

ROLANDO A. FLORES

EDUCATION

- 1986-1989 KANSAS STATE UNIVERSITY, Ph.D. Grain Science
Worked on the simulation of wheat flour milling systems. Areas of research included processing systems simulation, economic feasibility studies of processing operations, product quality, and heat and temperature movement in stored grain. Course work included courses in Agricultural Economics and Industrial Engineering. Specialization certificate in International Trade Studies.
- 1979-1981 IOWA STATE UNIVERSITY, M.S. Agricultural Engineering
Worked on preservation of high moisture corn with microorganisms under airtight conditions.
- 1970-1974 UNIVERSIDAD DE COSTA RICA, B.S. Mechanical Engineering
Worked on a study of the Costa Rican Metal-Mechanical Industry funded by the United Nations.

PROFESSIONAL EXPERIENCE

- 2006- date DEPARTMENT OF FOOD SCIENCE AND TECHNOLOGY AND THE FOOD PROCESSING CENTER, UNIVERSITY OF NEBRASKA-LINCOLN, Lincoln, Nebraska.
- Professor and Head, Department of Food Science and Technology (FST). Lead and manage the undergraduate and graduate programs with a growing enrollment (148 students in Fall 2015), twenty-eight faculty members, a budget of \$12.4 million a year, grant activity of over \$7.6 million a year, unique and progressive research and outreach programs, state-of-the-art facilities, and extensive international programs. Courtesy appointment in the Department of Biological Systems Engineering.
- Director, The Food Processing Center (FPC). Lead a thirty-two year-old unique outreach program in support of the value-added food agricultural programs in the state and the nation; entrepreneurship activities; applied research; and laboratory, marketing, pilot plant, product development and engineering services to both national and international companies. Total personnel of fifteen specialists with 27% state funding only, an annual operational budget of \$2.1 million and grant activity of over \$300,000 a year.
- 2003 - 2006 USDA-ARS EASTERN REGIONAL RESEARCH CENTER, CROP CONVERSION SCIENCE & ENGINEERING RESEARCH UNIT, Wyndmoor, Pennsylvania.
- Research Agricultural Engineer. Conducted research on the application of dry fractionation technologies in the optimization of ethanol production from corn and barley and on the development of nutritious low starch high fiber foods from barley fractions.
- 2001 - 2003 USDA-ARS EASTERN REGIONAL RESEARCH CENTER, MICROBIAL FOOD SAFETY RESEARCH UNIT, Wyndmoor, Pennsylvania.
- Research Food Technologist. Conducted research on the development of process risk models for food processing plants by looking at the interaction of the unit operations and bacterial growth, transfer, survival and decline of foodborne pathogens, their products, and expression of virulence factors.
- 1996 - 2001 DEPARTMENT OF GRAIN SCIENCE AND INDUSTRY, KANSAS STATE UNIVERSITY, Manhattan, Kansas
- Associate Professor, G. M. Ross Professorship, Tenured. Taught graduate and undergraduate courses in grain milling engineering, grain processing and mill management systems. Conducted research on the simulation and optimization of the wheat milling process, dry/wet sorghum milling,

waste/residues from food industries, and the utilization of grain processing byproducts. Taught grain processing courses in Mexico and Chile.

1994 - 1996 DEPARTMENT OF AGRICULTURAL AND BIOSYSTEMS ENGINEERING, and DEPARTMENT OF FOOD SCIENCE AND HUMAN NUTRITION, IOWA STATE UNIVERSITY, Ames, Iowa.

Associate Professor, Bioprocess Engineer. Taught graduate and undergraduate courses in food engineering and physical properties of biological materials. Conducted research on corn dry milling, spray drying, composite flours, extrusion of corn dry milling streams, feed manufacturing, agricultural byproducts as fish meal substitutes, physical properties of food and agricultural products, food processing waste, and process control. Traveled to Egypt, Costa Rica and Mexico as part of technical assistance and research teams.

