officer was called upon to deal with the problem of malnutrition in relief camps for displaced persons. Following the partition of India in 1947 the Government had to deal with the problem of refugees migrating to India from Pakistan in millions. These were temporarily distributed in relief camps spread all over the country. The population of the camps varied enormously. In some there were 2 000 individuals, in others the number was 90 000. The duration of stay of displaced persons in the camps was variable depending upon the ability of the Government to make permanent arrangements for their rehabilitation. After a stay of five to six months in these crowded camps signs and symptoms of nutritional deficiency began to appear among the inmates. Anæmias, night blindness, phrynoderma, angular stomatitis

xerophthalmia nutritional œdema spongy gums rickets osteomalacia and gastro intestinal disorders were the various conditions which had to be treated and prevented. The Nutrition Adviser in collaboration with the State Nutrition Officers was able to treat the more acute cases and advise on the changes in diets and supplements to be given. Fresh whole milk milk powder and multi vitamin tablets were distributed in large quantities. Several voluntary organizations in India and abroad supplied predigested cereals and other foods. Gradually the situation could be brought under control.

The immensity of the problem cannot be judged by the above description. Malnutrition in relief camps could only be prevented by heroic efforts. The situation gradually eased as rehabilitation progressed.

NUTRITION ORGANIZATION IN THE ARMED FORCES

In January 1943 a special nutrition section was organized in the Hygiene and Pathology Branch of the Medical Directorate at General Headquarters. Within a year the Section was expanded and effective liaison work with the various armies maintained through staff appointments at the G H Q and the H Qs of the three armies. The organization had to deal with subjects such as (a) the composition of military rations (b) development and use of special rations (c) supervision of the nutritional state of the troops and (d) nutritional research.

A network of military Food Laboratories was created to ensure that foodstuffs purchased for the armed forces satisfied high standards of quality. Diet surveys were carried out in the units and military hospitals. Improved ration scales for the Indian soldier were developed. Before the war he used to be given a ration which was nutritionally not quite adequate.

Early in World War II the standards for recruits joining the army were lowered considerably with the result that the new recruits were often of poor physique and carried various stigmata of malnutrition. Conditions such as dry lustreless and rough skin phrynoderma nasolabial seborrhæic dermatosis angular stomatitis glossitis xerosis of the conjunctiva etc were commonly found among the recruits. Anæmia of varying degrees was also a very common feature. Investigations were carried out at some recruiting centres by a specially constituted Anæmia Investigation Team to test the efficacy of the standard army ration in restoring the recruits to normal health. It was found that weight gain of 5 to 10 lbs took place within four months further gains in weight being slower. At the same time most of the signs of malnutrition disappeared. Anæmia responded quite well on the standard army ration the effect could be enhanced by administering 3 grains of ferrous sulphate per day by mouth. A supplement of 16 ounces of milk to the above diet did not add to the hæmopoietic response obtained without it. The recruits were often found harbouring hook worms. The hæmoglobin level could be improved in a majority of infested recruits merely by the improved diet with ferrous sulphate even without deworming.

It was the experience during the last war that Indian troops suffered more from anæmias and gastro intestinal disorders not unlike sprue

syndrome, etc., than their British colleagues under similar adverse combat conditions. Sickness recovery rates among the former were also slower. A poor nutritional background of long duration is believed to be the cause. A large number of investigations on sprue, marasmus, nutritional œdema, optic atrophy, etc. were undertaken on prisoners of war especially from the Japanese camps.

The nutrition organization within the armed forces and the military Food Laboratories have been maintained after the war although on a somewhat reduced scale. An effective liaison is maintained with nutrition scientists on the civil side. After India became independent in 1947, the responsibility of looking after the nutrition and health of the armed forces has devolved fully on Indian shoulders and it is expected that the Defence Nutrition Organization will be able to cope with the situation.

SECTION—III

RESEARCHES IN NUTRITION

COMPOSITION OF INDIAN FOODSTUFFS

The need for the evaluation of Indian foodstuffs was felt by the nutrition workers if only to understand the full potentialities of such foodstuffs to meet the nutritional requirements of the Indian population. Some information no doubt existed in the various agricultural departments but a compilation of analytical data based on results obtained by modern methods was not available till recently. In 1935 this problem received concentrated attention at the Nutrition Research Laboratories Coonoor with the result that within the space of two to three years over three hundred common Indian foodstuffs had been analysed. The results were published by the Government of India in the form of Health Bulletin No 23. This bulletin contains in addition basic information on applied nutrition and suggestions for balanced diets. The pamphlet has proved extremely popular and within the last 12 years has gone through four editions and several reprints. Work on the subject has continued and much valuable information has become available through the efforts of a number of active workers from different institutions in India. Even now the subject is not exhausted. Although some work on the effect of cooking and domestic processing on the nutritive value has been published much remains to be done. Further the realization of the importance of some newer vitamins in human nutrition must lead to a more detailed assessment of the nutritive value of our food stuffs.

Among individual foodstuffs rice has received particular attention since it forms the staple cereal of approximately 50 per cent of the population. Rice is usually subjected to processes such as milling polishing etc. Comparative studies on the losses in nutritive value resulting from hand pounding and machine milling have revealed that such losses are small when rice is hand pounded.

In India paddy is subjected to a process known as parboiling. Paddy is steeped in water steamed and then dried. The rice obtained from this paddy is known as parboiled rice. The latter also undergoes the further processes of hand pounding machine milling polishing etc.

Milling of raw rice entails great losses in nutrients. Parboiling causes a redistribution of vitamins in the grain and when parboiled rice is subjected to milling the losses in vitamins are not great. The comparative losses of nutrients when raw and parboiled rice are subjected to the above treatments are given in the following Table taking two pure strains as examples —

Variety	Hulled	Raw		Parboiled	
		Hand Pounded	Machine Milled	Hand Pounded	Machine Milled
		Thiamine in μg per gm			
Vadan					
Samba	2.5	2.1	0.6	2.1	2.1
CO 9	3.7	2.9	1.3	2.4	2.0

In order to make rice palatable and presentable it has to be milled to a certain degree hence it is more important to improve milling practices if nutrient losses are to be minimized. Similarly the process of parboiling which at present is conducted in rather a primitive manner should be standardized to yield an acceptable product of good quality. The Government of India is it is understood studying both the above problems.

Rice has to be washed before it can be cooked. Washing is usually done in repeated changes of water. It has been established that the first washing removes 40 to 50 per cent of vitamin B₁ contained in raw rice the subsequent washings removing about 10 to 12 per cent in addition. Under similar conditions of washing parboiled rice loses approximately 12 to 15 per cent of its vitamin. There are further losses of the vitamin during cooking particularly if the excess water is discarded as is usually the practice, but these are small as compared to the losses already suffered in processing and washing.

NUTRITIVE VALUE OF PROTEINS

In India McCay's researches between the years 1908-12 first drew attention to the low utilization of proteins from the Indian diets. He was of the opinion that this factor was probably responsible for the defective physical development and lack of stamina of certain sections of the Indian population. McCay's investigations on the jail dietaries in Bengal and Uttar Pradesh were undoubtedly the forerunners of the extensive work later undertaken in India on the nutritive value of proteins of Indian foodstuffs.

The nutritive value of a protein depends upon its digestibility and its capacity after absorption from the intestines to supply the body with essential amino acids for growth and/or maintenance. Owing to differences in digestibility and in the amino acid composition of proteins from different sources proteins differ considerably among themselves in respect of their nutritive value.

The problem is of particular importance to India for a major portion of protein in Indian dietaries is derived from cereals and pulses. The work on the composition and nutritive value of proteins first begun in 1925 at Bangalore was later taken up by different laboratories in India in which chemical and biological methods were employed the latter involving experiments on laboratory animals as well as human subjects. Information has now been accumulated with regard to the nutritional quality of proteins from the more important cereals and pulses.

The biological value and digestibility of proteins from a few foodstuffs are given in the following Table. More detailed information can be had by reference to original papers.

Foodstuff	Biological Value per cent	Digestibility per cent
Rice	80	97
Wheat	66	93
Ragi	90	79
Bengal Gram	62	86
Red Gram	70	75
Beef	69	97
Mutton	60	95
Fish—Hilsa	70	83

If the nutritive value of proteins from a single foodstuff is low it can be improved if proteins from another food source are available in the dietary. This is known as the supplementary effect and has been observed when pulses are mixed with rice or with skim milk. The information gained on such supplementary effects has provided a scientific justification for the practice of not depending on only a single variety of cereal or pulse in our daily diets.

The dietary protein not only supplies the building stones for the formation of new tissue and for the replacement of wear and tear in the body once the active growth has ceased but one other important role which protein plays is to help in the formation and regeneration of blood proteins. Recently work has been undertaken to study the blood protein regeneration as influenced by dietary proteins of vegetable origin. This study is expected to yield very valuable results.

FATS

India is rich in the variety of edible vegetable oils. The same cannot unfortunately be said about the adequacy of supplies. Mustard, coconut, groundnut, rapeseed, safflower and sesame are the principal oilseeds from which edible oil is obtained. Oils are used mainly as aids in cooking and the variety of oil consumed depends on a number of circumstances. The nutritive value of these oils has been extensively investigated with the result that all of them have been found to be equally nutritious. *Ghee* is the other variety of edible fat which is extremely popular throughout India. Recently acute shortage of *ghee* has been felt, this coupled with the rise in prices has considerably limited the consumption of *ghee*. Body fats from slaughtered animals are only rarely used in India.

From 1930 onwards hydrogenated oils have been gaining in popularity as edible fats. Groundnut oil is the principal raw material for hydrogenation although coconut, sesame and rapeseed oils are also used in small quantities. It was but natural that nutrition workers should turn their attention to the nutritive value of edible hydrogenated oils. While experimental work was in progress the public was supplied with information based on certain incomplete investigations to the effect that certain harmful effects had been observed in animals by feeding them with hydrogenated oils. This had the unfortunate sequel of creating suspicion and anxiety in the minds of consumers. In 1947 the Ministry of Food, Government of India, initiated a series of investigations co-ordinated by a Vanaspathi Research Planning Committee. The investigations have recently been completed and the Committee has submitted its report. These researches have shown that edible oils partially hydrogenated so as to give a product melting at 37°C are not only not harmful but equally nutritious as compared with other sources of edible vegetable fats.

ENERGY METABOLISM

One of the considerations which determines the adequacy of a diet is the energy requirements of the individual. The living animal utilizes the energy contained in food and is absolutely dependent on the latter for its supply in adequate quantities. Fundamental investigations on energy

requirements of human beings had been done in America and Europe. When such work was extended to countries in the tropical and sub tropical regions of the world certain discrepancies were noticed for which explanations were sought in the differences in climate dietary habits physical development and racial origin etc. between the inhabitants of the temperate and tropical regions. Work in India carried out during the last twenty years has provided the necessary information on the energy requirements of Indians which were found to be lower than the Western standards. Although it has not been possible to discover the cause(s) underlying the differences in the rate of energy metabolism referred to above it has been shown that such differences are probably not due to climate dietary habits or physical development as had been suggested. The average standard (energy) metabolism of Indian adults is at the rate of 35.4 calories/sq m /hr for men and 31.5 calories/sq m /hr for women. These values are lower by approximately 10 per cent for men and by 15 per cent for women as compared to certain American standards. The low rate of basal energy expenditure coupled with the smaller body size of Indian adults are the contributory factors in causing our total energy requirements to be lower for the same type of activity than is the case for European and American peoples.

UTILIZATION OF NUTRIENTS AND DAILY REQUIREMENTS

Several metabolic studies on human beings were undertaken in different laboratories to investigate the utilization of proteins fats and minerals. One of the main objects of such studies was to obtain scientific evidence for fixing the daily allowances of essential nutrients for Indian dietaries. The results obtained have formed the basis of the recommendations made by the Nutrition Advisory Committee in 1944 regarding the daily dietary allowances for Indians. In making their recommendations the Committee had taken careful note of the existing dietary practices in India and have translated the recommendations in terms of the common Indian foodstuffs. One effect of the above recommendations has been to provide the Government of India a nutritional yard stick for the formulation of food and agricultural policies in the post war period. On the success of these policies will depend the nutritional future of the Indian population.

VITAMINS

Vitamins are the product of the twentieth century. Their importance in human nutrition came to be realized not more than thirty years ago. Considerable advances have been made in our knowledge concerning their occurrence properties and role in human nutrition. Indian workers have contributed their quota to these advances. Numerous foodstuffs have been analysed for their vitamin content. Pulses have been found to be good sources of the major members of the B family of vitamins. Rich sources of vitamin C and carotene (precursor of vitamin A) were found in some common cheap Indian leafy vegetables such as amaranth coriander curry leaves fenugreek etc. Fruits like mango guava papaya etc proved to be good sources of vitamin C. The pulses on germination develop substantial amounts of vitamin C. Advantage was taken of this last observation in combating scurvy during the 1939-41 famine in Hissar District of Punjab.

DAILY REQUIREMENTS OF CALORIES & SOME ESSENTIAL NUTRIENTS

		Net Calories	Proteins	Fats	Ca (Cal cium)	Fe (Iron)	Vit A I U	Thia mine (Vit B ₁)	Vit. B ₂ com plex	Ascorbic Acid	Vit. D I U
MAN (55 kg or 120 lbs)	Light or sedentary work	2400	g	*	g	mg		mg	‡	mg	{ 400 to 800 400 to 800 30 to 50 and over
	Moderate work	3000	82								
	Very hard work	3600	82								
WOMAN (45 kg or 100 lbs)	Light or sedentary work	2100	67		10	20	3000	10		50	
	Moderate work	2500	67								
	Very hard work	3000	67								
	Pregnancy	2100	101								
	Lactation	2700	112								
CHILD REN	Under 1 year	100/Kg	3.5/Kg								
	1 to 3 years	900	3.5/Kg								
	3 to 5 years	1200	3.5/Kg								
	5 to 7 years	1400	3.0/Kg								
	7 to 9 years	1700	2.5/Kg								
	9 to 12 years	2000									
ADOLESCENTS	12 to 15 years	2400	2.0/Kg		1.0	10	3000	0.5	to	30	
	15 to 21 years	2400									

NB—The estimates of the protein requirements of children and adolescents are given in terms of grammes per kilogram because adequate data about average weight in the various age groups were not available to the Sub-Committee.

Fats must be included in a balanced diet but there is no exact knowledge at present available of the quantity required hence no figures have been included in the Table. Fats possess the advantage of yielding more than twice the energy obtained from carbohydrates or proteins. It is the general experience of nutrition workers that, even in a temperate climate there is a tendency towards a higher consumption of fats in winter than in summer. A liberal consumption of fats can be advocated on the grounds that some of them act as vehicles for fat soluble vitamins and thus may provide these nutrients to the body in appreciable quantities.

The human requirements of riboflavin, nicotinic acid and other members of vitamin B₂ complex have not yet been placed on a fully satisfactory basis and hence are not included in the Table. These vitamins are however essential for human nutrition. A few quantitative estimates of requirements have been made, e.g. from 2.2 to 3.3 mgs of riboflavin and 15 to 23 mgs. of nicotinic acid for adult men. Future research in India and elsewhere should be directed to placing this problem on a firm scientific basis.

Another practical application of vitamin studies in India was the development and growth of shark liver oil industry in recent times. During the war a curtailment in the supplies of cod liver oil was expected and actually did take place. The liver oils of various fish living in Indian coastal waters were intensively investigated and some of them were found to be sources of vitamin A much more potent than the average imported cod liver oil. The livers of saw fish and sharks are particularly rich in vitamin A. Values from 8 000 to 33 000 I U /gram of oil have been reported. It became possible therefore to switch over to the use of shark liver oil as soon as the cod liver oil became scarce. A thriving industry developed which even after the conclusion of hostilities is capable of adequately meeting the demands of hospitals and all others who need vitamin A. Problems of storage of fish liver oils in tropical conditions are also receiving attention. It is necessary to carefully watch the development of this infant industry for it may die out under foreign competition as it once did in 1870. At that time the manufacture and export of shark liver oil suffered from competition of the then newly developed cod fisheries in Europe and America.

During the early stages of World War II dehydrated amla (*Phyllanthus embelica*)—Indian Gooseberry—was used on an extensive scale to supply the vitamin C needs of the Army in India. With the advent of the synthetic product which was cheap to manufacture and available in quantities the manufacture of amla powder was discontinued. It did however meet the need of the moment most effectively.

Apart from the above results of great practical importance the investigations in progress aim at providing more fundamental information on vitamins and their action. Vegetable foodstuffs like green leafy vegetables, carrots, tomatoes, mangoes, etc. are considered to be valuable sources of a yellow pigment β carotene, the most important precursor of vitamin A. β carotene is accompanied in nature by various other carotenoid pigments, not all of which have the same biological activity in terms of vitamin A. These pigments have been estimated and true vitamin A values determined for some fruits and vegetables. This work is of great promise and is bound to give a true appreciation of vitamin A activity of vegetables and fruits. The problem ought to be of great importance for in India a majority of the population depends upon similar foodstuffs for the supply of vitamin A precursor. Of equal importance are the researches dealing with the role of certain dietary constituents on the availability and utilization of vitamins of the B complex and the part played by the intestinal microorganisms in abstracting or providing additional amounts by synthesis of some of these vitamins.

Other researches on vitamins which are of scientific interest have dealt with studies on biosynthesis, absorption, utilization and mode of action of vitamins.

DIET AND NUTRITION SURVEYS

Diet Surveys —An account of diet and nutrition surveys carried out in different parts of India during the last fifteen years has been given in sections dealing with the work done in provinces. A comprehensive review on the subject has been published by the Indian Council of

Medical Research Some general observations regarding the results will be made in the present section

Till 1935 there was very little quantitative information about the Indian diets and dietary habits. It was however generally known that the diets of poor Indians who formed the bulk of the Indian population were defective in more ways than one. This impression had gained support from the earlier work of McCay in Bengal and Uttar Pradesh and of McCarrison at Coonoor. It was necessary however to know the actual defects if only to be able to interpret in more specific terms in the light of newer knowledge of nutrition their effect on the health of the people. Such knowledge would also help in devising steps wherever possible to correct the existing defects.

The new technique of diet surveys was extensively applied in the study of diets since the year 1936. Up to 1942 about 139 surveys had been carried out in different parts of India extending from Travancore to Kashmir. The results were very interesting. The surveys confirmed that cereals formed the mainstay of the Indian diets providing nearly 80 per cent of the energy contained in the whole diet a situation which is not nutritionally desirable and is at variance with sound nutrition principles and practice. Besides the diets were deficient in protective foodstuffs like vegetables, fruits, milk and milk products. The consumption of flesh foods even among those having no religious objection to their use was extremely meagre. From the standpoint of energy requirements the diets were marginal the average being 2 534 calories per day per man value. The average protein consumption per man value was 73 grammes and that of total fat 23 grammes per day.

Recently attempts have been made in a few provinces to evaluate the results of the acute food shortage which was felt for the first time in 1943 and which appears now to have become almost chronic. The results of diet surveys in post war years show that in the villages there has been no gross deviation in the dietary pattern whereas in the urban areas the calorie intake of the low income groups has fallen lower than the pre war average figure and the consumption of protective foodstuffs has decreased further.

Nutrition Surveys —The relation between poor diets and the health of the people was investigated by means of nutrition surveys among the child population. Children are admittedly more susceptible to dietary faults and hence more likely to show clinical evidence of continued malnourishment. Several nutrition surveys were therefore undertaken mostly in conjunction with the diet surveys referred to above. Owing to the fact that criteria of evaluating nutritional status had not been sufficiently well defined before the war and the judgment of the nutritional status had to depend upon the clinical experience of the investigator the only observations in which comparison is possible are those regarding the presence of frank signs of deficiency disease. Bitot's spots, angular stomatitis and phrynoderma were the signs which have been recorded by almost all the workers. Their incidence varied from province to province thus Bitot's spots were the highest (9 per cent) among school children in Travancore and least in Punjab. Angular stomatitis was found to the extent of 18.5 per cent in Orissa where the incidence considerably exceeded that found

in any other province Phrynoderma incidence was less than one per cent in Bengal Assam and Delhi Provinces but in others it varied from 5 to 15 per cent The information on other deficiency diseases is not available

Comparative data collected during the war years and post war period are not available for all the provinces In Orissa the results of two surveys carried out in 1942 and 1945 pointed to a significant decrease in phrynoderma although xerosis and angular stomatitis did not show much variation In Bihar where a much smaller number of children was surveyed in 1947 as compared to that up to 1942 it appears that xerosis and angular stomatitis incidence has increased Data collected in Coonoor on local school children in the years 1935 and 1949 show a marked decrease in angular stomatitis from 8.7 per cent to 1.0 per cent and an equally marked increase in phrynoderma from 8.6 per cent to 20 per cent incidence whereas for Bitot's spots the corresponding figures were 2 per cent and 3.4 per cent respectively It is extremely difficult to draw any broad conclusions applicable over a wide area It is necessary to obtain more detailed information over a wide region to be able to assess the present nutritional status of school children

The Nutrition Advisory Committee of the Indian Council of Medical Research (formerly the Indian Research Fund Association) realized the necessity of evolving uniform methods for the evaluation of nutritional status in India and with that end in view has formulated certain proposals for further study Already work along these lines is in progress in different States and it is hoped that in the near future much material will be collected which will not only give a correct impression of the nutritional state of Indian children but will also test the validity of some of the methods used in the evaluation

NUTRITIONAL DISEASES

In India certain nutritional diseases are endemic such as goitre in the Himalayas and sub Himalayan region beriberi in Northern Circars of Madras State fluorosis in the Ceded Districts of Madras State and lathyrism in Bihar Of these the first two can be classed among deficiency diseases and the latter two as having originated due to ingestion in excess of a nutrient or a poisonous constituent occurring in association with a foodstuff Then again other nutritional diseases occur in sporadic outbreaks Even in common hospital practice cases of nutritional origin present themselves in fairly large numbers Either several of them pass unnoticed or their significance in relation to the nutrition of the general population is not sufficiently recognized Thus infantile beriberi diarrhoea oedema rickets and keratomalacia in children anæmias chronic non-specific diarrhoeas dermatoses nutritional oedema pellagra osteomalacia etc in adults are some of the numerous examples of cases being treated in hospitals but not at present attracting sufficient attention to merit special investigation The fact that mostly the patients coming for treatment show signs of deficiency in which the picture is modified and oftentimes confusing renders it all the more necessary to study such conditions more carefully with a view to treating them adequately and successfully

It is true that information on epidemiology ætiology and clinical features of diseases like goitre beriberi and lathyrism had been collected by the pioneer work of McCarrison Stott Acton Kamath and Raman and others. This information was no doubt of great value in our understanding of these specific diseases but there existed a wide gap in our knowledge regarding those nutritional disorders which could not be referred to one single cause but which resulted from the interaction of more than one deficiency or imbalance of nutrients. These could only be studied by special clinics devoted to the investigations on nutritional disorders.

