Publications 
Book Chapters 
Andrews L. S., Ahmedna M., Godber R. M., Liuzzo J. A., Murano P.S., Murano E.A., Rao R.M., Shane S., and Wilson P.W., 1998. Food Presrvation Using Ionizing Radiation,@, Rev. Environ. Contam. Toxicol. 154: 1-53. 

Monteza, P.F.C. and R.M. Rao. 1983. Computer modeling in food process engineering systems. In S.S. Iyengar ed. "Computer Modeling of Complex Biological Systems. CRC Press, FL. pp. 112-133. 

Sahin, M., S.S. Iyengar, and R.M. Rao. 1983. Computers in simulation and modeling of complex biological systems. In S.S.Iyengar ed. "Computer Modeling and Complex Biological Systems" CRC Press, FL. pp. 2-11. 

Iyengar, S.S., R.M. Rao, and S. Quave. 1983. A four-level software engineering approach to model complex biological systems. In S.S. Iyengar ed. "Computer Modeling of Complex Biological Systems." CRC Press, FL. pp. 14-27. 

Khan, M.A. and R.M. Rao. 1983. Nutritional quality of meals served by selected food services. CRC Critical Reviews in Food and Nutrition. 19:2 151-171. 

Novak, A.F., M. Kahn, R.M. Rao and D. Smith. 1976. Colloidal Properties of Fish Proteins - Principles, Interactions, Applications and Analytical Procedures. One full chapter in the book Food Colloids. AVI Publications. 

Novak, A.F. and R.M. Rao. 1969. Polysaccharide Coatings. In the encyclopedia of marine resources, ed. F.E. Firth, p. 547-549. Van Nostrand Reinhold.

Novak, A.F., R.M. Grodner and R.M. Rao. 1967. Radiation pasteurization of fish and shellfish. American Chemical Society, 65, p. 142-151.

Khan, M.A., R.M. Rao and A.F. Novak. 1976. Polychlorinated biphenyls in food. Food Toxicology Critical Review. CRC Press, Inc., Cleveland, Ohio.

Articles in refereed journals
Pendyal B., Johns M.M, Marshall W.E., Ahmedna M., and Rao R.M., 1999. Removal of sugar colorants by granular activated carbons made from binders and agricultural by-products. Biores. Technol. 69, 45-51. 

Pendyal B., Johns M.M, Marshall W.E., Ahmedna M., and Rao R.M., 1999 The effect of binders and agricultural by-products on the physical and chemical properties of granular activated carbons. Biores. Technol. 68, 247-254. 

Sereda V. L., Prinyawiwatkul W., Ahmedna M., Rao, R.M. 1999. Physical properties and consumer acceptability of fried soft crawfish as affected by post-molting time/calcification. Louisiana Agric. 42 (3), 24-25. 

Ahmedna, M., Prinyawiwatkul, W. and Rao, R.M., 1999. Solubilized wheat protein isolate: functional properties and potential food applications. J. Agric. Food Chem., 47 (4), 1340-1345. 

Ramezanzadeh, F.M., Rao, R.M., Windhauser, M., Prinyawiwatkul, W., and Marshall, W.E., 1999. Prevention of oxidative rancidity in rice bran during storage. J. Agric. Food Chem. (47), 2997-3000. Ramezanzadeh, F.M., Rao, R.M., Windhauser, M., Prinyawiwatkul, W., and Marshall, W.E., 1999. Prevention of hydrolytic rancidity in rice bran during storage. J. Agric. Food Chem. (47), 3050-3052. 

Ahmedna, M., Marshall, W.E., and Rao, R.M., 1999. Surface properties of by-product-based activate carbons and their effect on raw sugar decolorization. Biores. Technol. (In print). 

Ahmedna, M., Marshall, and Rao, R.M., 1999. Granular activated carbons from select agricultural by-products: carbon physical and chemical properties and their relationship to sugar decolorization. Biores. Technol. (In print). 

Marshall,W.E. Ahmedna,M., and Rao, R.M., 1999. Granular activated carbons from sugarcane bagasse-production and uses. Int. Sugar J. (In print)

Ahmedna, M., Prinyawiwatkul, W., Geaghan, J.A., Rao, R.M., and McWatters K., 1999. Alternative multivariate statistical approaches for analyzing consumer acceptability data. J. Sensory Studies. (In review).