1990 - 1993 COOPERATIVE EXTENSION SERVICE, DEPARTMENT OF BIOLOGICAL AND AGRICULTURAL ENGINEERING, KANSAS STATE UNIVERSITY, Manhattan, Kansas

Assistant Professor, Food Engineering Extension Specialist. Developed and implemented programs to provide information and technical assistance to food producers and processors related to the design, selection, maintenance, and utilization of processing equipment for enhancing agricultural products for food and non-food markets. Pursued funds for and directed the construction and operation of the Kansas Value-Added Thermal Processing Laboratory at KSU. Taught milling simulation and management short courses in the Department of Grain Science and Industry. Conducted research on wheat processing, adding value to low-grade agricultural products, the development of thermoplastics from wheat and corn starch, the uses of foodservice processing waste, and the measurement of physical properties of biomaterials.

1988 - 1990 FOOD AND FEED GRAINS INSTITUTE, KANSAS STATE UNIVERSITY, Manhattan, Kansas

1989-1990 Assistant Professor. Postdoctoral position as a Grain Processing-Management Systems Specialist. Taught milling short courses in the Department of Grain Science and Industry and in the Food and Feed Grains Institute. Went to Haiti as a leader of a technical assistance team to evaluate the milling operations of La Minoterie D'Haiti.

1988-1989 Research Assistant. Worked on the computer simulation of grain processing systems. Took part in a team that evaluated Costa Rican grain policies and programs.

1986 - 1987 DEPARTMENT OF GRAIN SCIENCE AND INDUSTRY, KANSAS STATE UNIVERSITY, Manhattan, Kansas

Graduate Research Assistant. Worked on processing operations of grain handling facilities. Researched grain quality changes during ocean transportation, and equipment to clean wheat from foreign material.

1975 - 1986 NATIONAL PRODUCTION BUREAU (Consejo Nacional de Producción), San José, Costa Rica

1983-1986 Director of Administration Division. Directed interdisciplinary teams for food processing investment projects (grain processing and alcohol production). Managed the Administration Division, which consisted of five departments (engineering, maintenance, transportation, purchasing and general services) with over 400 people. Administered the Costa Rican P.L. 480 Program for wheat and corn purchases (\$28 million per year). Represented management on the Labor Grievance Board.

1982-1983 Head of Industrial Production. Designed a project to substitute diesel consumption in grain drying. Took part in the plant design of two fish processing plants in Costa Rica. Trained personnel on grain management techniques.

1975-1982 Head of Engineering Department. Directed the construction of grain storage terminals in Costa Rica for over \$7 million (five grain elevators - 66,400 metric tons of storage capacity). Took part in the evaluation of alcohol production processes.

- 1975 Mechanical Engineer in the Engineering Department. Designed grain terminal elevators.
- 1977 DEL CAMPO FOOD PRODUCTS, San José, Costa Rica
- Production Manager. In charge of the processing plant operations and personnel for the production of canned fruit juices, fruits, soups, beans, palm hearts, peas, hot peppers, pejalvalles, and ketchup.

TEACHING EXPERIENCE

- 1996 - 2000 DEPARTMENT OF GRAIN SCIENCE AND INDUSTRY, KANSAS STATE UNIVERSITY, Manhattan, Kansas.
Taught graduate courses (Advanced Grain Processing Technologies - GRSC-840, Milling Processing Technology Management - GRSC-734) and undergraduate courses in grain milling (Milling Technology II, GRSC-730; Management Applications in Grain Processing Industries - GRSC-630, Principles of Milling, GRSC-100). Developed GRSC-840 as a new K-State course.
- 1994 - 1996 DEPARTMENT OF AGRICULTURAL AND BIOSYSTEMS ENGINEERING, and DEPARTMENT OF FOOD SCIENCE AND HUMAN NUTRITION, IOWA STATE UNIVERSITY, Ames, Iowa.
Taught Physical Properties of Biological Materials (AE-565), Food Process Engineering (AE-551/451), and Unit Operations in Food Processing (FSHN-451). Developed AE-565 as a new ISU course.
- 1991-1993 DEPARTMENT OF GRAIN SCIENCE AND INDUSTRY, KANSAS STATE UNIVERSITY, Manhattan, Kansas.
Developed and taught the graduate course Milling Processing Technology Management (GRSC-734).
- 1988-1990 FOOD AND FEED GRAINS INSTITUTE and INTERNATIONAL GRAINS PROGRAMS, KANSAS STATE UNIVERSITY, Manhattan, Kansas.
Taught the Management Factor in Milling Technology II (GRSC-730) in the Department of Grain Science and Industry. Taught the Processing Factor in the Agroindustrial Project Analysis Short Course, and in the following short courses: Grain Storage and Marketing; Grain Grading, Storage and Handling.
- 1974-1985 DEPARTMENT OF MECHANICAL ENGINEERING, UNIVERSIDAD DE COSTA RICA, San José, Costa Rica
Instructor (Part-time). Advised students and did research on grain dry-aeration, biomass energy and application of grain drying models to the tropics. Taught Mechanics Lab I.
- 1981-1984 AGRICULTURAL ENGINEERING DEPARTMENT, INSTITUTO TECNOLOGICO DE COSTA RICA, Cartago, Costa Rica
Instructor (Part-time). Taught Senior Seminar and Irrigation and Drainage I.