The Nutrition Research Laboratories established in 1943 a special Nutrition Clinic for the purpose of selecting investigating and treating cases of nutritional disorders. The clinic which worked for four years at the Stanley Hospital Madras was later transferred to Coonoor in 1947 to work in close collaboration with the parent organization. Already a rich harvest of scientific knowledge on some nutritional diseases has been reaped. Such diverse conditions as chronic nonspecific nutritional diarrhoeas nutritional œdema burning feet syndrome skin disorders of nutritional origin etc. have been studied in detail. These studies have added much to our knowledge about the etiology biochemistry pathology and treatment of the above conditions. The work done by the Nutrition Clinic has proved of such significance and utility that a fully equipped clinic has been established by the State Government in Bombay and the organization of another in Madras is under consideration of the Madras Government. There is little doubt that there is room for more such clinics in the rest of the country.

The outbreak of nutritional deficiency diseases in relief camps for displaced persons and the methods used for combating them have already been referred to. Full advantage of this opportunity for investigation on a large scale purposes could not be taken owing to the immensity of numbers involved and the need for urgent assistance. Recently however the Nutrition Department in Bombay State has carried out certain investigations on protein deficiency states and nonspecific diarrhoeas of nutritional origin among the inmates of relief camps. The experience gained in the diagnosis and management of such cases will prove of great value to others interested in the subject. Full details of these investigations are expected to be published shortly.

There are other diseases related directly or indirectly to faulty diet which require investigation in the field as well as the clinic. These are simple goitre lathyrism epidemic dropsy fluorosis etc. Goitre is found to occur in the sub-Himalayan region lathyrism in Bihar eastern Uttar Pradesh and parts of Central India. Epidemic dropsy is associated with the consumption of adulterated or contaminated mustard oil and is found mostly in Bengal Bihar and as far west as the Uttar Pradesh. Whereas simple goitre is due to the deficiency of iodine in soil water and food fluorosis is due to the presence in excess of fluorine in drinking water. Fluorosis is common in Kurnool Nellore and Guntur Districts of Madras State and in the adjoining districts of the Hyderabad State.

A considerable amount of work on goitre has been done in India. What is wanted is an organized trial to test the efficacy of iodized salt in

decreasing the incidence of the condition. Similar trials in other countries have proved highly successful and now should be undertaken in India.

The problems of fluorosis and lathyrism on which some work has been done require urgent attention on the part of public health authorities. They can best be solved in association with nutrition workers. In contrast to the above, the investigations on Epidemic Dropsy have made satisfactory progress. The researches of Lal and his colleagues at the All-India Institute of Hygiene & Public Health, Calcutta, have demonstrated beyond doubt the association of epidemic dropsy with the consumption of mustard oil contaminated with oil of *Argemone mexicana* seeds. Tests have been developed for detecting such contamination, a toxic alkaloid has been isolated from the argemone oil which probably is responsible for epidemic dropsy. It now rests with the public health authorities to take suitable steps for the protection of the population against this disease.

SECTION—IV

FOOD TECHNOLOGY

In India the advances in the science of technology of foods have been few. The reason for this state of affairs is not far to seek. The simple food habits of the people, lack of any appreciable surplus of foodstuffs, inability to purchase processed and refined foods and lack of enterprise can be considered as the main factors for the absence of organized food processing industry in India. Advances in technology and development of industries are interdependent. This is true of all industries. In India one has seen the spectacle of certain industries using methods of production long discarded in other technically advanced countries. Food industry has been no exception. Apart from the sugar and hydrogenated oil industries which have developed considerably during the last twenty years there is hardly any other which can be said to be run on modern scientific lines. There is no doubt that the manufacture of starch biscuits, boiled sweets, fruit preserves and squashes has gained certain ground particularly under the impetus of World War II, but science of food technology has contributed little if any to their development. As a whole however it must be said that food industry has not had any appreciable influence on the food habits of the people. A reference to hydrogenated oil industry has been made in Section III, any description of sugar industry is irrelevant at this juncture. The following description covers only such industries as deal with processing of foodstuffs which even in the unprocessed state form the components of our daily diets. In such cases processing is intended either (a) to improve the foodstuff from the standpoint of appearance, palatability or nutritive value or (b) to preserve the perishable foodstuffs.

Wheat —In India a large portion of wheat is either ground in homes or in small motor driven grinding machines (*chakkis*). There were a few large roller flour mills in the country. These were producing semolina and white flour. The by product was bran which was mainly used as cattle feed. During World War II the manufacture of semolina and flour was prohibited with the effect that roller mills had to remain idle. The grinding mills produce *atta* which is wheat flour of 95 per cent to 98 per cent extraction. The home ground *atta* is also of similar extraction. The coarse bran may or may not be removed before the *atta* is used in making *chappatis*.

In the United Kingdom the extraction rate of flour was raised from 70 per cent to 85 per cent during World War II. It was then found that the retention of a large proportion of phytin in the high extraction flour interfered with the absorption of calcium. This effect was countered by mixing at the source calcium carbonate with the milled flour. In India similar attempts failed for want of any organized large scale milling industry. The *atta* required by the Armed Forces however is being fortified with calcium carbonate.

Rice —A brief account of technical processes to which rice is subjected has been given elsewhere. It will be clear from the description that although the basic information about the nutrient losses due to such processing has been available for some time it has not yet been used with a view

to improving the efficiency of any of the processes which rice undergoes before it reaches the consumer

Milk, Milk Products and Substitutes —There is very little that can be said on this subject. The supply of milk has been inadequate for quite a long time. The producing units are too small and collecting and distributing units too few to enable even pasteurization to be attempted on any scale. The supply of pasteurized safe milk is only possible in military dairies. There exist a few creameries for butter manufacture but they usually waste the skim milk by merely precipitating casein and discarding the whey. Skim milk is being imported into the country and some of it is being used for (a) toning buffalo milk to bring the latter down to the composition resembling cow milk and (b) reconstituting into liquid milk by homogenization with added edible vegetable fat and carotene.

In India a negligible proportion of the population uses butter as such. On the other hand *ghee* which is obtained by boiling away the water contained in butter is extremely popular. In 1940 it was estimated that about 43 per cent of the estimated milk production was diverted for *ghee* manufacture. More recent estimates are not available. In keeping with the agricultural economy of the country it is the small producer who predominates in this industry. Hence it has not been possible to apply any improved methods to the manufacture of the commodity for the same reason it has been difficult to effectively control the quality of the product.

Ghee like milk is also in short supply. During World War II considerable quantities of margarine were manufactured for the use of the Armed Forces. Now the demand is not so great. It is understood however that small quantities are still being produced for local consumption.

The inadequacy of milk has prompted some efforts towards the manufacture of substitutes. Soya bean milk has been produced on pilot plant scale and considerable scientific work has been done at Bangalore which has demonstrated that fortified soya bean milk would prove a good supplement to poor Indian diets. Unfortunately soya bean is not cultivated as a crop in India to any great extent hence the production of soya bean milk on commercial scale has not been possible. Experiments are now in progress for preparing a similar product from groundnut.

Fruits and Vegetables —Canning of fruits and vegetables was an infant industry in India before World War II. During the war its rapid development was found impracticable. The needs of the Armed Forces for the supply of preserved fruits and vegetables was great. Dehydrated vegetables and fruits were produced on a large scale and supplied mainly to the military and some advances were made during the war in this respect. With the end of the war the industry which was filling an emergent need did not make any appreciable progress once the emergency was over. The technical knowledge and skill thus gained have recently been used for the preparation of tapioca and sweet potato flour which are intended to serve as subsidiary foods in the context of present food shortage. Signs are not wanting however which suggest that fruit processing industry in India will soon develop into a major food industry.

The Government and the Universities seem alive to the needs of the country in respect of scientifically trained personnel and the need of research work in food technology. In certain Universities departments for research and training in the subject have been opened and have started functioning. In the Indian Institute of Science Bangalore a food technology section with modern equipment has been established. The Council of Scientific and Industrial Research has established a Central Food Technological Research Institute at Mysore with an extensive programme of work. Other higher technological institutes being planned by the Government of India are also providing for sections on food technology. It cannot be denied however that it will take an appreciable time before these activities in the academic field could influence the development of new and rationalization of old food industries in India.

CONCLUSION

This review of nutrition work in India reveals that a large gap exists between the volume of useful information which has been made available through studies extending over a period of about a third of a century and the application of such information to the improvement of the nutritional status and general well being of the people of the country. The practical application of the knowledge gained through research should mainly be in two directions (a) an increase in food production so as to promote the progressive realisation of an adequate and balanced diet for our people and (b) their education in the new knowledge regarding nutrition in order to enable them to secure the best diet possible within the limits of the resources available to them. The responsibility for the first lies on the Ministries of Food and Agriculture at the Centre and in the States while the task of public education in nutrition should be undertaken mainly by the Education and Health Ministries. It is not the purpose of this review to discuss the reasons for the lag that exists between the knowledge that is available and its utilization by Governments and the people but it is important to draw attention to this lag and to emphasize the need for a concerted effort on the part of all concerned to promote a fuller utilization of science to improve the nutrition of all classes of the population. Certain specific health problems associated with nutrition such as endemic goitre, endemic beriberi, lathyrism and endemic fluorosis have not been dealt with so far and the responsibility for this state of affairs rests on the health administrations of the country.

It may not be out of place to add that with the growing complexity of modern civilized life it is becoming increasingly clear that a successful organization of public welfare can be achieved only through a wide association of technical and scientific personnel with day-to-day administration in order to ensure the fullest possible use of the fruits of scientific research in dealing with the many-sided problems of community life. Today the position is that the scientist and the administrator are working largely isolated from each other. It is deemed essential that not only in the field of nutrition but also in other fields of public endeavour the scientist should be given opportunities to influence administration to an increasing extent so that the solution of the problems relating to the needs of the people may be sought with all the resources that the physical and biological sciences place at our disposal.

SECTION—V

SCIENTIFIC PUBLICATIONS ON NUTRITION

FOODSTUFFS

GENERAL

AIRAN J W and KALYANKAR G D—Distribution of nitrogen in the guinea fowl egg proteins *Ind Jour Med Res* **38** 255 1950

ATKROYD W R and KRISHNAN B G—Defects of Tapioca as a staple food *Ind Jour Med Res* **27** 139 1939

✓ *BASU K P and MALAKAR M C*—Calorific value of Indian foodstuffs *Jour Ind Chem Soc* **16**, 427 1939

BISWAS H G and GUHA B C—A note on the vitamin B₁—B₂ and C values of country liquor prepared from the dates *Ind Med Gaz* **70**, 382 1935

BRAHMACHARI B B and CHATTERJI N K—The food value of the nut of *Trapa bispinosa* *Ind Med Gaz* **62**, 365 1927

CHOUDHURY S G and BASU U R—On copper content of foods *Ind Jour Med Res* **26**, 929 1939

DATTA N C—Metallic contamination of foodstuffs Part III The effect of continued administration of tin from tinned brass vessels on growth The excretion and absorption of tin in the rat *Ibid* **28** 451 1940

DATTA N C—Metallic contamination of foodstuffs Part IV Investigations on contamination of foodstuffs with copper from brass and bronze vessels and the metabolic experiments on the absorption and excretion of copper in rats *Ibid*, **29** 751 1941

DESIKACHAR H S R and DE S S—The cystine and methionine contents of common Indian foodstuffs *Curr Sci* **16** 284 1947

DEVADAS R M—Analyses of South Indian food preparations *Ind Jour Med Res* **37** 19 1949

✓ *GHOSH A R and GUHA B C*—Investigations on the nutritive values of Indian foodstuffs Part II *Ibid* **21** 761 1934

GIRI K V—The availability of phosphorus from Indian foodstuffs *Ibid* **25** 869 1938

GIRI K V—The chemical composition and enzyme content of Indian honey *The Madras Agri Jour* **26** 68 1938

GIRI K V KUPPUSWAMY S and SUBRAHMANTAN V—Predigested protein foods *Ind Med Gaz* **82** 63 1947

GOSWAMI H and BASU U P—Available iron in Indian foods *Ibid* **25** 893 1938

✓ *GUHA B C and GHOSH A R*—Investigations on the nutritive values of Indian foodstuffs *Ind Jour Med Res* **21** 447 1933

KARMARKAR D V—The storage and transport of foodstuffs *Indian Farming* **2** 561 1941

KUPPUSWAMY, S., GIRI, K. V., SUBRAMANYAN, V.—Oilseed cakes as supplements to South Indian rice diet. *Sci. & Cult.*, **12**, 249, 1946.

LAL, S. B., and BOSE, A.—Use of the defatted groundnut cake flour as human food. *Ind. Med. Gaz.*, **85**, 322, 1950.

MAJUMDAR, B. N., and DE, N. K.—The Oxalic acid content of some Indian foodstuffs. *Ind. Jour. Med. Res.*, **25**, 671, 1938.

✓ *McCARRISON, R.*—The nutritive value of wheat, paddy and certain other foodgrains. *Ibid.*, **14**, 631, 1926.

MITRA, K.—Nutrition studies in Bihar, Part II. Chemical composition of some local edibles. *Jour. Ind. Chem. Soc.*, **15**, 623, 1938.

MITRA, K. and MITTRA, H. C.—Effects of supplementary feeding with limed Nira (sweet toddy) on growth. *Pat. Jour. Med.*, **16**, 60, 1941.

MITRA, K. and MITTRA, H. C.—The determination by chemical methods of the food values of yet another batch of edibles. *Ind. Jour. Med. Res.*, **31**, 41, 1943.

MITRA, K. and MITTRA, H. C.—The food value of a further batch of edibles. *Ibid.*, **33**, 91, 1945.

MITRA, K., and MITTRA, H. C.—Studies on edibles from *Borassus Flabellifer* (palmyra palm) with special reference to Nira or Sweet toddy. *Ind. Jour. Agr. Sci.*, **10**, 824, 1940.

MITRA, K. and MITTRA, H. C.—Estimation of the proximate principles of food in a few edibles by chemical methods. *Ind. Jour. Med. Res.*, **29**, 315, 1941.

MITRA, K. and MITTRA, H. C.—Estimation of food value by chemical methods of another series of edibles consumed in Bihar. *Ibid.*, **30**, 299, 1942.

MURTHY, H. B. N., SWAMINATHAN, M., and SUBRAHMANYAN, V.—Supplementary value of groundnut cake to Tapioca and Sweet potato. *Jour. Sci. Industr. Res.*, **9B**, 173, 1950.

NARASIMHAMURTHY, G. and RANGANATHAN, S.—The nitrogen complex of Indian foodstuffs, Condiments, Part I. Black pepper (*Piper nigrum*). *Ibid.*, **25**, 373, 1937.

PAL, R. K. and BOSE, N. M.—Variation in the composition of crops grown in different areas under varying conditions of soil and climate. *Ann. Biochem and Exptl. Med.*, **5**, 25, 1945.

PATNAIK, M.—The iodine content of Indian foodstuffs. *Ind. Jour. Med. Res.*, **22**, 249, 1934.

PATNAIK, M.—An improved micromethod for estimation of iodine. *Ibid.*, **21**, 237, 1933.

RANGANATHAN, S.—The "available" iron in some common Indian foodstuffs determined by the α - α -dipyridyl method. *Ind. Jour. Med. Res.*, **25**, 677, 1938.

RANGANATHAN, S.—Further studies on the effect of storage on the vitamin C potency of foodstuffs. *Ibid.*, **23**, 755, 1936.

RANGANATHAN, S.—Cyanogenesis and thiocyanogenesis in foodstuffs. *Ibid.*, **21**, 197, 1933.

RANGANATHAN, S., SUNDARARAJAN, A. R., and SWAMINATHAN, M.—Survey of the nutritive value of Indian foodstuffs, Part I. The chemical composition of 200 common foods. *Ibid.*, **24**, 689, 1937.

RANGANATHAN, S., SUNDARARAJAN, A. R., and SWAMINATHAN, M.—Survey of the nutritive value of Indian foodstuffs, Part II. Changes in chemical composition brought about by cooking. *Ibid.*, **25**, 45, 1937.

REDDY, K. K. and GIRI, K. V.—The nutritive and vitamin value of groundnut, Part I. Vitamin B content of groundnut (*Arachis hypogea*) as affected by variety. *Proc. Ind. Acad. Sci.*, **29**, 59, 1949.

REDDY, K. K. and GIRI, K. V.—The nutritive and vitamin value of groundnut, Part II. The presence of the free and combined forms of vitamin B in groundnut (*Arachis hypogea*). *Ibid.*, **29**, 65, 1949.

REDDY, K. K. and GIRI, K. V.—The nutritive and vitamin value of groundnut, Part III. Physiological availability of vitamin B in groundnut (*Arachis hypogea*). *Ibid.*, **29**, 70, 1949.

REDDY, K. K. and GIRI, K. V.—The nutritive and vitamin value of groundnut, Part IV. Influence on the germination on the vitamin B content of groundnut (*Arachis hypogea*). *Ibid.*, **29**, 75, 1949.

REDDY, K. K. and GIRI, K. V.—The nutritive and vitamin value of groundnut, Part V. Influence of manuring on the vitamin B content of groundnut (*Arachis hypogea*). *Ibid.*, **29**, 79, 1949.

REDDY, K. K. and GIRI, K. V.—Influence of variety manuring and germination on vitamin B₁ content of groundnut (*Arachis hypogea*). *Curr. Sci.*, **16**, 285, 1947.

RUDRA, M. N.—Distribution of vitamin C in different parts of common Indian foodstuffs. *Biochem. Jour.*, **30**, 701, 1936.

RUDRA, M. N.—Ascorbic acid content of recently harvested cereals and legumes. *Nature*, **152**, 78, 1943.

RUDRA, M. N., and CHOWDHRY, L. M.—Methionine content of cereals and legumes. *Ibid.*, **166**, 568, 1950.

SREERAMAMURTHY, V. V.—Investigations on nutritive value of Tapioca (*Manihot utilisima*). *Ind. Jour. Med. Res.*, **33**, 229, 1945.

SWAMINATHAN, M.—The relative amounts of the proteins and non-protein nitrogenous constituents occurring in foodstuffs and their significance in the determination of the digestibility coefficient of protein. *Ibid.*, **25**, 847, 1938.

STEWART, A. D., BOYD, T. C., and DE, D. C.—Analysis and calorific values of some Indian foodstuffs. *Ibid.*, **19**, 675, 1931.

SUNDARARAJAN, A. R.—Phytin phosphorus content of Indian foodstuffs. *Ibid.*, **25**, 685, 1948.

WILSON, H. E. C., AHMAD, B., and MULLICK, D. N.—The ash calcium and phosphorus content of some common Bengali foodstuffs. *Ibid.*, **24**, 797, 1937.

WILSON H E C and ROY G K—The flavine and vitamin B₆ (Anti dermatitis) content of Indian foodstuffs Ibid 25 879 1938

CEREALS

AYKROYD W R KRISHNAN B G PASSMORE R and SUN DARARAJAN A R—The rice problem in India Ind Med Res Mem No 32 1940

BASU K P and MUKHERJEE S—Enzymic digestibility of rice starch and protein Action of salivary and pancreatic amylase as well as of pepsin and trypsin Ind Jour Med Res 23 777 1936

BASU K P and SARKAR S N—Biochemical investigations on different varieties of Bengal rice Part I The chemical composition of various rice samples Ibid 22 745 1935

BASU K P and SARKAR S N—Enzymic digestibility of rice starch Action of taka diastase Part II Ibid 22 759 1935

BASU K P and SARKAR S N—Starch and protein of Amman rice is more easily digestible *in vitro* than those in *Aus* Phytin Pancreatic Pepsin and Trypsin tried Part III Ibid 23 777 1936

DE S S and SUBRAHMANYAN V—The processing of maize to improve its nutritive value as article of human food Curr Sci 16 173 1947

GHOSH S and DUTT A T—The vitamin B₁ content of different samples of Indian rice by Spruyt's colorimetric method Part I Ibid 20 863 1933

GREVAL S D S and BHADURI P N—Poisonous foodgrains wheat mixed with *Lolium temulentum* Ind Med Gaz 81 294 1946

McCARRISON R—The effect of manurial conditions on the nutritive and vitamin values of millet and wheat Ind Jour Med Res 14 351 1926

McCARRISON R—Whole wheat bread and white bread—a comparative study Ibid 17 667 1929

McCARRISON R—The influence of irrigation on the nutritive value of rice Ibid 15 915 1928

RAO B S—Technology of rice Curr Sci 17 13 1948

SADASIVAN V and SREENIVASAN A—Chemical composition of rice varieties Ind Jour Agr Sci 9 807 1939

SHOURIE K L and SUNDARARAJAN A R—The effect of milling the vitamin B₁ and nicotinic acid content of Indian wheat products Ind Jour Med Res 30 61 1942

SREENIVASAN A—Nutritive value of rice Ind Med Gaz 79 35 1939

SREENIVASAN A—Storage changes in rice after harvest Ind Jour Agr Sci 9 208 1939

SREENIVASAN A—Effect of fumigation on quality of rice Agri & Livestock 9 149 1939

SREENIVASAN A—Availability of phosphorus in rice Nature 143 244 1939

SREENIVASAN A—Changes in the enzymic hydrolysis of starch in rice during storage *Biochem Zeit* **301** 210 1939

SREENIVASAN A—Quality in rice *Emp Jour Exptl Agri* **9** 184 1941

SREENIVASAN A—Nutritive value of the protein and mineral constituents of rice varieties *Cereal Chem* **19** 36 1942

SREENIVASAN A and GIRI K V—Studies on quality in rice Part III *In vitro* digestibilities of different varieties of rice *Ind Jour Agri Res* **9** 193 1939

SREENIVASAN A and SADASIVAN V—Nutritive value of the protein and mineral constituents of dry and wet cultivated rices *Cereal Chem* **19** 47 1942

SUBRAHMANYAN V SREENIVASAN A and DAS GUPTA H P—Effect of milling on the chemical composition and commercial qualities of raw and parboiled rices *Ind Jour Agr Sci* **8** 459 1938

SWAMINATHAN M—The effect of washing and cooking on the vitamin B₁ content of raw and parboiled milled rice *Ind Jour Med Res* **30** 409 1942

PULSES AND LEGUMES

BANERJEE S and NANDI N—Effect of germination on the phytin content and phytase activity of some common Indian pulses *Proc Soc Exper Biol and Med* **71** 586 1949

BASU K P and MUKHERJEE S—Enzymic digestibility of pulses Action of salivary and pancreatic amylase and of the proteolytic enzymes pepsin and trypsin *Ind Jour Med Res* **23** 827 1935

BHAGVAT K and SREENIVASAYA M—The non protein nitrogen of pulses *Curr Sci* **3** 354 1935

CHATOPADHYAY H NANDI N and BANERJEE S—Studies on the effect of germination on the fat and carbohydrate content of pulses *Ind Jour Physiol Allied Sci* **4** 65 1950

CHATOPADHYAY H NANDI N and BANERJEE S—Studies on germination Part III The effect on the germination of thiamine content of the pulses grown in Bengal *Indian Pharmacist* **5** 121 1950

CHITRE R G DESAI D B and BHARANI S P—Nutritive value of some pure strains of cereals and pulses *Ind Jour Med Sci*, **2** 277 1948

DESIKACHAR H S R and DE S S—The tryptic inhibitor and the availability of cystine and methionine in raw and germinated soya beans *Biochem Biophysica Acta*, **5** 285 1950

DESIKACHAR H S R and DE S S—Role of inhibitors in soya bean *Sci* **106** 421 1947

Indian Research Fund Association Report on soya bean Special Report, I R F A No 13 1946

NANDI N and BANERJEE S—Studies on germination Part II The effect of germination on the vitamin content of the pulses grown in Bengal *Indian Pharmacist* **5** 63 1949

NANDI, N. and BANERJEE, S.—Studies on germination, Part I. The effect of germination on the nicotinic acid content of pulses grown in Bengal. *Indian Pharmacist* **5**, 13, 1949.