Ahmedna M, Johns M.M., Rao R.M., and Marshall W.E., 1998. Conversion of Louisiana agricultural by-products to carbonaceous adsorbents for use in sugar refining. Louisiana Agriculture 41 (1)., 18-20.

Ahmedna M., Clarke J.S., Rao R.M., Marshall W.E., Johns M.M., 1997. Use of filtration and buffers in raw sugar color measurements. J. Sci. Food Agric. 75, 109-116.

Ahmedna M., Johns M.M., Clarke J.S., Marshall W.E., and Rao R.M. 1997. Potential of agricultural by-product-based activated carbons for use in sugar decolorization. J. Sci. Food Agric. 75, 117-124. 

Tao J, R.M. Rao, and J.A Liuzzo. 1994. Selected thermo-physical properties of rice bran. J. Applied engineering in Agriculture 10(5):709-711 

Tao J., R.M. Rao and J.A. Liuzzo. 1993. Microwave heating for rice bran stabilization. J. Microwave Power and Electromagnetic Energy. 28(3):156-164 

Sabularse V.C, J.A. Liuzzo, R.M. Rao and R.M. Grodner. 1992. Physical characterstics of brown rice as influenced by gamma irradiation. J.Food Scienc 57(1):143-145 

Liuzzo J.A E.W. Joseph and R.M. Rao. 1992. A new way to vitamin enrich rice. LA Agriculture 35(5):5-6 

Sabularse V.C, J. A. Liuzzo, R.M. Rao and R.M. Grodner. 1991. Cooking quality of brown rice as influenced by gamma irradiation, variety and storage. J. Food Science 56(1):96-98

Joseph, E.W, J.A .Liuzzo, R.M. Rao 1990. Development of wash and cook-proof methods For vitamin enrichment of rice grains. J. Food Science 55(4)1102-1105 

Champagne, E.T., R.M. Rao, J.A. Liuzzo, J.W. Robinson, R.J. Gale and F. Miller. 1986. Isolation and identification of soluble magnesium and potassium phytates from rice bran. Cereal chem. 63(2)L 160-163. 

Champagne, E.T., R.M. Rao, J.A. Liuzzo, J.W. Robinson, R.J. Gale and F. Miller. 1985. Solubility behaviors of the minerals, proteins and phytic acid in rice bran with time, temperature and pH. Cereal Chem. 62(3):218-222. 

Champagne, E.T., R.M. Rao, J.A. Liuzzo, J.W. Robinson, R.J. Gale and F. Miller. 1985. The interactions of minerals, protein and phytic acid in rice bran. Cereal Chem. 62(4):231-238.

Champagne, E.T., J.W. Robinson, R.J. Gale, M.A. Nauman, R.M. Rao and J.A. Liuzzo. 1985. Lithium ion association with sodium phytate and the effects on the conformational equilibria. Implications in the physiological effects of lighium. Analytical Letters 18 (A19) 2421-2443. 

Goodman, D.E. and R.M. Rao. 1985. Effect of grain type and milled rice kernel hardness on the head rice yields. J. Food Sci. 50(3) 840-842.

Smith, D.A., R.M. Rao, J.A. Liuzzo, and E.T. Champagne. 1985. chemical treatment and process modification for producing improved quicking-cooking rice. J.Food Sci. 50:926-931. 

Goodman, D.E. and R.M. Rao. 1984. A new rapid, interactive image analysis method for determining physical dimension of milled rice kernels. J. Food Sci. 49(2):1204-1205. 

Goodman, D.E. and R.M. Rao. 1984. Amylose content and puffed volume of gelatinized rice. J. Food Sci. 49:1204-1205. 

Abu, M.Y.B., R.M. Rao, M.A. Khan, and J.A. Liuzzo. 1984. Clarification of menhaden bail water effluent by reverse osmosis. J. Environ. Sci. and Health B19(1):67-82. Ahamad, I.H., R.M. Rao, J.A. Liuzzo, and M.A. Khan. 1983. Comparison and nutrients in raw, commercially breaded and hand-breaded shrimp. J. Food Sci. 48:307-308. 

Chayovan, S., R.M. Rao, J.A. Liuzzo, and M.A. Khan. 1983. Fatty acid and sensory acceptance of a dietary sodium potassium fish sauce. J. Agric. Food Chem. 32:14-17. 