OTHER TRAINING RECEIVED

- The Alcohol School. 2003. The Alltech Institute of Brewing and Distilling, Lexington, Kentucky.
- Quantitative Risk Assessment Methods Course. 2002. Joint Institute for Food Safety and Applied Nutrition, College Park, Maryland.
- Food Microbiology Short Course. 2001. College of Agricultural Sciences, The Pennsylvania State University, University Park, Pennsylvania.
- Fundamental Extend Simulation Training. 1999. Extend™ Imagine That, Inc. San Jose, San Francisco, California.
- Agribusiness Senior Management Seminar. 1997. Graduate School of Business Administration, Harvard University, Boston, Massachusetts.
- Packaging for the Food Industry Professional. 1991. School of Packaging, Food Industry Institute, Michigan State University, East Lansing, Michigan.

PROFESSIONAL ACTIVITIES

- American Society of Agricultural and Biological Engineers, ASABE (since 1980)
 - Member of the ASABE Transactions Editorial Board (since 2004)
 - Chair of the FPEI Food Processing and Education Committees (1993-1996)

- American Association of Cereal Chemists International, AACC International (since 1986)
 - Chair of the Technical Committee for the 2007 Annual Meeting
 - Chair of the Engineering & Processing Division (1996-97)
 - Chair-Elect of the Engineering & Processing Division (1997-96)
 - Secretary/Treasurer of the Engineering & Processing Division (1994-95)
- Grains for Health Foundation (2009-2011)
 - Member of the Board of Directors
- Institute of Food Technologists, IFT (since 1990)
 - Member of the Committee on Higher Education/Higher Education Review Board (since 2006)
 - Member of the Food Science Department Administrators Committee (since 2006)
- Society for Risk Analysis, SRA (2002)
- Association of Operative Millers, AOM (1996-2005)
 - Member of the Personnel Management Committee (1997-2001)
- Society for Computer Simulation International, SCSi (1998-2002)

HONORS AND AWARDS

- Robert B. Daugherty Water for Food Institute Fellow. 2014.
- ASABE Superior Paper Award Winner 2012 for the manuscript "*Progressive Hull Removal from Barley using the Fitzpatrick Comminuting Mill*" by K. B. Hicks, J. Wilson and R. A. Flores.
- USDA – ARS 2010 Technology Transfer Award for Winter Barley Ethanol Initiative for Improving Energy Independence of the Mid-Atlantic (December, 2010)
- USDA – ARS Eastern Region Research Center Award of Excellence in Technology Transfer for Winter Barley Ethanol Initiative for Improving Energy Independence of the Mid-Atlantic (October, 2010)
- Agricultural Engineering Department, Universidad de Costa Rica Recognition (2009)
- Stanley Watson Award from the AACC International, Engineering and Processing Division (2008)
- Archer Daniels Midland Company "Outstanding Research Effort" Group Award by for work on "Biomass Research and Development for the production of Fuels, Chemicals, and Improved Cattle Feed," Cooperative Research and Development Agreement (2007)
- USDA Certificate of Merit for superior performance in the Predictive Microbiology Project (2004)
- USDA Certificate of Merit for productive relationship with the food industry (2002)
- ASAE Blue Ribbon Awards for Extension Publications (1991, 1992)
- Gamma Sigma Delta, The Honor Society of Agriculture, KSU (1989)
- Alpha Mu, Milling Honorary, KSU (1989)
- American Association of Cereal Chemists Travel Award (1988, 1987)
- Alpha-Epsilon in Agricultural Engineering, ISU (1981)
- Full scholarship for Master's Studies from the Costa Rican National Production Bureau (1979-81)
- Undergraduate Recognition at the Universidad de Costa Rica (1975)