NANDI, N. and BANERJEE, S.—Studies on germination, Part IV. The effect of germination of the riboflavin content of the pulses grown in Bengal. *Ibid.*, **5**, 202, 1950.

NANDI, N. and BANERJEE, S.—Studies on germination, Part V. The effect of the germination of the protein content of pulses grown in Bengal. *Ibid.*, **5**, 230, 1950.

PAL, R. K. and BOSE, N. M.—A composition of the antiscorbutic values of some common pulses and cereals in a sprouted condition. *Ann. Biochem. & Exp. Med.*, **5**, 31, 1945.

RAMAN, S. A., DE, S. S. and SUBRAHMANYAN, V.—The effect of different treatment in the removal of hydrocyanic acid from the Burma bean (*Phaseolus lunatus*, Linn). *Curr. Sci.*, **16**, 351, 1947.

RUDRA, M. N.—Studies in vitamin C, Part V. The vitamin C content of some germinated cereals and pulses. *Jour. Ind. Chem. Soc.*, **15**, 191, 1938.

VEGETABLES

KARMAKAR, D. V. and JOSHI, B. M.—Investigations on the cold storage of potatoes. *Imp. Council of Agri. Res. Misc. Bulletin.*, **45**, 1, 1941.

KARMAKAR, D. V. and JOSHI, B. M.—Investigations on the storage of onions. *Imp. Council of Agri. Sci.*, **11**, 82, 1941.

RAO, S. D. and RANGNEKAR, Y. B.—Apparent carotene and vitamin C in dehydrated vegetables. *Curr. Sci.*, **14**, 245, 1945.

SEKHON, N. S.—The effect of dehydration and reconstitution on the carotene content of certain vegetables. *Ind. Jour. Med. Res.*, **30**, 529, 1942.

SEN, B.—Sweet potatoes (*Ipomoea batatas*). *Curr. Sci.*, **18**, 152, 1949.

THEOPHILLUS, F. and ARULANATHAM, R.—Analysis of some edible green leaves in South India. *Ind. Jour. Med. Res.*, **37**, 29, 1949.

FRUITS

BANERJEE, B. N., KARMAKAR, D. V. and ROW, G. S.—Investigations on storage of mangoes. *Agri. & Livestock of India, Part IV*, 36, 1934.

CHEEMA, G. S. and KARMAKAR, D. V.—The cold storage of fruits and vegetables. *Imp. Council of Agri. Res. Misc. Bulletin*, **23**, 1, 1939.

CHEEMA, G. S. and KARMAKAR, D. V.—A note on cold storage studies of Litchi fruits (*Nephelium Litchi*). *Jour. Univ. of Bombay*, **10**, 73, 1942.

CHEEMA, G. S. and KARMAKAR, D. V.—Investigations on the effect of cold storage on mosambi (*Citrus sinensis*). *Ibid.*, **11**, 38, 1942.

CHEEMA, G. S., KARMARKAR, D. V., JOSHI, B. M.—The cold storage of Nagpur oranges. *Ind. Jour. of Agri. Sci.*, **7**, 168, 1937.

CHEEMA, G. S., KARMARKAR, D. V. and JOSHI, B. M.—Investigations on the cold storage of mangoes. *Imp. Council of Agri. Res. Misc. Bulletin*, **21**, 1, 1939.

GIRI, K. V.—Indian gooseberries (*Phyllanthus emblica*) and source of vitamin C. *Ind. Jour. Med. Res.*, **27**, 429, 1939.

GUHA, B. C. and CHAKRAVORTY, P. N.—The vitamin content of the Indian mango. *Ibid.*, **20**, 1045, 1933.

KARMARKAR, D. V. and JOSHI, B. M.—Investigations on the storage of Nagpur oranges. *Imp. Council of Agri. Res. Misc. Bulletin*, **49**, 1, 1942.

KARMARKAR, D. V.—The refrigerated gas storage of fruits and vegetables. *Agri. & Livestock*, **7**, 735, 1937.

KARMARKAR, D. V. and JOSHI, B. M.—Cold storage of Indian fruits. *Ind. Farming*, **1**, 173, 1940.

MITRA, K.—Cashew apple, a rich source of vitamin C. *Sci. & Cult.*, **6**, 186, 1940.

MITRA, K. and GHOSH, A. K.—Ascorbic acid value of Indian gooseberry (*Phyllanthus emblica* Linn.). *Ann. Biochem. & Exptl. Med.*, **2**, 205, 1942.

MITRA, K., MITTRA, H. C. and ROY, A. C.—Nutrition studies in Bihar, Part III. Estimation of carotene and ascorbic acid in common fruits and vegetables. *Jour. Ind. Chem. Soc.*, **15**, 247, 1940.

RANGANATHAN, S.—The vitamin C content of some dehydrated vegetables and fruits and of fruit juice preparations. *Ind. Jour. Med. Res.*, **30**, 517, 1942.

REGE, N. D. and DEVADATTA, S. C.—Carbohydrate in fruits. *Jour. Univ. Bombay*, **10**, 3, 1941.

FISH

AIRAN, J. W.—Studies in Kolhapur fresh water fishes, Part I. Water extractable protein and mineral contents. *Ind. Jour. Med. Res.*, **38**, 169, 1950.

AIRAN, J. W., GHATGE, N. D. and KALYANKAR, G. D.—Studies in Kolhapur fresh water fishes, Part II. Maral (*Ophicephalus leucopunctatus*) and Shivada (*Wallagomia attu*, Bloch). *Ibid.*, **38**, 259, 1950.

BASU, K. P., DE, H. N. and BASAK, M. N.—The bones of small fish as source of nutritionally available calcium and phosphorus. *Ibid.*, **30**, 417, 1942.

CHARI, S. T.—Nutritive value of some of the west coast marine food fishes of the Madras Province. *Ibid.*, **36**, 253, 1948.

DEVADATTA, S. C. and APPANNA, T. C.—Comparative nutritive value of fish and prawn. *Curr. Sci.*, **2**, 333, 1942.

DEVADATTA, S. C. and VARADAN, K. S.—A study of the nutritive value of proteins and mineral contents of some varieties of fish found in Bombay. *Jour. Uni. Bombay*, **16**, 56, 1947.

- GUHA B C and SAHA K C*—Nutritional investigations on Bengal fish *Ind Jour Med Res*, **27** 873 1940
- GUHA B C and SAHA K C*—Available iron in fish *Ibid* **27** 877 1940
- LAHIRY N L and ANANTAKRISHNAN C P*—Nutritive value of some species of the saltwater fish of the west coast of India *Ann Bio chem & Exptl Med* **2** 13 1942
- NIYOGI S P PATWARDHAN V N ACHARYA B N and CHITRE R G*—Balanced diets Part II Studies on the nutritive value of fish *Ind Jour Med Res* **29** 279 1941
- SAHA K C and GUHA B C*—Nutritional investigations on Bengal fish *Ibid*, **26** 921 1939
- SARANGDHAR P N*—Vitamin A content of liver oils of some *elasmobranches* *Ibid* **30** 553 1942
- SETNA S B SARANGDHAR P N and GANPULE N V*—Nutritive value of some marine fishes of Bombay *Ibid* **32** 171 1944

BEVERAGES

- CHOPRA R N and CHOPRA G S*—Some country beers of India *Ind Med Gaz* **68** 665 1933
- CHOPRA R N CHOPRA G S and CHOPRA I C*—Alcoholic beverages in India Part I *Ibid* **77** 224 1942
- NEOGI S*—Proximate analysis of a native beer *Pachwai* of the aboriginal tribes in Bengal *Ibid* **71** 580 1936
- RAY N K*—A national drink of the hill folk of Darjeeling *Ibid* **67** 551 1932

MILK

- ACHARYA B N and DEVADATTA S C*—Compounds of phosphorus in milk *Proc Ind Acad Sci* **10** 221 1939
- ACHARYA B B and DEVADATTA S C*—Compounds of phosphorus in milk powders *Jour Univ Bombay* **9** 1 1941
- ACHARYA B N and DEVADATTA S C*—Phosphorus calcium, and magnesium in milk Part II *Proc Ind Acad Sci* **10** 229 1939
- ANANTAKRISHNAN C P and LAHIRY W L*—Casein and Lactalbumin of ass milk *Ind Jour Med Res* **30** 433, 1942
- BANERJEE R and SEN A K*—The bacterial content of the Calcutta milk supply suggested milk bacteriological standards *Ind Med Gaz* **81** 40 1946
- BASU K P and MUKHERJEE K P*—The phosphorus partition in the milk of cow goat sheep and human beings *Ind Jour Vet Sci* **13** 231, 1943
- BASU K P and MUKHERJEE K P*—Availability of phosphorus of the cow goat and buffalo milk *Ind Jour Vet Sci* **13** 236 1939
- BHASHYAM H R VENKATAPPIAH D and BASU K P*—The effect of nicotinic acid administration on the yield of milk and its composition *Ind Jour Dai Sci* **2** 168 1949

BRAHMACHARI B B—Constants of cow milk Ind Med Gaz 69 76 1934

BUNCE E H—Observations on the composition of human milk in Burma Ibid 66 306 1931

CHITRE R G and PATWARDHAN V N—The nutritive value of milk and curds Curr Sci 14 320 1945

DATTA N C and BANERJEE B N—Studies on the nutritive value of milk and milk products Part I Ind Jour Med Res 22 341 1934

DE N K—Spectrographic examination of some Indian milks Ibid 22 499 1935

GANAPATHY IYER S KANNAN A and BASU K P—Composition of *Khoa* or *Mawa* Ind Jour Dai Sci 1 117 1948

GHOSH A R and GUHA B C—A note on the relative vitamin C values of milk and curd Ind Med Gaz, 70 382 1935

GUPTA K K KANNAN A and BASU K P—Nutritive value of cow milk subjected to different heat treatments Ind Jour Dai Sci 2 175 1949

MISTRY S P and SREENIVASAYA—Studies in Industrial Micro organisms Part I Nutritional requirements of some lactic micro organisms Jour Sci Industr Res, 4 162 1945

PAL R K and BOSE N M—Nutritive value of milk from an uncovered heifer Ind Jour Ped 9 141 1942

PASRICHA C L and GOYAL R K—A bacteriological study of curdled milk (*Dahi*) Ind Med Gaz 73 94 1938

PASRICHA C L LAL S and GOYAL R K—A Bacteriological study of curdled milk (*Dahi*) Ibid, 60 341 1925

ROY N K—Quality of milk of some special breeds of Himalyan cows Ibid 62 555 1927

STEWART A D and CHATTERJEE N K—Note on the determination of the nitrogen in sour milk as a subsidiary standard of purity Ibid 66 320 1931

STEWART A D and MITRA D D—A colorimetric method for the determination of milk proteins Ibid 68 556 1933

SUNDARARAJAN A R—Comparative nutritive value of milk and curd Ind Jour Med Res 38 29 1950

MILK SUBSTITUTES

DE H N and DATTA P K—Investigation on soya bean milk powder Sci & Culture 14 248 1948

DE S S and SUBRAHMANYAN V—Processing of soya bean for the production of milk Curr Sci 14 204 1945

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—*In vitro* digestibility of soya milk and the tryptic inhibitor in soya bean Ann Biochem & Exptl Med 8 93 1948

DESIKACHAR H S R and SUBRAHMANYAN V—Infant feeding experiments with soya bean milk Ind Jour Med Res 37 77 1949

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—
Studies of the nutritive value of soya milk Part I Nutritive value of
the protein Ann Biochem & Exptl Med 6 49 1946

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—
Studies on the nutritive value of soya milk Part II Comparison of the
B complex content of soya milk and cow s milk Ann Biochem & Exptl
Med , 6, 57 1946

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—
Studies on the nutritive value of soya milk Part III Ann Biochem
& Exptl Med 6 61 1946

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—
Nutritive value of groundnut milk Sci & Cult 12 151 1946

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—
In vitro digestibility of groundnut milk. Ann Biochem & Exptl Med
8 97 1948

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—
Studies on the nutritive value of groundnut milk Ibid 8 33 1948

GOURI DEVI S J GANGULY J and DE S S—Studies on the
nutritive value of germinated soya bean and soya milk Ibid , 9 214 1949

KRISHNASWAMY N DE S S and SUBRAHMANYAN V—
Studies on the nutritive value of soya milk Part IV Digestibility of soya
milk *In vitro* experiments Ibid 6 65 1946

MOORJANI M N and SUBRAHMANYAN V—Fortification of
groundnut milk with calcium and its availability to albino rats Ind
Jour Med Res 38 59 1950

*MOORJANI M N SUBRAHMANYAN V and SATYANARAYANA
M C*—Supplementary value of calcium fortified vegetable milk to poor
South Indian diet Ibid 38 139 145 1950

RANGANÉKAR Y B DE S S and SUBRAHMANYAN V—
Studies on vitamin C in soya bean and soya milk Ann Biochem &
Exptl Med , 8 99 1948

PROTEINS

ACHARYA B N NIYOGI S P and PATWARDHAN V N—
Balanced diets Part III The effect of parching on the biological value
of the proteins of some cereals and pulses Ind Jour Med Res 30 72
1942

BASU K P and BASAK, M N—Studies in human metabolism,
Part I Protein metabolism in Indians Ibid 27 115 1939

BASU K P—Studies on protein fat and mineral metabolism in
Indians Special report I R F A No 15 1946

BASU K P BASAK M N and HALDAR M K—On the signi-
ficance of the S/N ratio in human urine and on the distribution of urinary
sulphur on non protein diet and on diets containing different amount of
proteins from rice and whole wheat Ann Biochem & Exptl Med
1 1 1941

BASU K P and BASAK M N—Biochemical Investigations of
different varieties of Bengal rice Part V Biological value of proteins

of *Aman* and *Aus* rice and their polishings Ind Jour Med Res 24
1043 1937

BASU K P and BASAK M N—Extraction and chemical analysis
of proteins of rice of both *Aman* and *Aus* varieties Ibid 24 1067 1937

BASU K P and DE H N—Nutritional investigation of some
species of Bengal fish Part II Extraction and chemical analysis of the
proteins of Ruhee and Hilsa Ibid 26 191 1938

BASU K P NATH M C and GHANI M O—Biological value
of the proteins of green gram (*Phaseolus mungo*) and lentil (*Lens esculenta*)
Part I— by the balance sheet method Ibid 23 789 1936 Part II
Ibid 23 811 1936

BASU K P and NATH M C—Biological value of the proteins of
Papaya (*Carica papaya*) and lady s finger (*Hibiscus esculantus*) Ann Biochem
& Exptl Med 2 71 1942

BASU K P NATH M C and MUKHERJEE L—Biological
value of proteins of soya bean field pea and *Lathyrus sativa* by balance sheet
and growth methods Ind Jour Med Res 24 1001 1937

BASU K P BASAK M N and DE H N—Studies in human
nutrition Part III Protein calcium and phosphorus metabolism with
typical Indian diets Ibid 29 105 1941

BASU K P and DE H N—Nutritional investigation of some
species of Bengal fish Part I Biological value of the proteins of Ruhee
(*Labeo rohita*) and Hilsa (*Clupea ilisa*) by the nitrogen balance and growth
methods and supplementary effect of fish on pulse proteins Ibid 26
177 1938

BASU K P and GUPTA K—The role of vitamins and calcium
in the diet in the utilization of proteins Jour Ind Chem Soc 26 449
1939

BASU K P and GUPTA K—Biological value of the proteins of
some species of Bengal fish by the nitrogen balance and growth methods
Ibid 16 543 1939

BASU K P and HALDAR M K—Supplementary relations between
the proteins of pulses and those of milk by the balance sheet and growth
methods Jour Ind Chem Soc 16 189 1939

BASU K P and HALDAR M K—Biological value of the proteins
of *Cicer arietinum* (Bengal gram) and *Cajanus indicus* (Arhar) by the balance
sheet and growth methods Ibid, 16 209 1939

BASU K P and NATH H P—Role of phosphorus flavin and hor
mones in the utilization of proteins Ann Biochem & Exptl Med
2 63 1942

BASU K P NATH M C GHANI M O and MUKHERJEE R—
Extraction and chemical analysis of the proteins of green gram lentil and
Lathyrus sativa Ind Jour Med Res 24 1027 1937

BHAGVAT K and SREERAMAMURTHY V V—Liberation of
tyrosine tryptophane cystine and arginine from proteins Ibid, 32
145 1944

CHITRE R G and KENI A B—On the estimation of methionine
by colorimetric procedure Curr Sci 15 130 1946

DE S S and GANGULY J—Heat treatment and biological value of soya bean protein *Nature* **159** 341 1947

DESIKACHAR H S R DE S S and SUBRAHMANYAN V—Utilization of soya milk protein for the formation of blood proteins *Ind Jour Med Res* **36** 139 1948

DESIKACHAR H S R DE S S and SUBRAHMANYAN, V—Effects of supplements on the biological value of the protein in groundnut milk *Sci & Cult* **12** 245 1946

DESIKACHAR H S R DE S S and SUBRAHMANYAN, V—Protein value of soya bean milk—human feeding experiments *Ind Jour Med Res* **36** 145 1948

HUGHES T A MALIK K S and SAHAI P N—A note on the output and distribution of urinary nitrogen in the normal Punjabi *Ind Med Gaz* **66** 433 1931

KARAMBELKAR P V PATWARDHAN V N and SREENIVASAN A—Studies in protein metabolism Further observations on the influence of dietary proteins on urinary nitrogen excretion *Ind Jour Med Res* **38** 241 1950

KHORANA M L SARMA M L SESHAGIRI RAO P and GIRI K V—Investigations on the food value of fish and other marine products Part II The protein and mineral content *Ibid* **31** 25 1943

LAL S B—Microbiological assay of amino acids in gram and ragi *Ibid* **38** 131 1950

MITRA K and MITTRA H C—Investigations into the biological value of milk proteins Part I By the rat growth method *Ibid* **30** 423 1942

MITRA K and MITTRA H C—Part II—By the balance sheet method *Ibid* **30** 575 1942

MITRA K and MITTRA H C—Determination of the biological value of proteins from red ants (*Oecophylla smaragdina*) by the balance sheet method *Ibid* **31** 45 1943

MITRA K and MITTRA H C—Biological value of proteins from muscle meat of cow buffalo and goat *Ibid* **32** 87 1945

MITRA K and VERMA S K—The biological value of the proteins of rice pulse and milk fed in different proportions to human beings *Ibid* **35** 23 1947

MITRA K VERMA S K and AHMED S—Investigations on biological value of cereal mixtures in a rice eater's diet by human feeding trials *Ibid* **36** 261 1948

NIYOGI S P NARAYANA N and DESAI B G—Studies in the nutritive value of Indian vegetable foodstuffs Part III Nutritive value of lentil (*Lens esculenta*) moench cow pea (*Vigna catjang*) catjang walp and aconite bean (*Phaseolus aconitifolius* Jacq) *Ibid* **19** 859 1931

NIYOGI S P NARAYANA N and DESAI B G—Studies in the nutritive value of Indian foodstuffs Part II Nutritive value of Bengal gram (*Cicer arretinum*) horse gram (*Dolichos biflorus*) and lablab pea (*Dolichos lablab*) *Ibid* **19** 475 1931

NIYOGI S P NARAYANA N and DESAI B G—Studies in the nutritive value of Indian vegetable foodstuffs Part I—Nutritive value of pigeon pea (*Cajanus indicus*) and field pea (*Pisum arvense*) Ibid 18 1217 1931

NIYOGI S P NARAYANA N and DESAI B G—Studies in the nutritive value of Indian vegetable foodstuffs Part IV—nutritive value of *Phaseolus mungo* (green gram) and *Phaseolus radiatus* (black gram) Ibid 19 1041 1932

NIYOGI S P NARAYANA N and DESAI B G—The nutritive value of Indian vegetable foodstuffs Part V The nutritive value of ragi (*Eleusine coracana*) Ibid 22 373 1934

PAI M L—Blood urea clearance in Indians Ibid 33 259 1949

PATWARDHAN V N MUKUNDAN R RAMA SASTRI B V R and TULPULE P G—Studies in protein metabolism The influence of dietary protein on the urinary nitrogen excretion Ibid ,37 327 1949

RAY S N and GANGULY R—Urinary composition of normal Bengalee subjects Ibid 26 459 1938

SAHASRABUDHE M R DESIKACHAR H S R and SUBRAH MANTAN V—Biological value of soya bean milk proteins by regeneration of liver protein in the rat Curr Sci 16 313 1947