Chayovan, S., R.M. Rao, J.A. Liuzzo, and M.A. Khan. 1983. chemical characterization and sensory evaluation of a dietary sodium-potassium fish sauce. J. Agric. Food Chem. 31:859-863. 

Goodman, D.E. and R.M. Rao. 1983. A modified method for the gas chromatographic determination of fusel alcohols in distilled alcoholic beverages. J. Am. Laboratory. April 1984, 100-103. 

Kampen, N. and R.M. Rao. 1978. Drogen met lucht (Drying with air). Procestechniek, Netherlands. No. 6. 

Khan, M.A., A.F. Novak, and R.M. Tao. 1976. Polychorinated Biphenyls in shrimp. Proc. I Tropical and Subtropical Fisheries Technology Conference. 

Khan, M.A., A.F. Novak and R.M. Rao. 1976. Comparative evaluation of polycholorinated biphenyl solutions. Bull. of Environmental Contamination and Toxicology. Vol. 16., No. 3. 

Khan, M.A., A.F. Novak, and R.M. Rao. 1976. Adsorption of polychlorinated biphenyl (Aroclor 1254) on shrimp. Bull. of Environmental Contamination and Toxicology. Vol. 16., No. 6.

Khan, M.A., A.F. Novak, and R.M. Rao. 1976. Polychlorinated biphenyls - their impact on man and environment. Analabs, Inc. - Research Notes. Vol. 16, No. 1. 

Khan, M.A., A.F. Novak, and R.M. Rao. 1976. Reduction of polychlorinated biphenyls in shrimp and eggs by freeze-drying techniques. J. Food Science. Vol. 41. 

Khan, M.A., A.F. Novak, and R.M. Rao. 1976. Polychlorinated biphenyls (PCBs) in food. In Food Toxicology Critical Review. CRC Press, Inc., Cleveland, Ohio.

Novak, A.F. and R.M. Rao. 1975. Thermal and microwave energy for shrimp for shrimp processing. Marine Fisheries Review. 

Rao, R.M. and A.F. Novak. 1970. Food technology - Recent developments. J. Assoc. Food and Drug Officials of the United States. 136-138.

Rao, R.M. and A.F. Novak. 1969. Thirst. Food Product Development 3: 8.

Rao, R.M. and A.F. Novak. 1969. Monotony with Foods. Food Product Development, 3: 12. 

Rao, R.M. and A.F. Novak. 1966. Use of liquid nitrogen for shellfish preservation. Chemical Engineering Progress 62, p. 69-73.

Rao, R.M. and A.R. Novak. 1966. Food protectionprogram. I. Endrin monitoring in the Mississippi River. Science 150: 2704.

Novak, A.F. and R.M. Rao. 1966. Cryogenics in food preservation. Food Engineering. 53-55. 

Rao, R.M. and A.F. Novak. 1964. Carbon monoxide for the inactivation enzymes. Food Processing 25, 9: 992.

Refereed Bulletins
Ahmedna, M., Marshall, W.E. and Rao, R.M., 1999. Granular activated carbons from agricultural by-products: preparation, properties and application in cane sugar refining. Louisiana Agricultural Experiment Station Bulletin (In print). 

Ramezanzadeh, F.M., Rao, R.M., Windhauser, M., Prinyawiwatkul, W., Marshall, W.E., and Ahmedna, M. 1999. Hydraulytic and oxydative rancidity and nutrient losses in rice bran during storage. Louisiana Agricultural Experiment Station Bulletin (in print). 

Torres, A.J., R.M. Rao, and J.A. Liuzzo. 1985. Deep-fat frying know-how for breaded fish fillets. Louisiana Agriculture 28 (4) :18-19. 

Goodman, D.E. and R.M. Rao. 1983. Experimentally validated predictive models for puffability of gelatinized rice. Bull. 753. Louisiana Agricultural Experiment Station. Louisiana State University Agricultural Center.

Novak, A.F. and R.M. Rao. 1978. Coffee-Soybean Blends: A commercial Potential? Louisiana Agriculture. Vol. 21.

Rao, R.M., W.H. James, A.F. Novak, and I.B. Shamsuddin. 1972. Rice processing effects on milling yields, protein content and cooking qualities. Bull. 663. Louisiana Agricultural Experiment Station, Louisiana State University Agricultural Center.

Goodman, D.E., D.B. Marx, and R.M. Rao. 1983. Arkansas grown rice varieties quality examined. Arkansas Farm Research. AR.