LANGUAGES Complete fluency in Spanish

PROFESSIONAL PUBLICATIONS

Meneses, Y. E. and R. A. Flores. 2016. Whey- recovered water in CIP systems, its feasibility, safety and economic implications. A case study on water conservation for the dairy industry. *Journal of Dairy Science: In press*.

Meneses, Y. E., K. J. Canon, and R. A. Flores. 2014. Keys to Understanding and Addressing Consumer Perceptions and Concerns about Processed Foods. *Cereals Foods World*, 59(3): 141-146.

Selani, M. M., S. G. C. Brazaca, C. T. dos Santos Dias, W. S. Ratnayake, R. A. Flores, and A. Bianchini. 2014. Characterization and potential application of pineapple pomace in an extruded product for fibre enhancement. *Food Chemistry*, 163:23-30.

Doblado-Maldonado, A. F., R. A. Flores, and D. J. Rose. 2013. Low moisture milling of wheat for quality testing of wholegrain flour. *Journal of Cereal Grains*, 58(3): 420-423.

Kyureghian, G., R. Flores. 2012. Meta-Analysis of Studies on Vitamin C Contents of Fresh and

Processed Fruits and Vegetables. *Journal of Food Nutritional Disorders* 1:2.

Rose, D. J., A. Bianchini, B. Martinez, and R. A. Flores. 2012. Methods for reducing microbial contamination of wheat flour and effects on functionality. *Cereals Foods World*, 57(3): 104-109.

Silva, L.C., D. M. Queiroz, R.A. Flores and E. C. Melo. 2012. A simulation toolset for modeling grain storage facilities, *J. of Stored Products Research*, 48:30-36.

Hicks, K. B., J. Wilson, and R. A. Flores. 2011. Progressive hull removal from barley using the Fitzpatrick comminuting mill. *Applied Engineering in Agriculture*, 27(5): 797-802. (*Received the 2012 ASABE Superior Paper Award.*)

Griffey, C., Brooks, W., Kurantz, M., Thomason, W., Taylor, F., Obert, D., Moreau, R., Flores, R., Sohn, M., and Hicks, K. 2010. Grain composition of Virginia winter barley and implications for use in feed, food, and biofuels production, *Journal of Cereal Science*, 51: 41-49.

Prasopsunwattana, N., M. Botero Omary, E A. Arndt, P. H. Cooke, R. A. Flores, W. Yokoyama, A. Toma, S. Chongcham, and S. P. Lee. 2009. Particle size effects on the quality of flour tortillas enriched with whole grain waxy barley. *Cereal Chemistry* 86 (4): 439-451.

Toma, A., M. B. Omary, K. A. Rosentrater, E. A. Arndt, N. Prasopsunwattana, S. Chongcham, R. A. Flores, and S. P. Lee. 2008. Understanding Consumer Preference for Functional Barley Tortillas Through Sensory, Demographic, and Behavioral Data. *Cereal Chemistry* 85 (6): 721-729.

Moreau, R. A., K. E. Wayns, R. A. Flores, and K. B. Hicks. 2007. Tocopherols and tocotrienols in barley oil prepared from germ and other fractions from scarification and sieving of hulless barley. *Cereal Chemistry* 84(6): 587-592.

Flores, R. A., K. B. Hicks, and J. Wilson. 2007. Surface abrasion of hulled and hulless barley: Physical characterization of the milled fractions. *Cereal Chemistry* 84(5): 485-491.