STOTT H and MANGALIK V S—Standards for Maclean's urea concentration test in healthy Indians Ind Med Gaz 63 384 1928

SWAMINATHAN M—The relative value of the proteins of certain foodstuffs in nutrition Ind Jour Med Res 24 767 1937

SWAMINATHAN M—The relative value of the proteins of certain foodstuffs in nutrition Part II The comparative biological values of the proteins of certain cereals pulses and skimmed milk powder measured by the growth of young rats Ibid 25 57 1937

SWAMINATHAN M—The relative value of the proteins of certain foodstuffs in nutrition Part III The biological value of the proteins of various pulses oilseeds nuts and skimmed milk studied by the balance sheet method Ibid 25 381 1937

SWAMINATHAN M—The relative value of the proteins of certain foodstuffs in nutrition Part IV Supplementary values studied by (a) The balance sheet method using adult rats and (b) The growth method using young rats Ibid 25 399 1937

SWAMINATHAN M—The relative value of the proteins of certain foodstuffs in nutrition Part V Supplementary values of the proteins of *Eleusine coracana* (Ragi) and of certain pulses and skimmed milk powder studied by the nitrogen balance and the growth method Ibid 26 107 113 1938

SWAMINATHAN M—The influence of varying levels of calcium intake on the biological value of proteins Ibid 27 147 1939

WILSON H E C and MOOKERJEE S L—The absorption of rice and atta protein in digestion and question of the faecal residue as a medium for intestinal putrefaction Ibid 23 483 1935

DIETS

✓ *ACTON H W*—Indian diets in relationship to health and disease
Ind Med Gaz 60 341 1925

AHMAD B DUTT T R and NARANG B D—Calcium phosphorus and phytin contents of the diets of Kangra Valley and their relation to nutrition Ind Jour Med Res 33 97 1945

AHMAD B and GORE H K—A diet survey of fifty one families of Ferozepore Punjab Ibid 26 155 1938

AHMAD B and MULLICK D N—A diet survey of some families and institutions in Calcutta Part II A note on the vitamin content of the diets Ibid 28 397 1940

✓ *AYKROYD W R and KRISHNAN, B G*—An investigation of cheap well balanced diets Ibid 23 731 1936

AYKROYD W R and KRISHNAN B G—Diet surveys in South Indian villages Ibid 24 667 1937

AYKROYD W R and KRISHNAN B G—A diet survey repeated at another season Ibid 25 1 1937

AYKROYD W R and KRISHNAN B G—The effect of skimmed milk soya bean and other foods in supplementing typical Indian diets Ibid 24 1093 1937

AYKROYD W R and KRISHNAN B G—A further experiment on the value of calcium lactate for Indian children Ibid 27 409, 1939

AYKROYD W R and KRISHNAN B G—A diet survey of families with leprosy Ibid 26 897 1939

AYKROYD W R and KRISHNAN B G—The deficiencies of the South Indian diet Ibid 25 367 1937

BANERJEE S—A study of the nutritional value of the cooked diet as consumed by the students in Calcutta with reference to seasonal variations Ann Biochem & Exptl Med 1 1 1941

BANERJEE N D—Indian dietaries in the United Provinces Ind Med. Gaz 64 183 1929

✓ *BALFOUR M I and TALPADE S K*—The influence of diet on pregnancy and early infant mortality in India Ibid 67 601 1932

BHAVE P D—Diet surveys in the Central Provinces and Berar Ind Jour Med Res 29 99 1941

BHAVE P D and BOPAIYA M S—Diet surveys and investigations of hæmoglobin levels in Coorg Ibid 30 53 1942

BOMAN BEHRAM A K—Diet survey report of poor Parsi families of Dadar Report on the Dadar Parsi Welfare Centre's Montessori School Published by the Dadar Parsi Welfare Centre June 1943

COCHRANE R G PAULRAJ M and SALMOND M D—The effect of wheat diet in the relief of certain painful complications and sequelæ in leprosy Ind Jour Med Res 27 963 1940

DAS J L—Some observations on the dietary of scholars Ind Med Gaz 58 424 1923

DATTA N C—Metals in our food *Ind Jour Med Sci* 2 137
1948

DAVER M B and AHMAD S S—A diet survey of Nizamabad, district in H E H in Nizam's Dominions *Ind Jour Med Res* 30
581 1942

DE S S—Supplementary effect of different varieties of soya bean to poor rice diet *Sci & Cult* 13 120 1947

DE S S DESIKACHAR H S R DUDANI A T KARNANI B T and SUBRAHMANYAN V—Rice gruel in food preparations School feeding experiments with *kanji* (gruel) pudding at Bangalore *Ind Med Gaz* 82 143 1947

DHARMENDRA—Diet and susceptibility to leprosy *Leprosy in India* 21 180 1949

GIRI K V and SHOURIE K L—Serum phosphatase activity in rats fed on a poor South Indian diet variously supplemented *Ind Jour Med Res* 27 153 1939

KRISHNAN B G—Skimmed milk and the growth of school children with a statistical note by K MITRA *Ibid* 25 647 1938

KRISHNAN B G—Diet surveys in the Nilgiris and Travancore *Ibid* 26 901 1939

KRISHNAMURTI C R and SUBRAHMANYAN V—The effect of certain supplements on the growth of young rats on poor South Indian rice diet *Ibid* 37 33 1949

KRISHNAMURTI C R DE S S and SUBRAHMANYAN V—Effect of supplementation with tamarind and chilli on the growth of young rats on a poor South Indian rice diet *Curr Sci* 17 51 1948

KUPPUSWAMY S GIRI K V and SUBRAHMANYAN V—Supplementary value of oilseed cakes to South Indian diets *Ind Jour Med Res* 37 41 1949

LAL S B—Dietary habits of depressed class Chairo and Dusadh *Ibid* 38 369 1950

LAL S B—Observation on changes in dietary and physique of mining population in Jharia coalfield (Bihar) *Ibid*, 38 401 1950

MASON E D THEOPHILUS F and FRIMODT MOLLER J—The influence of butter fat in the absence or presence of casein on growth in young rats on a rice diet *Ibid* 33 219 1945

McCARRISON R—A good diet and a bad one An experimental contrast *Ibid* 14 649 1926

MACDONALD A J and BOSE S—The growth promoting value of eggs Part II Supplementary value of eggs and pulses in a Bengali diet *Ibid* 33 77 1945

MITRA D D—A study of diet and nutrition in North Bengal Upper Assam and Calcutta *Ibid* 27 441 1939

MITRA D D—A study of the diet of the Bengali Hindus and their nutrition *Ind Med Gaz* 74 226, 1939

MITRA D D—Study of diet in two industrial areas in Assam with special reference to the incidence of anæmia *Ibid* **74** 671 1939

MITRA K—The food habits of the Muslims of Bihar and the nutritional state of their children *Ind Jour Med Res* **35** 29 1947

MITRA K—Observations on the diet and nutritional state of an aboriginal (HOS) tribe *Ibid* **30** 91 1942

MITRA K—Dietary and physique of mining population in Jharia coalfields (Bihar) *Ibid* **29** 143 1941

MITRA K—Investigations into the dietary and physique of aborigines in Santal parganas a district of Bihar *Ibid* **28** 117 1940

MITRA K—Dietary and nutrition survey at Jamshedpur an industrial town in Bihar *Ibid* **27** 887 1940

MITRA K—Food intake and physique of the University students in Bihar *Pat Jour Med* **14** 223 1939

MULLICK D N—Investigations into Indian diets Part I Their effects on the health and well being of three generations of rats *Ann Biochem & Exptl Med* **2** 25 1942

MULLICK D N—Part II *Ibid* **2** 33 1942

MULLICK D N—Part III *Ibid* **2** 37 1942

MULLICK D N—Part IV *Ibid* **2** 43 1942

✓*NIYOGI S P and SUKHATANKAR D R*—A diet survey in Bombay *Ind Med Gaz* **74** 674 1939

NIYOGI S P PATWARDHAN V N and CHITRE R G—Balance diets Part I *Ind Jour Med Res* **24** 787 1937

PAL J C and GUHA B C—The protein and mineral values of some cooked Bengali diets *Ind Med Gaz* **72** 24 1937

PAL R K—Some observations on the effect in rats of addition of spices to the South Indian diet *Ann Biochem & Exptl Med* **3** 141 1943

PAL R K and BOSE N M—The position of pulses in a diet based largely on cereals *Ind Med Gaz* **78** 436 1943

PAL R K and SINGH N—Further studies of the effect in rats of supplementing a South Indian diet with calcium and phosphorus *Ind Jour Med Res* **26** 95 1938

PAL R K and SINGH N—The effect on rats of supplementing a North Indian diet with vegetable proteins (sprouted pulses) and calcium *Ind Med Gaz* **73** 469 1938

PAL R K and SINGH N—The effect on rats of supplementing a South Indian diet with calcium and phosphorus *Ind Jour Med Res* **25** 693 1938

PATEL T B—Nutrition and Dietary Surveys in Bijapur district (Bombay Presidency) at the end of the famine year of 1943 *Ibid* **33** 249 1945

PATHAK J D—A dietetic survey of Gujarati medical students *Ind Med Gaz*, **82** 35 1947

RADHAKRISHNA RAO M V—Observations on the normal dietary of infants and children in Vizagapattam *Ibid* **69** 142 1931

RAMALINGASWAMI V and PATWARDHAN V N—Diet and health of the South Indian plantation labour *Ind Jour Med Res* **37** 51 1949

ROY A and SEN P B—Effect of starvation on the alkaline phosphatase activity of tissues and the effect of dietary factors on its regeneration *Ann Biochem & Exptl Med* **4** 23 1944

ROY D M—Note on the industrial canteens in Central Provinces *Ind Med Gaz* **82** 142 1947

ROY D M—Note on the diet surveys carried out in Central Provinces and Berar *Ibid* **81** 545 1946

SHOURIE K L—A survey of diet and nutrition in Najafgarn Delhi Province *Ind Jour Med Res* **26** 907 1939

SHOURIE K L and SINGH N—Diet survey of a group of Sikh soldiers *Ibid* **25** 655 1948

SINGH N—A study of diet and nutrition in Orissa *Ibid* **27** 453 1939

TALPADE S K—Further observations on the diets and maternity conditions of women workers in Bombay *Ibid* **19** 485 1931

THOMSON A M VERMA O P and DILWALI C K—A feeding experiment among Indian Army recruits *Ibid* **34** 131 1946

WILSON H E C AHMAD B and MULLICK D N—A diet survey of some families and institutions in Calcutta *Ibid* **24** 161 1936

WILSON H E C and MITRA D D—A diet and physique survey in Assam rural Bengal and Calcutta *Ibid* **26** 131 1938

ENERGY METABOLISM

AHMAD B LAL R B and ROY N C—Observations on the basal metabolism of healthy subjects under varying conditions of temperature and humidity *Ind Jour Med Res* **26** 205 1938

BANERJI N D—Basal metabolism of the prisoners of the district jail Lucknow (U P) *Ibid* **19** 229 1931

BOSE J P and DE U N—Basal metabolism of Indians in health and disease Its clinical significance *Ind Med Gaz* **69** 604 1934

CHAKRAVARTI D N and TYAGI N—Studies in effects of heat Part I Biochemical and physical changes in ten cases suffering from effects of heat *Ind Jour Med Res* **25** 791 1938

KHANNA L C and MANCHANDA S S—Basal metabolic studies in the Punjab *Ind Med Gaz* **81** 458 1946

KRISHNAN B G—Calorie requirements of South Indian children *Ind Jour Med Res* **26** 631 1939

MASON E D—The basal metabolism of European women in India and the effect of change of climate on European and South Indian women *Jour Nutr* **8** 695 1934

MASON E D—The effect of change of residence from temperate to tropical climate on the basal metabolism weight pulse rate blood pressure and mouth temperature of 21 English and American women *Amer Jour Trop Med* 20 669 1940

MASON E D—Daily measurements of basal metabolism body temperature and pulse rate during a journey to the tropics *Ind Jour Med Res* 32 27 1944

MASON E D and BENEDICT F G—The basal metabolism of South Indian women *Ibid* 19 75 1931

MASON E D and BENEDICT F G—The basal metabolism with particular reference to South Indian women *Amer Jour Physiol* 108 377 1934

MUKHERJEE H N and GUPTA P C—The basal metabolism of Indians (Bengalis) *Ind Jour Med Res* 18 807 1931

NIYOGI S P PATWARDHAN V N and MORDECAI J—Studies on basal metabolism in Bombay Part I *Ibid* 27 99 1939

NIYOGI S P PATWARDHAN V N and SIRSAT M V—Studies on basal metabolism in Bombay Part III An examination of the factors influencing basal metabolism *Ibid* 29 287 1941

NIYOGI S P PATWARDHAN V N POWAR P L and SIRSAT M V—Studies on basal metabolism in Bombay Part II Basal metabolism of boys *Ibid* 28 345 1940

PATWARDHAN V N—Studies on basal metabolism in India A review *Special Rept I R F A*, No 12 1944

RAHAMAN S A—The basal metabolism of young men at Hyderabad (Deccan) with a study of their physical characters *Ind Jour Med Res*, 24 173 1936

RAJAGOPAL K—The basal metabolism of Indian and European men on the Nilgiri hills (South India) *Ibid* 26 411 1938

SOKHEY S S—Normal basal metabolism of Indians *Trans 7th Congr Far Eastern Assoc Trop Med (Calcutta)* 3 321 1927

SOKHEY S S and MALANDKAR M A—Basal metabolism of Indians A study based on the examination of sixty normal Indian men *Ind Jour Med Res* 27 501 1932

WILSON H E C and ROY N C—Observations on the basal metabolism of Indian boys in Calcutta *Ibid* 25 901 1938

CAROTENE AND VITAMIN A

AHMAD B and MALIK K S—The metabolism of carotene in different animals *Ind Jour Med Res* 20 1033 1933

AHMAD B and SESHAN P K—Vitamin A and carotene reserves in human livers *Ind Med Gaz* 76 157 1941

AHMAD B and MULLICK D N and MAZUMDAR, B N—The carotene content of some common Bengali foodstuffs *Ind Jour Med Res*, 24 801 1937

AHMAD B GREWAL K S and MALIK K S—Further observations on the metabolism of carotene *Ind Med Gaz* 69 320 1934

AHMAD B CHAND R and MASOOR UL HASSAN—Vitamin A content of the liver oils of common fresh water fishes of the Punjab Ind Jour Med Res **33** 215 1945

ATKROYD W R and KRISHNAN B G—The carotene and vitamin A requirements of children Ibid **23** 741 1936

BAHL A N SADANA J C and AHMAD B—Carotenoid pigments of different cross breeds of cultivated and wild varieties of tomatoes and the effect of further intervarietal crossing on the carotenoid content Ibid **37** 183 1949

BASU N M and DE N K—Assessment of vitamin A deficiency amongst Bengalees and determination of the minimal and optimal requirements of vitamin A by a simplified method for measuring visual adaptation in the dark Ibid **29** 591 1941

BASU K P and DE H N—Part III Determination of the vitamin A contents of the liver and body oils of Ruhee and Hilsa by the biological method Ibid **26** 191 1938

BASU K P RAI SIRCAR B C and SENGUPTA J C—Vitamin A contents of some species of Bengal fish by biological titrimetric and spectroscopic methods Ibid **27** 721 1940

BOSE S M BANERJEE B N—Studies on the destruction of vitamin A in shark liver oil Part V Effect of some antioxidants on the stabilization of vitamin A Ibid **33** 203 1945

BOSE S M and SUBRAHMANYAN V—Effect of some factors on the protection of vitamin A in shark liver oil by antioxidants Ibid **37** 11 1949

BOSE S M and SUBRAHMANYAN V—Examination of Indian shark liver oils for vitamin A and some analytical characteristics Ibid **37** 1 1949

BRAGANCA B DE M GHOSH N C and SAHA K C—Vitamin A and D contents of certain fish liver oils Ann Biochem & Exptl Med **2** 112 1942

CHITRE R G and DESAI D B—Some rich sources of active carotenoids Jour Sci & Industr Res **6B** 101 1947

DAS B R S ACHARYA B N and DEVADATTA S C—Studies in fish liver oils, Part I Seasonal variation in (a) vitamin A content (b) some of the physical and chemical constants of fish liver oils Proc Ind Acad Sci **29** 13 1949

DAS B R S ACHARYA B N and DEVADATTA S C—Studies in fish liver oils Part II Biological assay of vitamin A in some of the liver oils Ibid **30** 13 1949

DAS B R S ACHARYA B N and DEVADATTA S C—Studies in fish liver oils Biological assay of vitamin A Ibid **30** 299 1949

DATTA N C and BANERJEE B N—Biological and colorimetric assay of vitamin A in some Indian fresh water fish Ind Jour Med Res **21** 535 1934

DE N K—A spectrorographic study of the vitamin A content of some oils and fats Ibid **22** 509 1935

DE N K—Vitamin A activity and ultraviolet light A simple spectrophotometric method of assaying vitamin A and the pro vitamin A carotene Ibid 23 509 1935

DE N K—The carotene content of some Indian vegetable food stuffs with a preliminary note on its variation due to storage Parts I and II Ibid , 23 937 1936

DE N K—A comparative study of some properties of carotene and lycopene Ibid 23 949 1936

DE N K—Factors affecting the carotene content of certain vegetable foodstuffs Ibid 24 201 1936

DE N K—The spectrophotometric method of assaying vitamin A and carotene with further data on vitamin activity of Indian food stuffs Ibid 24 737 1937

DE N K—The assimilation of vitamin A and carotene by rats from some common foods with a note on the conversion factor I U/E proposed by the International Vitamin Conference Ibid 24 751 1937

DE N K—The absorption of vitamin A and carotene and the isolation of vitamin A from associated pigments Ibid 25 17 1937

DE N K—The possible use of red palm oil in supplementing the vitamin A activity of common vegetable oils Ibid 25 11 1937

DE N K MAJUMDAR B N and SUNDERARAJAN A R—The vitamin A activity of some fish oils and vegetable foods Parts I and II Ibid 26 435 1938

DE N K and MAJUMDAR B N—The assimilation of carotene by rats from a poor Madras diet The influence of skimmed milk and calcium lactate Ibid 26 441 1938

GHOSH A R and GUHA B C—Vitamin A values of Indian fish liver oils determined biologically and tintometrically Ibid 22 521 1935

GUHA B C CHAKRAVORTY P N and GHOSH A R—Further observations on vitamin A in Indian fish liver oils Ibid 21 441 1933

HASSAN M UL and KHANNA L C—Level of vitamin A in blood and its relation to dark adaptation and other observations Ibid 35 59 1947

HASSAN M UL IBRAHIM M and KHANNA L C—The relation of vitamin A to white cells in human blood and normal white cell counts in the Punjab Ibid 36, 33 1948

KHAN N U—Vitamin A and night vision Ind Med Gaz 80 608 1945

KINI U S—Mode of occurrence of vitamin A in shark livers Curr Sci 14 104, 1945

MAJUMDAR B N—Note on the assimilation of carotene by rats from a fat free diet Ind Jour Med Res 27 413 1939

MAJUMDAR B N—The vitamin A content of some Indian fish liver oils Ibid 29 95 1941

MUTHANNA M C and SESHAN P K—Studies on the vitamin A content of ghee Ind Med Gaz 76 487 1941

NEOGI S and RAJAGOPAL K—A method for the production of carotene concentrate from water hyacinth Jour Sci & Industr Res **VIII**, 119 1949

NIYOGI S P PATWARDHAN V N and ACHARYA B N—Studies in fish liver oils Part I The biological assay of vitamin A and D in Ghol (*Sciara miles*) Ind Jour Med Res, **31** 15 1943

NIYOGI S P PATWARDHAN V N and ACHARYA B N—Studies in fish liver oils Part II The seasonal variation in the yield and vitamin A content of some fish liver oils Ibid **31** 21 1943

RADHAKRISHNA RAO M V—Studies on vitamin A deficiency Part I Xerophthalmia and trigeminal nerve degeneration Ibid **24** 439 1936

RADHAKRISHNA RAO M V—Studies on vitamin A deficiency Part II Histopathology of the skin in human keratomalacia Ibid **25** 39 1937

RADHAKRISHNA RAO M V—Studies on vitamin A deficiency Part III Lesions on the peripheral nervous system Ibid **25** 661 1938

RADHAKRISHNA RAO, M V—Studies on vitamin A deficiency Part IV The effect of carotene on the peripheral nerve lesions produced by vitamin A deficiency Ibid **27** 731 1940

RAJAGOPAL K—Dark adaptation tests in cases of clinical night blindness Ibid **29** 351 1941

RAJAGOPAL K—Physical and chemical methods of estimating vitamin A in shark and saw fish liver oils Ibid **29** 575 1941

RAJAGOPAL K—A sample of shark liver oil usually rich in vitamin A Curr Sci **II** 52 1942

RAMASARMA G B—Studies in vitamin A metabolism Part I Effect of the inclusion of cocoanut cake in the basal diet on the utilization of carotene by vitamin A deficient rats Ann Biochem & Exptl Med **2** 103 1942

RAMASARMA G B and HAKIM D N—Studies in vitamin A metabolism Part II Absorption of minimal doses of β Carotene by vitamin A deficient rats Ibid **2** 181 1942

RAO S D—Studies on the destruction on the vitamin A in shark liver oil Part I Destruction during normal storage standardization of pulfrich photometer for the estimation of vitamin A Ind Jour Med Res **32** 155 1944

RAO S D and BANERJEE B N—Part II Development of acidity during storage of livers Ibid **32** 161 1944

RAO S D—Studies on the destruction of vitamin A in shark liver oil Part III Relation between vitamin A destruction and peroxide number Ibid **33** 63 1945

RAO S D—Studies on the destruction of vitamin A in shark liver oil Part IV Catalytic activity of metals Ibid **33** 69 1945

RAO S D MAHADEVAN V and RANGANEKAR Y B—The sparing action of tocopherol on carotene Curr Sci **14** 307 1945

RAO S D—Studies on the destruction of vitamin A in shark liver oil Part VI Some factors affecting the stability Ind Jour Med Res **34** 91 1946

SADANA J C—The carotenoid pigments and the vitamin A activity of Indian carrots Ibid 35 81 1947

SADANA J C and AHMAD B—Observations on the carotenoid pigments of local varieties of yellow maize Ibid 34 59 1946

SADANA J C and AHMAD B—Observations on the carotenoid pigments of the mango fruit Ibid 34 69 1946