Refereed Proceedings, Presentations and Other Publications:
Ahmedna, M. Prinyawiwatkul, W., Hashim, I. B., Rao, R.M and McWatters K. H. 1999. A Systematic approach for selection of a trained descriptive sensory panel for a specific food product. Presented at the 1999 Annual Meeting of the Institute of Food Technologists, Chicago, IL. 

Ahmedna M., Prinyawiwatkul W., and Rao R.M., 1998. Functional properties and potential food applications of a solubulized wheat protein isolate. Presented at the 1998 Annual Meeting of the Institute of Food Technologists.

Ahmedna, M., Marshall, W.E., Johns, M.M., and Rao, R.M., 1998. Surface properties of by-product-based activated carbons and their effect on raw sugar decolorization. Abstract No. 77B-6, Book of Abstracts, 1998 Annual Meeting of the Institute of Food Technologists, Atlanta, GA. 

Ahmedna, M., Prinyawiwatkul, W., Geaghan, J.A., Rao, R.M., and McWatters K., 1998. Alternative multivariate statistical approaches for analyzing consumer acceptability data. Abstract No. 30-2, Book of Abstracts, 1998 Annual Meeting of the Institute of Food Technologists, Atlanta, GA.

Ahmedna, M., Prinyawiwatkul, W. and Rao, R.M., 1998. Functional properties and potential food applications of a solubilized wheat protein isolate. Abstract No. 20B-4, Book of Abstracts, 1998 Annual Meeting of the Institute of Food Technologists, Atlanta, GA. Ahmedna, M., Marshall, W.E. Johns, M.M., Rao, R.M., Pendyal, B., 1997. Production and evaluation of activated carbons from agricultural by-products. Abstract No. 23D-48, Book of abstracts, 1997 Annual Meeting of the Institute of Food Technologists, Orlando, Florida. 

L.C.Douglas, J.Liuzzo, R.M.Grodner, R.M.Rao and R.M.Grodner. 1996. Thiamine, riboflavin, and And sensory stability of irradiated brown rice. Presented at IFT National Convention. (Poster 892)

Liuzzo, J.A, V.Ransibrahmanaken and R.M.Rao. 1996. Inactivation of lipase activity in brown rice by Gamma irradiation. Proc. Of Southern Regional Section of IFT. Vol 33:12. 

Ahmedna M., Clarke S.J., and Rao R.M., 1995. Minimizing errors in raw sugar color measuremnts. Presented at the 1995 Annual Meeting of the Institute of Food Technologists, Publsished in the 1995 IFT Book of Abstracts. 

Sabularse V.C, J.A.Liuzzo and R.M.Rao. 1992. Influence of gamma irradiation, variety and storage on extractable protein in brown rice. Proc. Food Science and Human Nutrition of SAAS 29:21 Malekian F, R.M.Rao , J.A.Liuzzo and R.M.Grodner. 1992. Selected functional properties of microwave heat stabilized rice bran. Presented at the Annual IFT meeting (Abstract 556) Sabularse V.C, J.A.Liuzzo , R.M.Rao and R.M.Grodner.. 1990. The effects of gamma irradiation on cookin quality of brown rice.. Proc. Food Science and Nutrition Section of SAAS 27:11.

Joseph, E.W, J.A. Liuzzo and R.M. Rao. 1989. Wash and cook-proof vitamin enriched rice. Proc. Of Human Nutrition Section of SAAS. Vol 26:17. 

Champagne, E.T., R.M. Rao, J.a. Liuzzo, J.W. Robinson, R.J. Gale and F. Miller. 1983. The binding of iron and zinc by bran. Proc. of the 68th Annual Meeting, Am. Assoc. Cereal Chemists, Kansas City, MO. 

Champagne, E.T., R.M. Rao, J.A. Liuzzo, J.W. Robinson, R.J. Gale and F. Miller, 1984. Interactions of minerals, proteins and phytic acid in rice bran. Proc. of the 69th Annual Meeting Am. Assoc, Cereal Chemists, Minneapolis, MN. 

Smith, D.A., R.M. Rao, J.A. Liuzzo, and E. Champagne. 1984. Chemical treatment and process modification for producing improved quick-cooking rice. Presented at 44th Annual Meeting of institute of Food Technologists, Anaheim, CA. 