SADANA J C and AHMAD B—Metabolism of the carotenoid pigments of the mango during the development of the fruit Ibid 37 193 1949

SADANA J C and AHMAD B—The stability of added carotene in vanaspati under different conditions of storage Ibid 37 203 1949

SEN K C RAY S N and RAY SARKAR, B C—Preparation of a vitamin A active material from plant sources Ind Med Gaz 79 108 1944

SESHAN P K—Vitamin A content of liver and deposit fats of some Indian fish Ind Jour Med Res 27 711 1940

SREENIVASAN A and VAIDYA R M—Extraction of carotene from leafy sources Jour Sci & Industr Res 6B 69 1947 Ann Chem 20 720, 1948

SUNDARARAJAN A R—Vitamin A in fish liver oils and carotene in foodstuffs Curr Sci 16 84 1947

WILSON H E C AHMAD B and MAJUMDAR B N—Further observations on the metabolism of carotene Ind Jour Med Res 24 399 1936

WILSON H E C AHMAD B and MAJUMDAR B N—The transformation of carotene into vitamin A in liver autolysates Ibid 25 85 1937

WILSON H E C DAS GUPTA S M and AHMAD B—Studies on the absorption of carotene and vitamin A in the human subject Ibid 24 807 1937

VITAMIN B COMPLEX

GENERAL

GOKHALE G N and CHITRE R G—Plasma protein in vitamin B complex deficiencies Ind Jour Med Sci 4 260 1950

SARMA P S and SREENIVASAYA M—Studies on insect nutrition growth promoting factors in jowar (*Andropogon sorghum*) and the nature of the fat soluble factor Curr Sci 10 525 1942

TAYLOR J and THANT U—Observations on vitamin B deficiency in pigeons (including the occurrence of refection) Ind Jour Med Res 16 747 1929

WILSON H E C and GHOSH B K—The bisulphite binding power of the blood in case of epidemic dropsy anæmia and malaria and its possible bearing on a vitamin B deficiency Ind Med Gaz 72 147 1937

THIAMINE

ACTON H W GHOSH S and DUTTA A—The vitamin B₁ content of different samples of Indian rice by Spruyt's colorimetric method Part I Ind Jour Med Res 20 863 1933 Part II Ibid 21 103 1933

AHMAD B and GUHA R C—Observations on the vitamin B₁ excretion of four healthy subjects living on different Indian diets Ibid 27 465 1938

BASU K P and MALAKAR M C—Destruction of vitamin B₁ of some vegetables during cooking and the effect of cooking on free and combined vitamin B₁ of some foodstuffs Ibid 34 39 1946

BHAGVAT K—Combined estimation of thiamine and nicotinic acid in foodstuffs by chemical methods Ibid 31 145 1943

BHAGVAT K and DEVI P—Antithiamine factor in carp Ibid 32 123 1944

BHAGVAT K and DEVI P—Inactivation of thiamine by certain foodstuffs and oilseeds Part I Ibid 32 136 1944

BHAGVAT K and DEVI P—Inactivation of thiamine by certain foodstuffs and oilseeds Part II Ibid 32 139 1944

DAVER M B and AHMAD S S—Mahwa yeast from an alcohol factory and its vitamin content Ind Med Gaz 79 110 1944

GUHA B C—The synthesis of vitamin B and Bios by *B vulgatus* Ind Jour Med Res 19 977 1932

McCARRISON R SANKARAN G and MADHAV A K B—Hydrogen ion concentration in the organs of pigeons fed on polynuritis producing diet Ibid 20 739 1933

MUKUNDAN R and RAMA SASTRI B V—A simple method for the removal of interfering substances in the estimation of thiamine in urine Ibid 36 405 1948

NANDI N CHATTOPAHDYA H and BANERJEE S—A rapid chemical method of estimation of thiamine in foodstuffs Ind Jour Physiol & All Sci 3 50 1949

PASSMORE R and SUNDARARAJAN A R—The vitamin B₁ content of the millets *Eleusine coracana* and *Sorghum vulgare* whole wheat grown under different manurial conditions and rice stored underground Ind Jour Med Res 29 89 1941

RAO A M RAMACHANDRA K and RAU Y V S—Vitamin B₁ studies Part II Vitamin B₁ content of some Indian foodstuffs by the thiochrome method using a sensitive photoelectric fluorimeter Ann Biochem & Exptl Med 2 191 1942

REDDY K K and GIRI K V—A shortened procedure for estimating vitamin B in foodstuffs Sci & Cult 11 507 1946

SANKARAN G and DE N K—Studies on vitamin B₁ Part I Solubility of the vitamin as present in the international standard preparation Ind Jour Med Res 23 747 1936

SANKARAN G and DE N K—Part II Isoelectric point as determined by electrophoresis of solutions of the vitamin made from the international standard preparation *Ibid* 22 233 1934

SANKARAN G and KRISHNAN B G—Observations on the heart rate in vitamin B₁ and C deficiency *Ibid* 23 747 1936

SARMA P S—The effect of exercise on the pyruvic acid content of the normal and vitamin B₁ deficient rice moth larvæ (*Corcyra cephalonica* St) *Ibid* 31 161 1943

SARMA P S SWAMY B G L and SREENIVASAYA M—Studies on insect nutrition Biological assay of thiamine with *Corcyra cephalonica* St as the experimental animal *Curr Sci* 11 394 1942

SUNDARARAJAN A R—The vitamin B₁ content of human milk *Ind Jour Med Res* 29 567 1941

SWAMINATHAN M—An improved method for the estimation of vitamin B₁ in foods by the thiochrome reaction *Ibid* 30 263 1942

SWAMINATHAN M—Note on the vitamin B₁ riboflavin and nicotinic acid content of dried yeast *Ibid* 30 403 1942

SWAMINATHAN M—Vitamin B (Thiamine) content of Indian foodstuffs *Ibid* 34 289 1946

WILSON H E C AHMAD B RAY G and GUHA R L—The vitamin B₁ content of some common Indian foodstuffs *Ibid* 24 813 1937

RIBOFLAVIN

GUHA B C and BISWAS H G—Vitamin B₂ and a new flavin in ox kidney extracts *Curr Sci* 2 474 1934

GUHA B C and CHAKRAVORTY P N—Further observations on vitamin B₂ *Ind Jour Med Res* 21 211 1933

MURTHY G N—A chemical method for the estimation of flavin in foodstuffs *Ibid* 24 1083 1937

RAMA SASTRI B V MUKUNDAN R and PATWARDHAN V N—Studies on the urinary excretion of riboflavin and thiamine in Indian adults *Ibid* 38 213 1950

SARMA P S—Riboflavin and pyridoxine (vitamin B₆) as growth promoting factors for rice moth larvæ *Ibid* 31 165 1943

SWAMINATHAN M—A fluorimetric method for the estimation of riboflavin in foodstuffs *Ibid* 30 23 1942

SWAMINATHAN M—Fluorimetric estimation of riboflavin in urine *Ibid* 30 37 1942

SWAMINATHAN M—Fluorimetric assay of riboflavin in the urine and tissues of rats *Ibid* 30 45 1942

NICOTINIC ACID

AYKROYD W R and SWAMINATHAN M—The nicotinic acid content of cereals and pellagra *Ind Jour Med Res* 27 667 1940

BANERJEE R P and BANERJEE S—A simple fluorometric method of estimation of nicotinamide in biological materials *Ind Jour Physiol All Sci* **4** 16 1950

BANERJEE S and BANERJEE R P—Studies on the biosynthesis of nicotinic acid Part I Biosynthesis of nicotinic acid by germinating pulses *Ind Jour Med Res* **38** 153 1950

BANERJEE S BANERJEE R P and DEB C C—Studies on the biosynthesis of nicotinic acid Part II Biosynthesis of nicotinic acid by guinea pigs *Ibid* **38** 161 1950

BANERJEE S GHOSH N C and BHATTACHARYA G—Studies on the effect of nicotinic acid on the blood sugar and urinary excretion of sugar in normal and diabetic rabbits *Ibid* **36** 341 1948

BANERJEE S GHOSH N C and BHATTACHARYA G—A chemical method of estimation of nicotinic acid in urine in presence of sugar *Jour Biol Chem* **172** 495 1948

CHITRE R G and DESAI D B—Decolorization of nicotinic acid extracts *Curr Sci* **15** 42 1946

CHITRE R G and DESAI D B—A new method for the estimation of available nicotinic acid from foodstuffs *Ind Jour Med Sci* **3** 479 1949

CHITRE R G and DESAI D B—Physiological availability of essential nutrients (Nicotinic Acid) *Ibid* **3** 471 1949

CHITRE R G AMBEGAONKAR S D and JOSHI N G—Nicotinic acid riboflavin ascorbic acid and glutathione contents of livers of some cancer susceptible (A and C₃H) and cancer insusceptible (C₅₇) strains of mice *Ann Biochem & Exptl Med* **4** 87 1944

DE H N and BANERJEE K C—Nicotinic acid requirements of Indian adults *Ind Jour Med Res* **36** 335 1948

GIRI K V and NAGANNA B—An absorption method for the estimation of nicotinic acid content of foodstuffs *Ibid* **29** 125 585 1941

KHORANA M L SARMA M L and GIRI K V—Investigations of food values of fish and other marine products Part I The anti pellagra vitamin (Nicotinic Acid) *Ibid* **30** 315 1942

KOCHHAR B D—The quantitative estimation of nicotinic acid in blood and other body fluids *Ibid* **28** 385 1940

KOCHHAR B D—Nicotinic acid in blood *Ibid* **29** 133 1941

KOCHHAR B D—Nicotinic acid content of blood in diseases Part II Pellagra *Ann Biochem & Exptl Med* **3** 85 1943

NAGANNA B GIRI K V VENKATESAN P—Urinary excretion of nicotinic acid in pellagrins *Ind Med Gaz* **76** 208 1941

SHOURIE K L and SWAMINATHAN M—The synthesis of nicotinic acid by rats *Ind Jour Med Res* **27** 679 1940

SWAMINATHAN M—A chemical method for the estimation of nicotinic acid in biological materials *Ibid* **26** 427 1938

SWAMINATHAN M—The urinary excretion of nicotinic acid. *Ibid* **27** 417, 1939

SWAMINATHAN M—The nicotinic acid content of the tissues of monkeys fed on wheat maize and rice diets *Ibid* 28 91 1940

SWAMINATHAN M—The effect of washing and cooking on the nicotinic acid content of raw and parboiled rice *Ibid* 29 83 1941

SWAMINATHAN M—Further studies on the CNBr method of estimating nicotinic acid in biological materials *Ibid* 29 325 1941

SWAMINATHAN M—A simple procedure for estimating nicotinic acid in biological materials using cyanogen bromide aniline reagent *Ibid* 30 397 1942

SWAMINATHAN M—The application of CNBr test to a study of the metabolism of nicotinic acid in rabbits *Ibid* 30 537 1942

SWAMINATHAN M—Nicotinic acid content of Indian foodstuffs *Ibid* 32 39 1944

FOLIC ACID

SREENIVASAN A—Functional significance of folic acid *Ind Jour Pharm*, 12 260 1950

PYRIDOXINE

SARMA P S—The estimation of pyridoxine in foods using rice moth larvæ *Ind Jour Med Res* 32 117 1944

SARMA P S—Pyridoxine and tryptophane metabolism in rice moth larvæ *Proc Soc Exp Biol & Med* 58 140 1945

SWAMINATHAN M—A chemical test for vitamin B₆ in foods *Ind Jour Med Res* 28 427, 1940

SWAMINATHAN, M—Urinary excretion of vitamin B₆ by rats *Ibid* 29 557 1941

SWAMINATHAN, M—A method for the estimation of vitamin B₆ in urine *Ibid* 29 561 1941

TULPUL P G and PATWARDHAN V N—Influence of pyridoxine on fat metabolism The composition of tissue lipoids in fat and pyridoxine deficiency *Ibid* 38 3 1950

BIOTIN

SARMA P S—Egg white injury Induced biotin deficiency in rice moth larvæ (*Corcyra cephalonica* St) *Ibid* 32 149 1944

VITAMIN C

AHMAD B—The vitamin C value of some common Indian fruits vegetables and pulses by the chemical method *Ind Jour Med Res* 22 789 1935

BHAGVAT K—The effect of hesperidin and a factor in Bengal gram (*Cicer arietinum*) on the growth of guinea pigs *Ibid* 34 87 1946

BAKSH I KOCHHAR B D and MALIK A G—The evolution of the intradermal dye test for vitamin C in health and disease *Ibid* 27 695 1940

BANERJEE S—The stability and state of ascorbic acid in the urine *Jour Ind Chem Soc* 17 463 1940

BANERJEE S—Vitamin C and carbohydrate metabolism *Nature*, 152 329 1943

BANERJEE S—Vitamin C and carbohydrate metabolism Part I The effect of vitamin C on the glucose tolerance test in guinea pigs *Ann Biochem & Exptl Med* 3 157 1943

BANERJEE S—Vitamin C and carbohydrate metabolism Part II The effect of vitamin C on the glycogen value of the liver of guinea pigs *Ibid* 3 165 1943

BANERJEE S—Vitamin C and carbohydrate metabolism Part III The effect of vitamin C on the chloride content of the blood of guinea pigs *Ibid* 3 171, 1943

BANERJEE S—Vitamin C and carbohydrate metabolism Part IV The effect of vitamin C on the insulin content of the pancreas of guinea pigs *Ibid* 4 33 1944

BANERJEE S—Vitamin C and carbohydrate metabolism Part V The effect of vitamin C on the histology of the pancreas of guinea pigs *Ibid* 4 37 1944

BANERJEE S—Vitamin C and carbohydrate metabolism Part VI The adrenaline and the ascorbic acid contents of the adrenal glands of guinea pigs *Ibid* 4, 66 1944

BANERJEE S and GUHA B C—The intradermal test as an index of vitamin C nutrition, Part I *Ind Med Gaz* 74 335 1939

BANERJEE S and GUHA B C—The intradermal test as an index of vitamin C nutrition Part II *Ibid* 75 468 1940

BANERJEE S and GUHA B C—The intradermal test as an index of vitamin C nutrition Part III The relation between urinary ascorbic acid blood ascorbic acid and intradermal test time of guinea pigs *Ann Biochem & Exptl Med* 2 117 1942

BANERJEE S and GUHA B C—The intradermal test as an index of vitamin C nutrition Part IV The relation between the intradermal test time and the ascorbic acid content of the liver of guinea pigs *Ibid* 2 121 1942

BANERJEE S and GUHA B C—The intradermal test as an index of vitamin C nutrition Part V The relation of the discolorization time in the intradermal vitamin C test and the disappearance of combined ascorbic acid in the urine of guinea pigs *Ibid* 2 125 1942

BASU K P and NATH M C—Organic acid—Fe complex as a disturbing factor in the titrimetric estimation of ascorbic acid *Jour Ind Chem Soc* 15 133 1938

BASU N M and RAY G K—The effect of vitamin C on the incidence of fatigue in human muscles *Ind Jour Med Res* 28 419 1940

BASU N M and RAY G K—The course of excretion of ascorbic acid in urine after its intake in large doses *Ibid* 27 907 1940

BASU N M and RAY G K—Observations on the average urinary output and the state of saturation of Bengali boys with respect to vitamin C *Ibid* 27 917 1940

BASU N M and RAY G K—The optimum requirements of vitamin C of persons living on a Bengali diet *Ibid* 28 133 1940

BHAGVAT K and NARASINGARAO K K P—Vitamin C in germinating grains *Ibid* 30 493 1942

BISWAS H G and DAS K L—Vitamin C content of the chillies onion and garlic both in the raw state and when boiled with water *Ibid* 27 135 1939

CHAKRABORTY R K—The vitamin C content of some Indian food materials *Ibid* 23 347 1935

CHAKRABORTY R K and ROY A N—The relation between the composition of the diet and the urinary excretion of ascorbic acid *Ibid* 23 831 1936

CHOPRA R N ROY A N and GUHA B C—The effect of the ingestion of vitamin C on the vitamin C concentration of the milk of lactating women *Ind Med Gaz* 71 335 1936

CHOPRA R N and ROY A C—Some observations on the indophenol (2,6-dichlorophenol indophenol) reducing properties of urine *Ind Jour Med Sci* 24 239 1936

DE H N and BARAI S C—Study of the mechanism of biosynthesis of ascorbic acid during germination *Ibid* 37 101 1949

DHOPESHWARKAR G A and MAGAR N G—Effect of storage on the vitamin C content of canned foods *Curr Sci* 19 288 1950

GHOSH B—Studies on the activity of blood serum esterase under different conditions of vitamin C nutrition *Ann Biochem & Exptl Med*, 2 233 1942

GHOSH B—Studies on the effect of certain experimentally induced physiological disturbances on the biosynthesis of the ascorbic acid by the cat *Ibid* 3 15 1943

GIRI K V—The stabilization of vitamin C by pyrophosphate *Ind Jour Med Res* 25 443 1937

GIRI K V—Indian gooseberries (*Phyllanthus emblica Linn*) as a source of vitamin C *Ibid* 27 429 1939

GIRI K V—Interaction of vitamin C and tissue phosphatases *Biochem Jour*, 33 309 1939

GIRI K V—Vitamin C and phosphatases *Nature* 141 119 1938

GIRI K V and DOCTOR N S—Pyrophosphate in the determination of vitamin C content of plant and animal tissues *Ind Jour Med Res* 26 165 1938

GIRI K V and KRISHNAMURTHY P V—Influence of purines creatinine and creatine on the oxidation of vitamin C *Nature* 147 59 1941

GIRI K V and SHOURIE K L—The protective action of tissues of scorbutic and normal guinea pigs against the oxidation of vitamin C and the nature of the protective mechanism *Ind Jour Med Res* **27** 685 1940

KRISHNAN P G and GIRI K V—Studies in vitamin C oxidation Part I Co existence of oxidizing and protective factors in plants for vitamin C *Jour Ind Chem Soc* **18** 7 1941

KRISHNAMURTHY P V and GIRI K V—Studies in vitamin C oxidation Part II Influence of various substances occurring in plant and animal tissues on the catalytic oxidation of vitamin C *Ibid* **18** 191 1941

KRISHNAMURTHY P V and GIRI K V—Further studies on the influence of pyrophosphate on the oxidation of vitamin C *Ind Jour Med Res* **29** 71 1941

McCARRISON R and SANKARAN G—Hydrogen ion concentration in the organs and body fluids of scorbutic guinea pigs *Ibid* **20** 971 1933

MITRA K and GHOSE A K—Ascorbic acid value of Indian goose berry (*Phyllanthus emblica* Linn) *Ann Biochem & Exptl Med* **2** 205 1942

NAGANNA B and RAO P R—A new method for the estimation of vitamin C *Curr Sci* **18** 250 1949

PANSE T B and SREENIVASAN A—Stability of vitamin C in drumstick leaf *Ibid*, **14** 302 1945

RANGANATHAN S—The vitamin C content of some Indian foodstuffs Part I *Ind Jour Med Res* **23** 239 1935

RANGANATHAN S—The vitamin C content of some Indian foodstuffs Part II Effect of storage on the vitamin C potency of foodstuffs *Ibid* **22** 249 1935

RANGANATHAN S—Further studies on the effect of storage on the vitamin C potency of foodstuffs *Ibid* **23** 755 1936

RANGANATHAN S—Vitamin C content of tender walnut (*Juglans regia*) *Ibid* **30** 513 1942

RANGANATHAN S—The vitamin C content of vegetables and fruits and of fruit juice preparations *Ibid* **30** 517 1942

RANGANATHAN S and SANKARAN G—The excretion of vitamin C by human beings in South India *Ibid* **25** 29 1937

RUDRA M N—Role of manganese in the biological synthesis of ascorbic acid *Nature* **143** 811 1939

RUDRA M N—Role of manganese in the biological synthesis of ascorbic acid *Nature*, **144** 868 1939

RUDRA M N—Role of manganese in the biological synthesis of ascorbic acid *Nature* **153** 743 1944

RUDRA M N—Studies on vitamin C The effect of cooking and storage on the vitamin C contents of foodstuffs *Ind Jour Med Res* **25** 89 1937

SREENIVASAN A and WANDREKAR S D—Biosynthesis of vitamin C in germinating legumes *Nature* **165** 765 1950

WANDREKAR S D and SREENIVASAN A—Combined ascorbic acid in plant extracts Ann Biochem & Exptl Med 7 43 1947

FATS

AHMAD B RAMCHAND, and MANSOOR UL-HASSAN—Observation on the vitamin A content of buffalo butter fat (*Ghee*) Effect of the method of preparation storage and cooking Ind Jour Med Res 34 75 1946

BASU K P and NATH H P—The digestibility of certain vegetable oils and fats determined by metabolic experiments on human beings Ibid 34 13 1946

BASU K P and NATH H P—Comparative value of butter fats and vegetable oils for growth Ibid 34 33 1946

BASU K P and NATH H P—The rate of absorption of different fats and oils Ibid 34 19 27 1946

BHALERAO V R and BASU K P—The nutritive value and fatty acid make up of fractions of butter fat prepared by cold crystallization Ind Jour Med Sci 2, 154 1949

BRAHMACHARI B B—The vitamin value of the food fats of Bengal Ind Med Gaz 67 377 1932

BRAHMACHARI B B—Nutritive value of mustard oil Ibid 69 327 1934

BRAHMACHARI B B—Constants of pure buffalo *ghee* Ibid 67 623 1932

CHAKRAVARTI R N CHAUDHURI R N and CHAKRAVARTY N K—Epidemic dropsy A new test for argemone oil Ibid 85 344 1950

DASTOOR N N and GIRI K V—Relative digestibility of edible fats by castor seed and pancreatic lipases Ind Jour Med Res 25 427 1937

DE N K RANGANATHAN S and SUNDARARAJAN A R—Vitamin A and carotene content of *ghee* (clarified butter) and fortified margarine Ibid 34 3 1946

KARMARKAR G—*Ghee* as a source of vitamin A in Indian dietaries The effect of cooking on the vitamin content of foods Ind Med Gaz 79 535 1944

MISRA U C and PATWARDHAN V N—The nutritive value of hydrogenated vegetable oils The digestibility of groundnut (*Arachis hypogea*) oil hydrogenated to different degrees of hardness Ind Jour Med Res 36 27 1948

NHAVI N G and PATWARDHAN V N—The level of fat intake and the composition of serum lipoids Ibid 34 257 1946

NHAVI N G and PATWARDHAN V N—The absorption of fats from the human intestine Ibid 34 49 1946

RAMAMURTI K and BANERJEE B N—Studies in the Indian edible oils Groundnut oil Ibid 36 371 1948

- RAMAMURTI K and BANERJEE B N*—Studies on Indian edible oils Sesame oil *Ibid* 37 433 1949
- RAMAMURTI K and BANERJEE B N*—Studies on Indian edible oils Coconut oil *Ibid* 38 49 1950
- RAY S N and PAL A K*—Comparative nutritive values of *ghee* and certain hydrogenated vegetable oils *Sci & Cult* 12 494 1947
- ROY A*—The effect of thermal treatment and hydrogenation on the absorption of a few vegetable oils *Ann Biochem & Exptl Med* 4 17 1944
- ROY A SEN P B*—The effect of quinine on the absorption of fat *Ibid* 3 9 1943
- SADASIVAN V*—The influence of the intake of the coconut oil on calcium balance *Curr Sci* 19 28 1950
- SARKAR S N*—A sensitive chemical test for the detection of argemone oil Part II The specificity of the test *Ann Biochem & Exptl Med*, 2 101 1942
- SEN A K*—Argemone oil *Ind Med Gaz* 81 126 1946
- SIVASANKAR D V and SARMA P S*—Vaccenic acid and its relation to the alleged grass juice factor *Jour Sci & Industr Res* 9B 170 1950
- STEWART A D and BANERJEE N L*—Some observations on the process of making *ghee* and its effect on the legal standards *Ind Jour Med Res* 17 141 1929
- THOMAS D R*—A note on vegetable *ghee* (*Vanaspati*) with a short experiment on its food value *Ibid* 14 659 1926

MINERALS

- BAGCHI K and CHOWDHRY S*—Copper content of some Indian foodstuffs *Ann Biochem & Exptl Med* 9 107 1949
- BAGCHI K N and GANGULY H D*—Lead in urine and faeces *Ind Jour Med Res* 25 147 1937
- BAGCHI K N GANGULY H D and SIRDAR J N*—Lead in human tissues *Ibid* 26 935 1939
- BAGCHI K N GANGULY H D and SIRDAR J N*—Lead in food *Ibid*, 28 441 1940
- BASU K P and NATH H P*—The effect of different fats on calcium utilization in human beings *Ibid* 34 27 1946
- BASU K P and GHOSH D*—Availability of calcium in vegetables determined by metabolism experiments on a human adult *Ibid* 31 37 1943
- BASU K P and MALAKAR M C*—Iron and manganese requirements of the human adult *Jour Ind Chem Soc* 17 317 1940
- BASU K P and DE H N*—Role of vitamins in the metabolism of calcium magnesium and phosphorus in human subjects *Ann Biochem & Exptl Med* 8 7 1948

BASU K P and GHOSH D—Availability of calcium in lady's finger cabbage drumstick and amaranth tender Part I Availability of calcium in vegetables determined by experiments on growing rats *Ind Jour Med Res* 31 29 1943

BASU K P and GHOSH D—Availability of calcium as determined by metabolism experiments on human adult *Ibid* 31 37 1943

BASU K P BOSE S P QUADER M A and DE, H N—Available carbohydrate and acid base balance in pulses *Ibid*, 26 637 1939

BASU K P BASAK M N and RAI SIRCAR B C—Studies in human metabolism Part II Calcium and phosphorus metabolism in Indians on rice and wheat diets *Ibid* 27 471 1939

BASU K P BASAK M N and DE H N—Studies in human nutrition Part IV Availability of calcium in the process of chewing betel leaves with lime *Ibid* 30 309 1942

BASU K P BASAK M N and DE H N—Studies in human nutrition Part V The bones of small fish as a source of nutritionally available calcium and phosphorus *Ibid* 30 417 1942

BASU K P and MALAKAR M C—Magnesium metabolism in man *Ibid* 28 333 1940

CHATTERJI S K and GANGULY H D—Copper in human urine and faeces *Ibid* 38 303 1950

CHITRE R G and PATWARDHAN V N—Studies in calcium and phosphorus metabolism Part IV The absorption of calcium from the intestine *Ibid* 28, 361 1940

CHOUDHURY S and MANGALIK V S—The anæmias in pregnancy A hæmatological, clinical and statistical study *Ind Med Gaz* 73 257 and 267 1938

DE H N and BASU K P—Mutual influence of minerals in metabolism *Ind Jour Med Res*, 37 213 1949

DESIKACHAR H S R and SUBRAHMANYAN V—The level of protein intake and quality of protein on calcium and phosphorus absorption *Ibid* 37 85 1949

DESIKACHAR H S R and SUBRAHMANYAN V—Influence of dietary factors on the endogenous calcium excretion in the albino rat *Curr Sci* 17 297 1948

GIRI K V—The availability of calcium and phosphorus in cereals *Ind Jour Med Res* 28 101 1940

KARNANI B T DE S S and SUBRAHMANYAN V—Fortification of soya bean milk with calcium and study of its availability to young growing rats *Ibid* 36 349 1948

KARNANI B T DE S S SUBRAHMANYAN V and CARTNER D—Relative utilization of calcium from soya milk (fortified with dicalcium phosphate) and cow's milk by growing children *Ibid* 36 355 1948

KARNANI B T DE S S and SUBRAHMANYAN V—Fortification of soya bean milk with calcium and study of its availability to young growing rats *Ibid* 36 349 1948

KRISHNAN K N—Influence of the anterior lobe of the pituitary gland on calcium metabolism Part I *Ibid* 30 589 1924

LEHMANN H—Iron intake in North West India *Trans Roy Soc Trop Med & Hyg* 43 199 1949

McCARRISON R—The effect of manganese on growth *Ind Jour Med Res* 14 641 1926

MOORJANI M N and SUBRAHMANYAN V—Crude common salt as a fairly good source of dietary calcium in the case of South Indians *Curr Sci* 18 128 1949

NICHOLLS L and NIMALASURIYA A—Adaptation to a low calcium intake in reference to the calcium requirements of a tropical population *Jour Nutr* 18 563 1940

NEWCOMB C and SANKARAN G—Manganese in foodstuffs *Ind Jour Med Res* 16 788 1929

PAL J C—Ionisable iron in cow s and mother s milk *Ind Med Gaz* 74 470 1939

PAL R K and SINGH N—Further studies on the effects on rats of supplementing a South Indian diet with calcium and phosphorus *Ind Jour Med Res* 26 95 1938

PATWARDHAN V N and CHITRE R G—Studies in calcium and phosphorus metabolism Part I The calcium and phosphorus content of soft tissues of normal rats *Ind Jour Med Res* 25 633 1938

PATWARDHAN V N and CHITRE R G—Toxic dose of vitamin D effect on bone ash and excretion of calcium phosphorus and nitrogen *Ibid* 26 447 1938

PATWARDHAN V N and CHITRE R G—Studies in calcium and phosphorus metabolism Part III The calcium content of soft tissues of albino rats in rickets and hypervitaminosis D *Ibid* , 28 353 1940

PATWARDHAN V N and CHITRE R G—Studies in calcium and phosphorus metabolism Part V The alleged influence of vitamin D on the absorption of calcium from the intestine Experiments with albino rats *Ibid* 30 81 1942

PATWARDHAN V N and NHAVI N G—The absorption of phosphates from the intestine *Biochem Jour* 33 663 1939

RANGANATHAN S—Variations in the iron content of foodstuffs and the problem of iron requirements *Ind Jour Med Res* 26 119 1938

RANGANATHAN S—Mineral metabolism in rabbits fed on a cabbage diet *Ibid* 20 651 1932

RANGANATHAN S—Influence of cereals on calcium manganese and phosphorus assimilation A preliminary note *Ibid* 23 229 1935

RANGNEKAR Y B—Role of manganese in the formation of vitamin C and carotene in plants *Curr Sci* 14 325 1945

RAU Y V S and MURTHY V V S—The utilization of calcium from green leafy vegetables *Ann Biochem & Exptl Med* 2 87 1942

ROY K L PAL J C and GUHA B C—Ionisable iron in certain Indian foodstuffs and in students dietaries Ind Med Gaz 74 281 1939

SAHA K C and BANERJEE S—Available iron in fish Part V Studies on the mechanism of the absorption of iron in the iron copper nucleoprotein complex obtained from fish muscle tissue Ann Biochem & Exptl Med 3 133 1943

SAHA K C ROY K L and GUHA, B C—The calcium and phosphorus content of students dietaries Ind Med Gaz 74 325 1939

BLOOD

AHMAD B SEHRA K B and SWAROOP S—Blood serum calcium phosphorus and phosphatase of the population of Kangra Valley Ind Jour Med Res 33 105 1945

BHATIA S L and COELHO G—Some observations on normal sugar content of blood and the sugar tolerance test Ind Jour Med Res 14 41 1925

BOSE J P—The chemistry of the blood of normal healthy Indians and its variation in disease Ind Med Gaz 62 370 1927

BOSE J P and DE U N—Relation of inorganic phosphate to carbohydrate metabolism in normal and diabetic subjects Ind Jour Med Res, 26 645 1939

BOSE J P and DE U N—Cholesteremia in normal and diabetic subjects Ibid 24 489 1936

BOYD T C and ROY A C—Notes on the cholesterol content of Indian blood in health and leprosy Ibid 15 643 1927

BRAGANCA B M and RAO M V R—Production of hypoprothrombinæmia in the rat by feeding sulphathiazole and its cure with synthetic vitamin K Curr Sci 15 126 1946

BRAGANCA B M and RAO M V R—Prothrombin time in normal Indians Ind Med Gaz 81 244 1946

BRAHMACHARI, U N and SEN P B—Researches on blood sugar in Indians Part I Blood sugar observations in young people of Bengal Ind Jour Med Res 14 271 751 1925

CHAKRABARTY M L—Some biochemical normals in Bengalis Ind Med Gaz 90 149 1945

CHOPRA R N CHOPRA G S and CHOPRA I C—A study of the normal blood pressure in Indians Ibid 77 21 1942

CHOPRA R N MUKHERJEE S N and GUPTA J C—Studies on the protein fractions of blood sera Part IV Epidemic dropsy Ind Jour Med Res 23 353 1935

CHOPRA R N MUKHERJEE S N and SUNDER RAO S—Studies on the protein fractions of blood sera Part I Normal and filarial blood sera Ibid 22 171 1934

CHOWDHURY S and BAGCHI K—Plasma copper content of healthy Indian adults Ann Biochem & Exptl Med 9 165 1949

DATTA N C—Plasma proteins in health and disease Part II
Fractionation of plasma proteins in hyperproteinæmia *Ind Jour Med Res* **35** 295 1947

DATTA N C and CHAKRAVARTY R K—Plasma proteins in health and disease Part I Plasma proteins in healthy individuals *Ibid* **35** 281 1947

DAS GUPTA C R and CHATTERJEE J B—Hypoproteinæmia due to utilization of plasma protein for erythropoiesis *Ind Med Gaz* **82** 444 1947

DATTA N C—Clinical significance of hypoproteinæmia *Ibid*, **82** 718 1947

EDITORIAL—Blood pressure in the tropics *Ibid*, **77** 33 1942

GOKHALE S H and LOKRE R J—Some constituents of normal blood A study based on the examination of the blood of 50 persons—25 men and 25 women *Ibid* **82** 531 1947

GOKHALE G N and CHITRE R G—Plasma protein levels of healthy Indian subjects *Ind Jour Med Sci* **4** 48 1950

GOKHALE S K—Non protein nitrogenous constituents of blood A study based on the examination of 126 normal Indian men *Ind Jour Med Res* **26** 675 1939

GOKHALE S K—Blood urea clearance in normal Indians A study based on the examination of 110 normal Indian men *Ibid* **29** 627 1941

GOKHALE S K SOKHEY S S MALANDKAR M A and BILLIMORIA H S—Red cells hæmoglobin colour index saturation index and volume index standards Normal Indian men *Ibid* **25** 505 1937

HUGHES T A SRIVASTAVA D L and SAHAI P N—Observations on the serum calcium and inorganic phosphorus in health and disease *Ibid* **17** 461 1929

HYNES M ISHAQ M and MORRIS T L—Serum protein level of Indian soldiers *Lancet* **251** 590 1946

IYENGAR N K SEHRA K B and MUKHERJI B—A modified method for the determination of 'Prothrombin time' *Ind Jour Med Res* **30** 339 1942

KHANNA L C and SACHDEV J C—Normal blood sedimentation rate and other hæmatological values in the Punjab *Ind Med Gaz* **81** 296 1946

KOTHARI B V and BHENDE Y M—Hæmatologic and other findings in normal pregnant females *Ind Jour Med Res* **38** 187 1950

LOWE J and CHAKRAVARTI H—A simple method of blood protein estimation *Ind Med Gaz* **81** 346 1946

MEENAKSHI M VARIYAR M C and MANNADINAYAR A S—Studies on carbohydrate metabolism *Ind Jour Med Res* **34** 161 1946

NAGANNA B and NARAYANA MENON V K—Erythrocyte pyrophosphatase in health and disease Part I Properties of the enzyme Jour Biol Chem 174 501 1948

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part I Hæmoglobin estimation methods Ind Jour Med Res 22 809 1935

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part II Normal standards for a Bengal town population Ibid 23 305 1935

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part III Normal standards for a tea garden coolie population Ibid 23 311 1935

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part V Red blood cell measurements Ibid 23 973 1936

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part XII Hæmoglobin standards in children and adolescents Ibid 28 207 1940

NAPIER L E NEAL EDWARDS M I and DAS GUPTA C R—Hæmatological studies in Indians Part XIII Normal Indian women in Calcutta Ibid 29 375 1941

NAPIER L E SANKARAN G SWAROOP S and RAO, M N—Hæmatological studies in Indians Part X Mean red cell diameters standard curves for a Bengali population Ibid 27 253 1939

NAPIER L E SENGUPTA P C and CHANDRASEKAR C—Hæmatological studies in Indians Part XIV The measurement of the red cell diameter Standard Price Jones curve for an Indian population Ibid 29 903 1941

PRASAD B N and CHOWDHURY N K—Normal hæmoglobin values of the population of Bihar Ind Med Gaz 78 429 1943

RAHMAN A and GIRI K V—Prothrombin in normal and pathological conditions Ann Biochem & Exptl Med 5 17 1945

RAI B B and KEHAR N D—The role of serum calcium and vitamins in tuberculosis studies on serum calcium in normal and tuberculosis subjects Ind Jour Med Res 31 183 1943

RAMALINGASWAMI V and VENKATACHALAM P S—Hæmatological studies on healthy adult men in Coonoor and Ootacamund (Altitude 6 000 to 7 500 ft above mean sea level) Ibid 38 17 1950

RANGANATHAN S and PATWARDHAN V N—Alkaline phosphatase in erythrocytes Ibid 37 233 1949

RAO M N and KARMAKAR G—A note on estimating hæmoglobin with one cubic millimetre of blood Ind Med Gaz 82 120 1947

RAO M V R—Hæmatological investigations in South India Part III The mean red cell diameter Ibid 25 951 1938

RAO M V R—Hæmatological investigations in South India Part IV Hæmoglobin in normal pregnancy Ibid 25 957 1938

RAO M V R and NARAYANA MENON V K—The non glucose reducing bodies in blood and their variation in sugar tolerance tests with special reference to cirrhosis of the liver Ibid 22 29 1934

RAO M V R and RAO M N—Hæmatological investigations in South India Part VI The red cell diameter in healthy Europeans and Indians *Ibid* 30 65 1942

REDDY D V S and VENKATARAMIAH C—Prothrombin time in health and disease *Ind Med Gaz* 76 341 1941

ROY A—Investigations on the mineral contents of blood of Bengali subjects Part II Calcium magnesium and phosphorus content of serum plasma and whole blood of tubercular and diabetic patients and of normal persons *Ann Biochem & Exptl Med* 2 1 1942

SANKARAN G and RAJAGOPAL K—Studies in carbohydrate metabolism Part I A micro electric method of blood sugar determination *Ind Jour Med Res* 24 459 1936

SANKARAN G and RAJAGOPAL K—Studies in carbohydrate metabolism Part II Effect of a high carbohydrate diet containing sugar on the glucose tolerance curve in the albino rat *Ibid* 24 1077, 1937

SANKARAN G and RAJAGOPAL K—Hæmatological investigations in South India Part I The estimation of hæmoglobin *Ibid*, 25 741 1938

SANKARAN G and RAJAGOPAL K—Hæmatological investigations in South India Part II The effect of the administration of iron on the hæmoglobin level in Indian girls, and young women *Ibid* 25, 753 1938

SANKARAN G and RAO M V R—Part III The mean red cell diameter *Ibid* 25 951 1938

SANKARAN G and RAJAGOPAL K—Hæmatological investigations in South India Part V The effect of altitude on hæmoglobin content *Ibid* 25 971 1938

SOKHEY S S GOKHALE S K MALANDKAR M A and BILLI MORIA H S—Red cells hæmoglobin colour index saturation index and volume index standards Part II Normal Indian women a study based on the examination of 101 women *Ibid* 25 723 1938

TAYLOR G F CHHUTTANI P N and KUMAR S—The meat ration and blood levels Investigation of Indian soldiers in Persia and Iraq 1944 *Brit Med Jour* i 219 1949

WALTERS J H ROSSITER R J and LEHMANN H—Blood volume changes in protein deficiency *Lancet* 252 244 1947

YESHODA K M—The role of tryptophane in blood formation *Curr Sci* 12 326 1943

YESHODA K M—Histidine and tyrosine in hæmoglobin formation *Ibid* 14 77 1945

ANAEMIA

AHMAD N—Macrocytic anæmia The unknown hæmopoietic factor in whole liver and yeast *Ind Med Gaz* 78 414 1944

AIENGAR N A NAIDU B R L KRISHNAMURTHY C B and RANGANNA B—Observations on anæmia in the inland parts of the Mysore State *Ibid* 82, 489 1947

BALFOUR M—The anæmia of pregnancy *Ibid* 62 491 1927

BASU P N—Some observations on cases of anæmia amongst troops in Bombay *Ind Jour Med Res* 15 107 1927

DAS GUPTA C R and CHATTERJEA J B—The role of synthetic folic acid (*L casei* factor) in the treatment of nutritional macrocytic anæmia *Ind Med Gaz* 81 402 1946

DAS GUPTA C R GANGULI S and CHATTERJEA J B—Proteolysed liver extract in the treatment of tropical macrocytic anæmia *Ibid* 81 122 1946

DAS GUPTA C R CHATTERJEA J B and MATHEN K K—Folic acid in the treatment of macrocytic anæmia in pregnancy *Ind Jour Med Res* 37 455 1949

EDITORIAL—The tropical anæmia of pregnancy *Ind Med Gaz* 76 459 1932

FAIRLEY N H MACKIE F P and BILLIMORIA H S—Anæmia in sprue An analysis of 67 cases *Ibid* 16 831 1929

GIRDWOOD R H—Anæmia and marasmus in Indian troops on active service *Trans Roy Soc Trop Med Hyg* 42 65 1948

GUPTA N—The anæmia of pregnancy *Ind Med Gaz* 67 421 1932

HARE K P—The mode of origin and progress of anæmia in pregnant tea garden cooliewomen *Ibid* 75 274 1940

HARE K P—Clinical investigations into anæmia in Assam *Ind Jour Med Res* 27 1041 1940

HYNES M ISHAQ M and MORRIS T L—Anæmia in Indian Army recruits *Ibid* 33 271 1945

HYNES M ISHAQ M and VERMA O P—The effect of different diets and of iron medication on the nutritional anæmia of Indian Army recruits *Ibid* 34 273 1946

HYNES M ISHAQ M MORRIS T L and VERMA O P—Anæmia and malnutrition in Indian Army recruits *Ibid* 34 119 1946

MACDONALD G—A study of anæmia affecting labourers on Assam tea estates *Ibid* 26 1001 1939

MITRA S—Anæmia of pregnancy *Ind Med Gaz* 66 363 1931

MITRA S—Anæmia of pregnancy *Ibid* 72, 586 1937

MUDALIAR A L and RAO K N—Interim report on pernicious anæmia of pregnancy *Ind Jour Med Res* 20 435 1932

NAPIER L E—The ætiology of tropical macrocytic anæmia *Ind Med Gaz* 74 1 1939

NAPIER L E—Anæmia in pregnancy in India The present position *Ind Jour Med Res* 27 1009 1940

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part VI Investigations in 100 cases of marked anæmia amongst tea garden coolies *Ibid* 24 855 1937

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part VII The incidence and degree of anæmia amongst pregnant females of the coolie population Ibid 24 1159 1937

NAPIER L E and BILLIMORIA H S—Hæmatological studies in Indians Part VIII Analysis of the hæmatological findings in 52 cases of anæmia amongst pregnant tea garden coolie women Ibid 25 529, 1937

NAPIER L E and MAJUMDAR, D N—Hæmatological studies in Indians Part IX The analysis of hæmatological findings in 57 cases of anæmia in pregnant tea garden coolie women with special reference to the results of treatment Ibid 26 541 1938

PASSMORE R—Severe anæmia in Indian sepoy's Trans Roy Soc Trop Med Hyg 42 367 1949

PATEL J C—Crystalline antipernicious anæmia factor in treatment of two cases of tropical macrocytic anæmia Brit Med Jour 11 934 1948

PATEL J C—Crude and refined liver extract in nutritional macrocytic anæmia Ind Med Gaz 81 452 1946

PATEL J C and BHENDE Y M—The gastric mucosa in tropical macrocytic anæmia Report of a case Ibid 82 182 1947

PATEL J C and KOCHER B R—Vitamin B in macrocytic anæmia of pregnancy and the puerperium Brit Med Jour, 1 924 1950

RAMALINGASWAMY V and MENON P S—Folic acid in nutritional macrocytic anæmia Ind Jour Med Res 37 471 1949

SINGH B—Nutritional macrocytic anæmia amongst vegetarians in forward areas in the Middle East campaign Ind Med Gaz 79 531 1944

SUNDARAM S K—Refined liver extracts in the treatment of nutritional macrocytic anæmias Ibid 79 253, 1944

TAYLOR G F and CHUTTANI P N—Nutritional macrocytic anæmia and the animal protein of diet Brit Med Jour 1 800 1945

TAYLOR G F and MANGHANDA S S—Report on twenty four cases of tropical macrocytic anæmia in Punjabi men Ind Med Gaz 75 321 1940

UPADHYAY S N—Severe anæmia in pregnancy Ibid 79 193 1944

WILLS L—A note on the use of marmite in tropical macrocytic anæmia including pernicious anæmia of pregnancy Ibid 68 133 1933