Torres, A.J., R.M. Rao, and J.A. Liuzzo. 1984. Sensory attributes of frozen ocean perch fillets as modified by storage conditions and cooking procedures. Presented at 44th Annual Meeting of Institute of Food Technologists, Anaheim, CA. 

Goodman, E.D. and R.M. Rao. 1981. A new rapid interactive method for determining physical dimensions of rice kernels. 95th Annual Meeting. Assoc. Off. Anal. Chem., Washington, D.C. 

Novak, A.F., P. Settoon, and R.M. Rao. 1976. Carbonyl metabolism as an index of shrimp decomposition. 

Novak, A.F., R.M. Rao, D. Bordellon, And D. Smith. 1976. Pilot plant clarification of Menhaden bail water with acid activated clay. I. International Conference on Engineering and Food.

Novak, A.F., M. Kahn, R.M. Rao, R.M. Grodner, and D.A. Smith. 1976. Polychlorinated biphenyls in shrimp. Proc. 1st Annual Tropical and Subtropical Fisheries Technological Conference, TAMU-SG-77-104, Vol. 1:341.

Novak, A.F. and R.M. Rao. 1976. Causes and prevention of weight losses in frozen fishery products during freezing and cold storage. Proc. Gulf and Caribbean Fisheries Institute.

Rao, R.M., A.F. Novak, D.A. Bordelon, R.M. Grodner, and D.A. Smith. 1976. Water migration and dehydration in stored frozen breaded shrimp. Proc. of 1st Annual Tropical and Subtropical Fisheries Technological Conference, TAMU-SG-77-104, Vol. 1:180. 

Bordellon, D., D. Smith, A.F. Novak, and R.M. Rao. 1976. Water migration and dehydration in stored frozen breaded shrimp. Proc. I. Tropical and Subtropical Fisheries Technological conference. 

Novak, A.F. and R.M. Rao. 1974. Nutritional labeling of breaded shrimp. Center for Wetland Resources, LSU, Baton Rouge, LA.

Novak, A.F. and R.M. Rao. 1973. Studies on the clarification of menhaden bail water. Center for Wetland Resources, Louisiana State University, Baton Rouge, Louisiana. 

Novak, A.F., R.M. Rao, and M.A. Khan. 1972. Radiation effects on the food preservation properties of coated and uncoated flexible packaging films. Proc. A.C.S., Southwest Regional Meeting, Baton Rouge, Louisiana.

Novak, A.F. and R.M. Rao. 1972. Pollution abatement and by-product utilization in the Louisiana menhaden industry. Center for Wetland Resources, Louisiana State University, Baton Rouge, Louisiana. 

Rao, R.M. 1971. International Atomic Energy Agency, Vienna. WP 15 1609:1-22. Novak, A.F., J.A. Liuzzo, R.M. Grodner, and R.M. Rao. 1970. Radiation pasteurization of Gulf Shellfish. Div. of Tech. Info., Atomic Energy Commission, Washington, D.C. 

Rao, R.M. and A.F. Novak. 1974. Nutritional Labeling of breaded shrimp. Center for Wetland Resources, Louisiana State University, Baton Rouge, Louisiana. 

Rao, R.M. A.F. Novak. 1973. Pollution abatement and by-product utilization in the Louisiana menhaden bail water. Center for Wetland Resources, Louisiana State University, Baton Rouge, Louisiana. 

Rao, R.M., R.W. Pike, and A.F. Novak. 1973. Pollution abatement and by-product utilization in the Louisiana menhaden industry. Center for Wetland Resources, Louisiana State University, Baton Rouge, Louisiana. 

Rao, R.M. and A.F. Novak. 1970. Threshold odor determination of water samples from the lower Mississippi River area. U.S. Department of Interior, Office of Water Resources Scientific Information Center. 

Symposium Organized by International Atomic Energy Agency and the food and Agricultural Organizations of the United Nations. Bombay, India (1972). 

International Congress of Engineering Service to Mankind. France. (1972). 

International Meeting American Association of Cereal Chemists. Canada (1974). 

International Congress of Food Science & Technology. Spain. (1974). First 

International Congress on Engineering and Food. Massachusetts. USA. (1976). 

International Symposium on "Marine Sciences in the Americas". Costa Rica. (1977).

International Symposium on Trends and Scope for Manufacture of Food Machinery. Bangalore, India. (1978).

International Symposium on Food Preservation by Irradiation. Wageningen, Netherlands. (1977). 