WILLS L—Studies in pernicious anæmia of pregnancy Part VI Tropical macrocytic anaemia as a deficiency disease with special reference to vitamin B complex Ind Jour Med Res 21 669 1934

WILLS L and BILLIMORIA H S—Studies in pernicious anæmia of pregnancy Part V Production of a macrocytic anæmia in monkeys by deficient feeding Ibid 20 391 1932

WILLS L and MEHTA M M—Studies in pernicious anæmia of pregnancy Part I Preliminary report Ibid 17 777 1929

WILLS L and TALPADE S—Studies in pernicious anæmia of pregnancy Part II Ibid 18 283 1930

WILLS L and TALPADE S—Studies in pernicious anæmia of pregnancy Part III *Ibid* 18 307 1930

GENERAL BODY CHARACTERISTICS

CHATTERJEE A—First studies on the health and growth of the Bengali students Calcutta Univ Publ 1933

CHOPRA R N ROY A C and BISWAS H K—On the composition of sweat of the Indians *Ind Jour Med Res* 17 931 1940

DAY C D M—Antiscorbutic deficiency during lactation as a cause of infantile scurvy and dental dystrophies *Ibid* 35 185 1947

DAY C D M and SHOURIE K L—The effect of vitamin C on gingival and periodontal disease in Indian children *Ibid* 31 153 1943

DAY C D M and SHOURIE K L—The incidence of periodontal disease in the Punjab *Ibid* 32 47 1944

DAY C D M and SHOURIE K L—The effect of pregnancy on the incidence of dental caries in Indian women *Ibid* 35 101 1947

DAY C D M and SHOURIE K L—Hypertrophic gingivitis in Indian children and adolescents *Ibid* 35 261 1947

DE P and DE B N—The vital capacity of the Bengalees *Ind Med Gaz* 74 409 1939

FABICH W and HAMBURGER H J—Observations on the physical development of Punjabi boys *Ind Jour Med Res* 29 631 1941

GALSTAUN G—Some notes on the union of epiphyses in Indian girls *Ind Med Gaz* 65 191 1930

HEPWORTH S M—On the determination of age in Indians from a study of the ossification of the epiphyses of the long bones *Ibid* 64 128 1929

KRISHNAN B T and VAREED C—The vital capacity of 103 male medical students in South India *Ind Jour Med Res* 19 1165 1932

LAL R and TOWNSEND R S—Age of epiphyseal union at the elbow and wrist joints among Indian girls *Ind Med Gaz* 74 614 1939

LEDGER L K and WASSON T C—Ages of epiphyseal union at elbow and wrist joints amongst 238 children in North West Frontier Province *Ibid* 76 81 1941

MASON E D—The vital capacity of the lungs in South Indian women *Trans 8th Cong Far Eastern Assoc Trop Med Bangkok* 1930

MASON E D—Standards for predicting the normal vital capacity of the lungs in South Indian women from height weight and surface area *Ind Jour Med Res* 20 117 1932

MULLICK D N—Investigations into Indian diet, II Their effect on the chemical composition of bone and teeth *Ann Biochem & Exptl Med* 2 33 1942

REDDY D V S and SASTRY P B—Studies in vital capacity *Ind Jour Med Res* 32 237 1944

SHOURIE K L—Dental caries in Indian children *Ibid* 29 709 1941

SHOURIE K L—Dental caries in children in Madras City in relation to economic and nutritional status *Ibid* 30 561 1942

SHOURIE K L—Fluorine and dental caries in India *Ibid* 34 97 1946

SHOURIE K L—Eruption age of teeth in India *Ibid* 34 105 1946

SHOURIE K L—A dental survey in Ajmer Merwara *Ibid* 35 215 1947

TELANG D M—Physical efficiency test of Schneider on Bombay medical students *Ind Med Gaz* 77 45 1942

TELANG D M and BHAGWAT G A—Studies in vital capacity of Bombay medical students Part I Statistical correlation with physical measurements *Ind Jour Med Res* 29 723 1941

NUTRITIONAL DISEASES

GENERAL

AYKROYD W R and WRIGHT R E—Red palm oil in the treatment of human keratomalacia *Ind Jour Med Res* 25 7 1937

BOSE J P—Malnutrition in Bengal *Ind Med Gaz* 82 542 1946

BOSE J P DE U N and MUKERJEE P—A preliminary study of the biochemical changes in starvation cases *Ind Jour Med Res* 34 143 1946

EDITORIAL—Treatment and management of starving sick destitutes *Ind Med Gaz* 79 74 1944 *Ibid* 79 160, 1949

HEILING R—Clinical experiences of vitamin deficiencies in Mysore *Ibid* 78 129 1943

McCARRISON R—Experimental production of gastric ulcer in albino rats (A preliminary report) *Ind Jour Med Res* 19 61 1941

McCARRISON R—Hydrops testis *Ibid* 17 1109 1930

NICHOLLS L—A study of the vitamin A deficiency in Ceylon with a special reference to the statistical incidence of phrynoderma and sore mouth *Ind Med Gaz* 69 241 1934

NICHOLLS L—Nerve and cord degeneration referable to vitamin A deficiency *Ibid* 70 550 1935

NICHOLLS L and NIMALASURIYA A—The treatment of eye skin and mouth lesions due to vitamin deficiencies *Ibid* 27 705 1940

ORR IAN M and RAÓ M V R—A contribution to the study of the pathogenesis of peptic ulcer in Indians *Ibid* 27 159 1939

PAL R K—Structural changes in the parathyroids in vitamin deficiency *Ind Med Gaz* 77 593 1937

PASSMORE R—Mixed deficiency diseases in India a clinical description *Trans Roy Soc Trop Med Hyg*, 41 189 1947

PUTTAIYA M—Vitamin B deficiency states among women in Mysore *Ind Med Gaz* 79 310 1944

- RAO M N*—Vitamin B and peptic ulcer *Ibid* 73 457 1938
- RAO M N*—Vitamin C and peptic ulcer *Ind Jour Med Res* 26 171 1938
- RAO M N*—Diet and peptic ulcer *Ind Med Gaz* 74 167 1939
- RAO M N*—A note on vitamin B₁ and experimental peptic ulcer *Ibid* 78 324 1943
- RAO M V R*—Pathological changes occurring in the parathyroids in rats fed on poor rice diets *Ind Jour Med Res* 29 137 1941
- RAO M V R*—Intestinal changes in monkeys fed on poor rice diets *Ibid* 30 273 1942
- RAO M V R*—Some common deficiency diseases in India *Proc IV International Congress on Tropical Diseases Washington* 2 section VIII, 1202 1948
- VERMA O P DILWALI C K and THOMSON A M*—A feeding experiment on Indian Army pioneer recruits with special reference to the relative value of meat and milk in rations *Ind Jour Med Res* 35 41 1947
- WALTERS J H*—Dietetic deficiency syndromes in Indian soldiers *Lancet* 252 861 1947

OEDEMA

- ACHAR S T*—Nutritional dystrophy among children in Madras *Brit Med Jour* 1 701 1950
- GOPALAN C*—Antidiuretic factor in the urines of patients with nutritional oedema *Lancet* 1 304 1950
- HARE K P*—Kwashiorkor (Malignant Malnutrition) arising in Assam *Jour Trop Med Hyg* 50 63 1947
- KUNDU M L*—A form of generalized oedema attended with malnutrition which is becoming increasingly common in Rangoon *Ind Med Gaz*, 69 439 1934
- RAMALINGASWAMI V, MENON P S and VENKATACHALAM P S*—Infantile pellagra report on five cases *Ind Physician* 7 229 1948
- SEN P C and SEAL S C*—Types of oedema cases seen in rural area in Bengal *Jour Ind Med Assoc* 15 67 1945

EYE

- AHMAD B and GUHA R C*—Some observations on the experimental production of cataract *Ind Jour Med Res* 25 547 1937
- AYKROYD W R and VERMA O P*—Superficial keratitis due to riboflavin deficiency *Ind Med Gaz* 77 1 1942
- DHURANDHAR C B and BOMAN BEHRAM A K*—Pigmentation of the conjunctiva and its possible relation to nutrition *Ind Jour Med Res* 27 735 1940
- KIRWAN E O G SEN K and BOSE N*—Nutrition and its bearing on preventable blindness and eye diseases in Bengal *Ibid* 31 49 1943

KIRWAN E O G SEN K and BOSE, N—Vitamin B₂ deficiency as a cause of eye diseases in Bengal *Ibid* 32 109 1944

KIRWAN E O G SEN K and BISWAS R B—Nutrition and its bearing on preventable blindness and eye diseases in Bengal *Ibid.* 29 119 1941

RAMAN T K and ABBU G—Lesions of the optic nerve in vitamin B deficiency *Jour Ind Med Assoc* 10 10 1941

SARDANA M N—Ocular manifestations of avitaminosis in adults *Ind Med Gaz* 81 188 1946

VERMA O P—Partial degeneration of optic nerve associated with vitamin deficiency *Ibid* 77 646 1942

PHRYNODERMA

GOPALAN C—The ætiology of phrynoderma *Ind Med Gaz* 82 16 1947

MENON P S TULPULE P G and PATWARDHAN V N—Phrynoderma clinical and biochemical investigations *Ind Jour Med Res* 38 173 1950

NICHOLLS L—Phrynoderma a condition due to vitamin deficiency *Ind Med Gaz* 68 681 1933

RAO M V R—Phrynoderma a clinical and histopathological study *Ind Jour Med Res* 24 727 1937

RAO M V R—Treatment of phrynoderma by vitamin A concentrate *Ind Med Gaz* 73 461 1938

DIARRHOEA

ATKROYD W R and GOPALAN C—Nutritional diarrhoea *Ibid* 80 68 1945

BLACK D A K and FOURMAN P—The stools in clinical sprue *Ibid* 80 492 1945

CHAUDHURI R N and RAI CHAUDHURI M N—Sprue A study of 22 cases *Ibid* 79 404 1944

CHAUDHURI R N. and RAI CHAUDHURI M N—Multiple deficiency following diet restricted for diarrhoea *Ibid* 81 65 1946

FAIRLEY N H and MACKIE F P—A progress report on researches in sprue *Ind Jour Med Res* 14 105 1926

GOKHALE S K SOKHEY S S MALANDKAR M A and BILLIMORIA H S—Liver function in sprue *Ibid* 15 553 1928

GOKHALE S K MACKIE F P FAIRLEY N H CHITRE G D SACASA J and MALANDKAR M A—A progress report in researches in sprue *Ibid* 14 105 1926

HANCE J B—Notes on the pathogenesis of sprue and the asthenic diarrhoea of Indians *Ind Med Gaz* 65 125 1930

KARAMCHANDANI P V and HYDER G—Analysis of 242 cases of sprue in Indian troops *Ibid* 81 11 1946

- MACKIE F P and CHITRE G D*—The association of bowel disease with vitamin C deficiency *Ind Jour Med Res* **16** 77 1928
- MACKIE F P and FAIRLEY N H*—The morbid anatomy of sprue *Ibid* **16** 799 1929
- RAMANUJAYYA R*—The incidence of sprue amongst Indians *Ind Med Gaz* **65** 552 1930 *Ibid* **66** 78 1931
- SINGH B*—Fatty diarrhoea A report on 26 cases *Ibid* **80** 388 1945
- SOKHEY S S and MALANDKAR M A*—Pancreatic function in sprue *Ind Jour Med Res* **15** 921 1928

BERIBERI

- AYKROYD W R and KRISHNAN B G*—Rice diets and Beriberi *Ibid* **29** 551 1941
- AYKROYD W R and KRISHNAN B G*—Infantile mortality in the beriberi area of the Madras Presidency *Ibid* **29** 703 1941
- COYNE A E*—Beriberi its symptoms and treatment *Ind Med Gaz* **62** 17 1927
- EDITORIAL*—Infantile beriberi *Ibid* **77** 97, 1942
- EDITORIAL*—Peripheral neuritis *Ibid* **78** 49 1943
- JOLLY G G*—Beriberi in Cheduba Island Arakan Burma *Ibid* **65** 383 1930
- KRISHNAN B G RAMACHANDRAN S and SADHU K*—The treatment and prevention of vitamin B₁ deficiency in infants a public health experiment *Ibid* **80** 521 1945
- MAHADEVAN V and RAMAN T K*—Report on an investigation of beriberi at Guntur *Ibid*, **65** 555 1930
- McCARRISON R and NORRIS R V*—The relationship of rice to beriberi in India *Ind Med Res Mem* **2** 1924
- NEWCOMB C*—The water content of the heart muscle in *beriberi columbarum* *Ind Jour Med Res* **17** 721, 1929
- RAMAN T K*—Electrocardiographic changes in beriberi *Indian Med Gaz* **72** 717 1937
- RAMAN T K and MAHADEVAN V*—Report on an investigation of beriberi at Guntur *Ibid*, **55**, 355, 1930
- REDDI D V S*—Infantile beriberi. *Ind Jour Ped* **9** 57 1942

STOMATITIS

- AYKROYD W R and KRISHNAN B G*—Stomatitis due to vitamin B₂ deficiency *Ind Jour Med Res* **24** 411, 1936
- AYKROYD W R and KRISHNAN B G*—The treatment of stomatitis caused by diet deficiency *Ibid* **25** 645 1938
- FITZGERALD G H*—An outbreak of exfoliative glossitis in an Assam jail *Ind Med Gaz*, **67** 556, 1932

GOPALAN C—Some not well known manifestations of riboflavin deficiency *Ibid* 81 227 1946

KARUNAKARAN C O and NAIR P K—The treatment of scrotal eczema stomatitis and allied conditions caused by vitamin deficiency *Ind Jour Med Res* 28 371 1940

MITRA K—Oro genital syndrome in avitaminosis Effect of treatment with B₂ (complex) vitamin *Ind Med Gaz* 78 330 1943

PASSMORE R SOMMERVILLE T and SWAMINATHAN M—A note on the urinary porphyrin excretion in cases of stomatitis of dietetic origin *Ind Jour Med Res* 28 113 1940

VAKIL R J—A new manifestation of ariboflavinosis Lesions of the vulva *Ind Med Gaz* 80 148 1945

VERMA O P—Note on the treatment of angular conjunctivitis with riboflavin *Ibid* 79 258 1944

PELLAGRA

AHMED N—Pellagra in the United Provinces *Ibid* 77 140 269 1942

CHAUDHURI R N and CHAKRAVARTI H—An outbreak of pellagra syndrome in a rural area of Bengal *Ibid* 82 657 1947

DINKAR RAU G and RAMAN T K—Pellagra in Vizagapattam *Ibid* 71 570 1936

GOODALL J W D—Observations on the use of nicotinic acid in the treatment of pellagra and allied conditions *Ibid* 75 147 1940

GOPALAN C—The burning feet syndrome *Ibid*, 81 22 1946

GUPTA S N—A case of pellagra *Ibid* 70 148 625 1935

LOWE J—Pellagra in the Deccan A report on 40 cases occurring among lepers at the Leprosy Hospital Dichpali Hyderabad Deccan. *Ibid* 66 491 1931

LOWE J—Further notes on pellagra in Hyderabad Deccan *Ibid*, 68 379 1933

NAPIER L E—Pellagra *Ibid* 74 136 145 1939

NAPIER L E and CHAUDHURI R N—Recurring pellagra syndrome in a myxoedematous subject *Sci & Cult* 8 338 1943

PANJA G—Pellagra in India *Arch Dermat & Syph* 31 231 1935

RAMAN T K—Pellagra in Guntur *Ind Med Gaz* 68 681 1933

RAMAN T K—Pellagra in India A study of 25 cases in Vizagapattam *Ind Jour Med Res* 27 743 1940

RAMAN T K—Pellagra in India *Ind Physician* 7 141 1948

SARMA P S MENON P S and VENKATACHALAM P S—Acetylation in the laboratory diagnosis of 'Burning Feet' syndrome (Pantothenic acid deficiency) *Curr Sci* 18 367 1949

- SEN GUPTA P C RAI CHAUDHURI M N CHAUDHURI R N and NAPIER L E*—Notes on cases of pellagra encountered in Calcutta
Ind Med Gaz **74** 143 1939
- SWARUP A*—A case of pellagra Ibid **65** 440 1930
- VERMA L P*—Mental symptoms in pellagra and nicotinic acid deficiency Ibid **78** 543 1943

SCURVY

- BRAGANCA B DE M and SAHA K C*—Role of iron in anæmia during scurvy Ann Biochem. & Exptl Med **3** 47 1943
- BRAMWELL COOK A*—Pseudoparalysis due to scorbutic epiphysitis Ind Med Gaz **80** 260 1945
- DeSa A E*—The surgical aspects of scurvy Ind Jour Med Sci **2** 137 1948
- KHAN M M*—Scurvy in the famine areas of Hissar District Punjab Ind Med Gaz **77** 6 1942
- SRIVASTAVA R C*—A case of scurvy Ibid **65** 450 1930 Ibid **70** 566 1935 Ibid **77** 737 1942 and **78** 391 1943

RICKETS OSTEOMALACIA ETC

- COELHO G*—Diagnosis and treatment of deficiency rickets Ind Jour Med Sci **4** 265 1950
- DIKSHIT P K and PATWARDHAN V N*—Studies in experimental rickets The changes in the ionic products of calcium phosphates and the serum alkaline phosphatase with the onset, progress and healing of rickets Ind Jour Med Res **34** 263 1946
- DIKSHIT P K and PATWARDHAN V N*—Studies in experimental rickets The alkaline serum phosphatase in rachitic albino rats Ibid **35** 91 1947
- GREEN ARMYTAGE V B*—Osteomalacia Its early recognition modern prevention and treatment (A three years 'follow up' of 69 private cases) Ind Med Gaz **63** 357 1928
- HUGHES T A SHRIVASTAVA D L and MALIK K S*—Changes in blood chemistry in osteomalacia during treatment Ind Jour Med Res **19** 593 1931
- HUGHES T A SHRIVASTAVA D L and MALIK K S*—A note on the blood cholesterol in osteomalacia Ibid **19** 1205 1932
- HUGHES T A SHRIVASTAVA D L and SAHAI, P N*—Observations on the blood chemistry in osteomalacia Ibid **17** 470 1929
- PATWARDHAN V N CHITRE R G and SUKHATANKAR D R*—Studies in calcium and phosphorus metabolism, Part VI The ionic products of calcium phosphates in blood serum of rachitic infants Ibid **32** 31, 1944
- PILLAY V E*—An X ray study of osteomalacia Ibid **17** 348, 1929

- SEHRA K B and AHMAD B*—Hepatic efficiency and rickets
Ibid **33** 115 1945
- WILSON D C*—Osteomalacia (Late Rickets) Studies Part I
Clinical symptoms in relation to bone changes as shown by X ray examination
Ibid **17** 339 1929
- WILSON D C and PATEL G P*—Osteomalacia (Late Rickets) studies Part II
Blood picture Ibid , **17** 881 1929
- WILSON D C and SURIE E*—Osteomalacia (Late Rickets) studies Part III
Dietary factors in the ætiology of osteomalacia Ibid , **17** 889 1930
- WILSON D C and SURIE E*—Osteomalacia (Late Rickets) studies Part IV
A preliminary note on the incidence of rickets and dental caries among school children in India Ibid **17** 903 1930
- WILSON D C*—Osteomalacia (Late Rickets) studies Part V
Osteomalacia in Kangra district Ibid **18** 951 1931
- WILSON D C*—Osteomalacia (Late Rickets) studies Part VII
Rickets among Indian children of school age Ibid **18** 963 1931
- WILSON D C*—Osteomalacia (Late Rickets) studies Part VIII
Adult spasmophilia Ibid **18** 969 1931
- WILSON D C*—Osteomalacia (Late Rickets) studies Part IX
Distribution Ind Jour Med Res **18** 975 1931
- WILSON D C*—Osteomalacia (Late Rickets) studies Part X
Administration of calcium phosphate Ibid , **20** 387 1932
- WILSON D C*—The distribution and treatment of late rickets and osteomalacia in Northern India Ind Med Gaz **66** 72 1931
- WILLS L*—Notes on the blood findings and results of treatment in twenty cases of osteomalacia Ibid **66** 75 1931

VITAMIN K

- BRAGANCA B M and RAO M V R*—Hypoprothrombinæmia produced by sulphathiazole in rats on a diet free of vitamin K and cured by synthetic vitamin K Ind Jour Med Res **35** 15 1947
- LAHA P N and KACKER B P*—Purpura caused by vitamin K deficiency Ind Med Gaz **81** 293 1946
- CHAUDHURI J R*—Goitre in Multan District Ibid **64** 492 1929
- McCARRISON R*—A resume of researches on endemic goitre Ibid **46** 253 1911
- McCARRISON R*—The further history of goitre at the Lawrence Military School Sanawar Punjab Ind Jour Med Res , **14** 655 1927
- McCARRISON R*—The effect of the excessive ingestion of lime on the thyroid gland and the influence of iodine in counteracting them Ibid **13** 817 1926
- McCARRISON R*—The experimental production of a new type of goitre unrelated in its origin to iodine Ibid **15** 247 1927

- McCARRISON R*—Experimentally produced lymph adenoid goitre
Ibid 15 909 1928
- McCARRISON R*—Influence of manganese chloride in preventing lymph adenoid endemic goitre in rats Ibid 17 439 1929
- McCARRISON R*—The experimental production of lymph adenoid goitre III Ibid 17 442 1929
- McCARRISON R*—The effect on the tracheal mucous membrane and on the thyroid gland of faulty food containing an insufficiency of vitamin A Ibid 17 693 1929
- McCARRISON R*—Note on the size of the thyroid gland of albino rats (Coonor) Ibid 18 553 1930
- McCARRISON R*—The effect of high protein diets on the thyroid gland Part I Ibid 18 619 1930
- McCARRISON R*—Level of iodine metabolism insanitary conditions of life and goitre Ibid 17 1061 1930
- McCARRISON R*—Further researches on lymph adenoid goitre in rats Part IV Ibid 18 577 1930
- McCARRISON R*—Studies on goitre produced by cabbage Ibid 18 1311 1931
- McCARRISON R*—Effect of sunlight and darkness on the thyroid gland Ibid 20 633 1932
- McCARRISON R and MADHAVA K B*—The effect of insanitary conditions on the thyroid gland and other organs of the body Ibid 20 637 & 697 1933
- McCARRISON R*—The interaction of food and sanitary condition and prevention of thyroid disease Ibid 20 957 1933
- McCARRISON R*—The goitrogenic action of soya bean and ground nut Ibid 21 179 1933
- McCARRISON R KRISHNAN B G and MADHAVA K B*—The effect of caging on the thyroid gland of albino rats Ibid 22 59 1934
- McCARRISON R SANKARAN G and MADHAVA K B*—Urinary excretion of iodine by goitrous and nongoitrous persons in Gilgit Ibid 18 1335 1931 and Ibid 19 67 1931
- McCARRISON R SANKARAN G and MADHAVA M B*—Effect of an exclusive diet of cabbage on the internal organs of rabbits Ibid 20 723 1933
- McCARRISON R NEWCOMB C VISWANATH B and NORRIS R V*—The relation of endemic goitre to the iodine content of soil and drinking water Ibid 15 207 1927
- RANGANATHAN S*—Mineral metabolism in rabbits fed on a cabbage diet Ibid 20 651 1932
- SANKARAN G*—The iodine content of the normal thyroid of albino rats Ibid 18 563 1930
- SANKARAN G*—Iodine content of the thyroid gland in guinea pigs fed on a scorbutic diet Ibid 19 71 1931
- SANKARAN G and PATNAIK M*—The molecular formula of thyroglobulin Ibid 23 223 1935

STOTT H—The distribution and cause of endemic goitre in the United Provinces Part III Cause and summary of treatment Ibid 20 147 1932

STOTT H—Distribution of simple goitre in Derbyshire Ind Med Gaz 70 152 1935

STOTT H BHATIA B B LAL R S and RAI K C—The distribution and cause of endemic goitre in the United Provinces Ind Jour Med. Res 18 1059 1931

LATHYRISM

ACTON H W—An investigation into the causation of lathyrism in man Ind Med Gaz 57 241 1922

ACTON H W and CHOPRA R N—The production and pharmacological action of *Khesari amine* Ibid 57 412 1922

ANDERSON L A P HOWARD A and SIMONSEN J L—Studies on lathyrism Part I Ind Jour Med Res 12, 613 1924

BHAGVAT K—Toxic effects in guinea pigs of diets containing large proportions of *Lathyrus sativus* Ibid 34 299 1946

JACOBY H—Curative treatment of lathyrism a disease of the nervous system Ind Med Gaz 81 247 1946

JACOBY H—The toxic effect of *teora* (*Khesari*) on man Ibid 82 123 1947

LAL S B—Lathyrism in Bihar Ibid 84 468 1949

MACKENZIE L H L—Lathyrism in the Gilgit Agency Ibid 62 201 1927

McCARRISON R—A note on lathyrism in the Gilgit Agency Ind Jour Med Res 14 379 1926

McCARRISON R—Studies on lathyrism (Part II) Ibid 15 797 1928

McCARRISON, R and KRISHNAN B G—Lathyrism in the rat Ibid 22 65 1934

McCOMBIE YOUNG T G—A field study of lathyrism Ibid 15 453 1927

MEGAW J W D—A note on some cases of probable lathyrism Ind Med Gaz 47 99 1911

RUDRA M N and BHATTACHARYA—Serum phosphatase in lathyrism Lancet 1 688 1946

SHAH R A—A note on some cases of lathyrism in a Punjab village Ind Med Gaz 74 385 1939

SHOURIE K L—An outbreak of lathyrism in Central India Ind Jour Med Res 33 239 1945

STOTT H—On the distribution of lathyrism in U P and on its cause with a description of a 4 $\frac{3}{4}$ months feeding experiment on Tonga ponies with botanically pure cultures of *Lathyrus sativus* and of *Vicia sativa* Ibid 18 51 1930

EPIDEMIC DROPSY

ACTON H W and CHOPRA R N—The problem of epidemic dropsy and beriberi *Ind Med Gaz* **60** 1 1925

ANDERSON I R—An apparently infectious outbreak of the epidemic dropsy form of beriberi *Ibid* **62** 71 1927

BANERJI R N—An outbreak of the epidemic dropsy type of beriberi in Allahabad in 1927 *Ibid* **63** 190 1928

CHOPRA R N and CHAUDHURI R N—Cutaneous manifestations of epidemic dropsy Parts I and II *Ibid* **70** 493 and 496 1935

CHOPRA R N and BOSE S C—Cardiovascular and other manifestations of epidemic dropsy *Ibid* **68** 605 1933

CHAUDHURI R N and CHAKRAVARTI N K—Treatment of epidemic dropsy *Ibid* **85** 165 1950

CHOPRA R N MAZUMDAR D C and ROY A C—Some observations on the lipid content of the blood in epidemic dropsy *Ind Jour Med Res* **27** 937 1940

CHOPRA R N PASRICHA C L and BANERJEE K—An outbreak of epidemic dropsy *Ind Med Gaz* **75** 261 1940

CHOPRA R N PASRICHA C L GOYAL R K LAL S and SEN A K—The experimental production of syndrome of epidemic dropsy in man *Ibid* **74** 193 1939

DALAL K R—Report on the investigation of an outbreak of epidemic dropsy in Rangoon in the year 1924 *Ibid* **64** 19 1929

DE M N and CHATTERJEE K D—Pathology of epidemic dropsy *Ibid* **70** 489 1935

EDITORIAL—Beriberi and epidemic dropsy *Ibid* **68** 635 1933

EDITORIAL—Epidemic dropsy *Ibid* **70** 511 1935

EDITORIAL—Further research on epidemic dropsy *Ibid* **72** 617 1937

EDITORIAL—The ætiology of epidemic dropsy *Ibid* **74** 751 1939

KAMATH A V—Report on the investigation of an outbreak of epidemic dropsy in Surada a village in Ganjam district *Ibid* **63** 555 1928

KIRWAN O G—The ocular complications of epidemic dropsy *Ibid* **70** 485 1935

LAL R B and DASGUPTA A C—Part X A note on the outbreak of epidemic dropsy associated with the use of mustard oil pressed from seeds adulterated with seeds of *Argemone mexicana* *Ind Jour Med Res* **29** 157 1941

LAL R B and DAS GUPTA A C—Part XV Incidence by season *Ibid* **30** 145 1942

LAL R B and ROY S C—Investigation into the epidemiology of epidemic dropsy Part I Introductory notes and a historical survey *Ibid* **25** 163 1937

LAL R B and ROY S C—Investigations into the epidemiology of epidemic dropsy Part II A summary of field studies *Ibid* 25 177 1937

LAL R B and ROY S C—Investigations into the epidemiology of epidemic dropsy Part IV Experiments to test the validity of infection theory in a semi isolated community *Ibid* 25 233 1937

LAL R B AHMAD B and ROY S C—Investigations with the epidemiology of epidemic dropsy Part VI Allyl isothiocyanate as an ætiological factor in epidemic dropsy *Ibid* 26 213 1938

LAL R B GHOSAL S C and ROY S C—Investigations into the epidemiology of epidemic dropsy Part III Some laboratory studies on rice as the ætiological agent *Ibid* 25 215 1937

LAL R B CHATTERJI S R AGARWALA S P and DAS GUPTA A C—Part XI Biological test of specific toxin in samples of oil *Ibid* 29 167 1941

LAL R B DAS GUPTA A C AGARWALA S P and ADAK B—Part XIII Application of the biological test to modified argemone oil and its derivatives *Ibid* 29 813 and 839 1941

LAL R B MUKHERJI S P DAS GUPTA A C and CHATTERJI B R—Investigations into the epidemiology of epidemic dropsy Part IX Quantitative aspects of the problem of toxicity of mustard oil *Ibid* 28 163 1940

LAL R B SANKARAN G MUKHERJI S P and ROY S C—Investigations into the epidemiology of epidemic dropsy Part VIII *Ibid* 27 207 1939

MEGAW J W D—The beriberi problem Fifth Congress Far Eastern Association of Tropical Medicine 218 1923

MEGAW J W D—The beriberi and epidemic dropsy problem *Ind Med Gaz* 58 145 1923

MEGAW J W D and BHATTACHARJI S R—An outbreak of the epidemic dropsy form of beriberi in Calcutta *Ibid* 59 169 1924

MEGAW J W D BHATTACHARJI S P and PAUL B K—Further observations on the epidemic dropsy form of beriberi *Ibid* 63 417 1928

MUKHERJI S LAL R B and MATHUR K B L—Investigations into the epidemiology of epidemic dropsy Part XII Isolation of active substances from toxic oils *Ind Jour Med Res* 29 361 1941

PASRICHA C L LAL S and BANERJEE K—The effects of the oral administration of argemone oil to laboratory animals *Ibid* 27 947 1940

SAGAYAM A D—An epidemic of dropsy among Indians in Fiji *Ind Med Gaz* 62 506 1927

URINARY CALCULI

McCARRISON R—The experimental production of stone in the bladder with a note on pernicious anæmia and epidemic dropsy (Preliminary note) *Ind Jour Med Res* 14 895 1927

McCARRISON R—The experimental production of stone in the bladder Part II *Ibid* 15 197 1927

McCARRISON R—The experimental prevention of stone in the bladder, in rats Part III *Ibid* 15 485 1927

McCARRISON R—The experimental production of stone in the bladder Part IV *Ibid* 15 801 1928

McCARRISON R—The influence of lime in favouring the production of stone in the bladder in rats *Ibid* 17 1101 1930

McCARRISON R—The relative potency of certain cereal grains in favouring the formation of stones in rats *Ibid* 17 1103 1930

McCARRISON R—The experimental production of stone in the bladder Part VII *Ibid* 17 1115 1930

McCARRISON R—Further researches on stone Part VIII *Ibid* 18 903 1931

McCARRISON R—Researches on stone Part XI On the effect of milk in preventing the formation of calcium stones in the urinary tract of albino rats *Ibid* 19 51 1931

McCARRISON R and RANGANATHAN S—Researches on Stone Part XII On the relative importance of vitamin A radiostoleum cod liver oil and sodium phosphate in preventing the formation of calcium stones in the urinary tract of albino rats *Ibid* 19 55 1931

MEGAW J—Diet as a possible factor in the causation of stone in the bladder in the Punjab *Ind Med Gaz* 68 64 1933

NEWCOMB C—The composition of vesical calculi *Ind Jour Med Res* 16 1036 1929

NEWCOMB C and RANGANATHAN S—The composition of urinary calculi *Ibid* 17 1037 1930

NEWCOMB C and RANGANATHAN S—The composition of urinary calculi in rats *Ibid* 17 1055 1930

RANGANATHAN S—Chemical composition of urinary calculi in rats *Ibid* 18 599 1930

RANGANATHAN S—Chemical composition of the nucleus of urinary calculi *Ibid* 18 613 1930

RANGANATHAN S—Chemical composition of urinary calculi in cattle *Ibid* 18 935 1931

RANGANATHAN S—Researches on stone Part IX Studies in calcium and phosphorus metabolism *Ibid* 19 1 1931

RANGANATHAN S—Researches on stone Part X Cattle stone *Ibid* 19 49 1931

RANGANATHAN S—Researches on stone Part XIII X-ray diffraction studies on calculi *Ibid* 19 1153 1932

RANGANATHAN S—Attempts to produce uric acid calculi in albino rats *Ibid* 22 71 1934

WILSON H E C and MOOKERJEE S L—Some possible factors in the causation of vesical calculi in India The composition of the human urine on different diets *Ibid* 23 491 1935

FLUOROSIS

DAVER M B—Occurrence of fluorosis in endemic forms in Hyderabad State *Ind Med Gaz* **80** 332 1945

KHAN Y M and WIG K L—Chronic endemic fluorosis (with bone affections) in the Punjab *Ibid* **80** 429 1945

PANDE P G—Dental and osseous changes in spontaneous fluorosis in rats *Ind Jour Med Res* **33** 121 1945

PANDIT C G and NARAYANA RAO D—Endemic fluorosis in South India Experimental production of chronic fluorine intoxication in monkeys (*Macaca radiata*) *Ibid* **28** 559 1940

PILLAI S S—Further observations on the mottled enamel in Nagercoil S India *Ind Med Gaz* **77** 19 1942

PILLAI S C RAJAGOPALAN R and DE N N—Influence of milk powder on fluorine intoxication in rats *Ibid* **79** 249 1944

PILLAI S C RAJAGOPALAN R and DE N N—Observations on the mottling of teeth in rats *Ibid* **79** 261 1944

RAGHAVACHARI T N S and VENKATARAMAN K—Endemic fluorosis in India The occurrence of fluorides in drinking water supplies with a note on attempts at their removal *Ind Jour Med Res* **28** 517 1940

RANGANATHAN S—Calcium intake and fluorine poisoning in rats. *Ibid* **29** 693 1941

RANGANATHAN S—Studies on experimental fluorine poisoning in rats *Ibid* **32** 233 1944

SHORTT H E PANDIT C G and RAGHAVACHARI T N S—Endemic fluorosis in the Nellore District of South India *Ind Med Gaz* **72** 396 1937

SHORTT H E McROBERT G R BARNARD T W and MANNADI NAYAR A S—Endemic fluorosis in the Madras Presidency *Ind Jour Med Res* **25** 553 1937

WILSON D C—Distribution of fluorosis in India and England *Nature* **144** 155 1939

LIVER CIRRHOSIS

BALSUNDARAM S—Choline dihydrogen citrate in infantile biliary cirrhosis *Ind Med Gaz* **82** 724 1947

DAMODARAN M and SIVARAMAN C—A rice diet for the production of experimental fatty livers *Curr Sci* **15** 321 1946

FERNANDO P B MEDONZA O R and RAJASRIYA P K—Cirrhosis of the liver in Ceylon and its relation to diet A review of 102 cases *Lancet* **255** 205 1948

GHARPURE P V—Cirrhosis of the liver in the adult *Ind Med Gaz* **82** 327 1947

GOTHOSKAR S B—Infantile biliary cirrhosis and artificial feeding of infants in India *Ibid* **66** 304 1931

- JOHNSON A S*—The pathogenesis of hepatic cirrhosis *Ibid* 78 227 1943
- LAHIRI S C*—Role of infection in the ætiology of infantile cirrhosis of the liver *Ibid* 71 313 1936
- MENON T B and ANNAMALAI D R*—The incidence of hepatic cirrhosis in South India *Ind Jour Med Res* 22 827 1935
- PANDALAI N G*—Notes on observations on infantile biliary cirrhosis *Ind Med Gaz* 69 190 1934
- RAO M V R*—An investigation into the causation of ascites *Ind Jour Med Res* 20 459 1932
- RAO M V R*—An investigation into the clinical values of the laevulose and galactose tolerance tests for hepatic function *Ibid* 21 141 1933
- RAO M V R*—An investigation into decompensated portal cirrhosis *Ibid* 21 389 1933 *Ibid* 24 149 1936
- RAO M V R*—Studies on infantile biliary cirrhosis Part I Introduction and a review of the literature *Ind Jour Pediat* 1 153 1934
- RAO M V R*—Studies on infantile biliary cirrhosis Part III Observations on infantile biliary cirrhosis in Vizagapatam *Ibid* 1 166 1934
- RAO M V R*—The incidence of portal cirrhosis of the liver in Vizagapatam based on a critical study of autopsy records and observations *Ind Med Gaz* 69 74 1934
- RAO M V R*—Infantilism and cirrhosis of the liver *Ibid* 69 64 1934
- RAO M V R*—Observations on the normal dietary of infants and children in Vizagapatam *Ibid* 69 142 1934
- RAO M V R*—Histopathology of the liver in infantile biliary cirrhosis *Ind Jour Med Res* 23 69 1935
- RAO M V R*—Cirrhosis of the liver following chronic intoxication with CCl_4 . An experimental study *Ibid* 23 1007 1936
- RAO M V R DUTTA N C and KRISHNAN L S*—Dietetic hepatic lesions and protein deficiency *Nature* 161 446 1948
- RAO M V R DUTTA N C and KRISHNAN L S*—Dietetic hepatic lesions and protein deficiency *Curr Sci* 18 108 1949
- RAO M V R DUTTA N C and KRISHNAN C S*—Effect of choline and methionine on the experimentally produced hepatic lesions in rats *Ibid* 19 14 1950
- SAHASRABUDHE M R and RAO M V R*—The influence of dietary protein on the cystine and methionine contents of liver protein *Ibid* 19 285 1950
- SINGH B*—Infantile biliary cirrhosis *Ind Med Gaz* 46 139 1911 *Ibid* 52 361 1917
- TIRUMURTI T S and RAO M V R*—The clinical value of the rose Bengal test for the determination of the total functional capacity of the liver *Ind Jour Med Res* 20 1009 1933

TIRUMURTI T S and RAO M V R—The chemistry of the blood in cirrhosis of the liver *Jour Ind Med Assoc* **3** 219 1934

TIRUMURTI T S and RAO M V R—The incidence of portal cirrhosis of the liver in Vizagapatam based on an initial study of autopsy records and observations *Ind Med Gaz* **69** 74 1934

VAIDYANATH IYER A S—Infantile cirrhosis of the liver (Its causation and treatment frank study of 59 cases) *Ind Med Gaz* **61**, 594, 1926

DIGESTION

BHATIA S L PATEL H S and DUNDAS J D—Studies in gastric secretion Part I *Ind Jour Med Res*, **19**, 259, 1931

CHAUDHURI R N and RAI CHAUDHURI M N—Studies on gastric analysis with different test meals *Ind Med Gaz* **82** 528 1947

DHAYAGUDE R G and KHADILKAR V N—True achlorhydria and anæmia *Ind Jour Med Res* **26** 705 1939

MANGALIK V S GOEL M P and MANGALIK H—Studies in gastric acidity in Indians with alcohol test meal *Ibid* **30** 351 1942

NAPIER L E and DAS GUPTA C R—Hæmatological studies in Indians Part IV Fractional gastric analyses in normal Indians *Ibid* **23** 455 1935

NAPIER L E CHAUDHURI R N AND RAI CHAUDHURI M N—Gastric acidity in health and disease in India *Ind Med Gaz*, **73** 65 1938

PASRICHA C L GOYAL R K and LAL S—The hydrogen ion concentration of human fæces *Ibid* **73** 141 1938

PATWARDHAN V N—The occurrence of a phytinsplitting enzyme in the intestines of albino rats *Biochem Jour* **31** 560 1937

RAO M N—Gastric analysis in Indians A study of 100 cases *Ind Jour Med Res* **24** 1145 1937

NUTRITION SURVEYS

AYKROYD W R and KRISHNAN B G—The state of nutrition of school children in South India Part II Diet and deficiency disease in residential hostels *Ind Jour Med Res* **24** 707 1937

AYKROYD W R and RAJAGOPAL K—The state of nutrition of school children in South India *Ibid* **24** 419 1936

AYKROYD W R MADHAVA K B and RAJAGOPAL K—The detection of malnutrition by measurements of arm chest and hip *Ibid* **26** 55 1938

DAVER M B—The state of nutrition and physical development of school children in Hyderabad State *Ind Med Gaz* **81** 209 1946

DeMELLO E R MODI C J PACKENHAM WALSH M and PATEL J C—A nutritional survey amongst factory workers in Bombay An investigation into the dietetic habits and nutritional status of 29 families *Ind Jour Med Sci* **4**, 337 364 1950

KURULKAR G M—Nutritional status Gujrati boys *Jour Gujrat Res Soc* **4** 207 1941

KURULKAR G M—A myotrophic index *Ind Jour Med Res*, **36** 295 1948

LAL R B and SEAL S C—General health survey Singur Health Centre 1944 Government of India Press Calcutta India Chapter VIII 1949

MITRA K—Nutrition studies in Bihar Part I *Pat Jour Med* **14** 1 1939

NICHOLLS L—The inspectional value of phrynoderma and sore mouth *Ind Med Gaz* **70** 14 1935

SEN P C, SEAL S C and SANKARAN G—A study of the nutritional status of a group of primary school children in a rural area in Bengal with special reference to the effect of multivitamin pearls on vitamin deficiencies Special report series All Ind Inst Hyg & Publ Health Calcutta 1949

WALTERS J H, ROSSITER R J and LEHMANN H—Malnutrition in Indian prisoners of war in the Far East A survey of 2,000 cases *Lancet* **252** 205 1947

WILSON D C and WIDDOWSON E M—A comparative nutritional survey of various Indian communities *Ind Med Res Mem No* **34** 1942

WILSON H E C, AHMAD B and MITRA D—Nutritional survey of school boys in Calcutta and the Punjab by means of clinical observations A C H index of nutrition and other measurements, *Ind Jour Med Res* **24** 817 1937

ADDENDA

Mitra K—Trend of Dietary Habits and Analysis of Food Budgets in Working Class Families of Bihar *Ind Jour Econ* **22** (11) 144 1941.

Mitra K—Food Value of Cane Sugar and *Gur* (Jaggery) Patna *J Med* **15**, 225 1940

Mitra K and Verma N P—Gastric Acidity in Orogenital Syndrome *Jour Ind Med Ass* **15**, 1 1945

Mitra K and Narasinga Rao K K P—Investigation into an Outbreak of Epidemic Dropsy *Jour Ind Med Ass* **16**, 303 1947

THE INDIAN COUNCIL OF MEDICAL RESEARCH (Formerly INDIAN RESEARCH FUND ASSOCIATION)

PRICE
Rs as p

- 1 Report of the S
- 2 Indigenous Dru
- 3 Note on the R
- 4 Report of the T
- 5 Cholera Rese
- 6 Report of
- 7 Memoranda
- 8 The Use of
- 9 Treatment
- 10 The Feed
- 11 Note on t
- 12 Studies of
- 13 Report of
- 14 Report of
- 15 Studies of
- 16 Note on
- 17 Summar
- 18 Report of the Inquiry into the Bearing of Premature and Immature Births of Infant Mortality in Bombay (1946-48) by B G DAS GUPTA BSC MB
- 19 Studies in the Histology of Early Lesions in Leprosy by V R KHANOLKAR M D (Lond)
- 20 Report on the Results of Diet Surveys in India
- 21 A Note on the Management and Technique of Diet Surveys in India

L 573 2-6 31717

I. C. M. R.
A review of nutrition
studies in India

Name of borrower	Lent on	Received on
------------------	---------	-------------

K 335

SERVANTS OF INDIA SOCIETY'S LIBRARY POONA 4

- 1 Books drawn from the library may not be retained for longer than a fortnight
- 2 Borrowers will be held strictly responsible for any damage done to books while they are in their possession

rats
- 4 0
8 0
8 0
0
0
0
0
0
1 0 0
2 8 0
2 0 0
1 0 0