Ramírez-Wong, B., C. E. Walker, A. I. Ledesma-Osuna, P. I. Torres, C. L. Medina-Rodríguez, G. A. López-Ahumada, M. G. Salazar-García, R. Ortega-Ramírez, A. M. Johnson, and R. A. Flores. 2007. Effect of flour extraction rate on white and red winter wheat flour compositions and tortilla texture. *Cereal Chemistry* 84(3): 207-213.

Garcia, R. A., R. A. Flores, and C. E. Mazenko. 2007. Factors contributing to the poor bulk behavior of meat and bone meal and methods for improving these behaviors. *Bioresource Technology* 98: 2852-2858.

Taylor, F., T. H. Kim, N. M. Goldberg, and R. A. Flores. 2007. Uniformity of distribution of anhydrous ammonia into shelled corn in a continuous ammoniator. *Transactions of the ASABE* 50(1): 147-152.

Moreau, R. A., R. A. Flores, and K. B. Hicks. 2007. Composition of functional lipids in hulled and hulless barley in fractions obtained by scarification and in barley oil. *Cereal Chemistry* 84(1): 1-5.

Silva, L. C., D. M. Queiroz, and R. A. Flores. 2006. Estimativa de custos operacionais em unidades armazenadoras de grãos por meio de simulação (Estimation of operational costs of grain storage facilities using computer simulation). *Revista Brasileira de Armazenamento* 31(1): 1-7.

Garcia, R. A., K. A. Rosentrater, and R. A. Flores. 2006. Characteristics of North American meat and bone meal relevant to the development of non-feed applications. *Applied Engineering in Agriculture* 22(5): 729-736.

- Boateng, A. A., K. B. Hicks, R. A. Flores, and A. Gutsol. 2006. Pyrolysis of hull-enriched byproducts from the scarification of hulled barley (*Hordeum vulgare* L.). Journal of Analytical and Applied Pyrolysis 78: 95-103.
- Flores, R. A., M. L. Tamplin, B. S. Marmer, J. G. Phillips, and P. H. Cooke. 2006. Transfer Coefficient Models for *Escherichia coli* O157:H7 on Contacts between Beef Tissue and High Density Polyethylene Surfaces. Journal of Food Protection 69(6):1248-1255.
- Flores, R. A., K. B. Hicks, D. W. Eustace, and J. Phillips. 2005. High-starch and high-beta-glucan barley fractions milled with experimental mills. Cereal Chemistry 82(6):727-733.
- Rosentrater, K. A., T. L. Richard, C. J. Bern, and R. A. Flores. 2005. Small-scale extrusion of corn masa byproducts. Cereal Chemistry 82(4):436-446.
- Garcia, R. A., R. A. Flores, and J. G. Phillips. 2005. Use of an aspirator to separate meat & bone meal into high ash and high protein streams. Transactions of the ASAE 48(2): 703-708.
- Flores, R.A. and T. E. Stewart. 2004. Empirical distribution models for *Escherichia coli* O157:H7 in ground beef produced by a mid-size commercial grinder. Journal of Food Science 69(5):M121-6.
- Flores, R. A. 2004. Distribution of *Escherichia coli* O157:H7 in beef processed in a table-top bowl-cutter. Journal of Food Protection 67(2): 246-251.
- Kim, Y. S., R. A. Flores, O.K. Chung, and D.B. Bechtel. 2003. Physical and chemical characterization of wheat flour milling co-products. Journal of Food Process Engineering 26(5): 469-488.
- Yuan, J., R. A. Flores, D. Eustace, and G. A. Milliken. 2003. A systematic analysis of the break subsystems of a wheat flour pilot mill. Institution of Chemical Engineers, Trans. IChemE 81 (Part C): 170-179.
- Loza-Garay, M. and R. A. Flores. 2003. Moisture, ash and protein flow rate study in a wheat flour pilot mill using simulation models. Institution of Chemical Engineers, Trans. IChemE 81 (Part C): 180-188.
- Rosentrater, K. A., T. L. Richard, C. J. Bern, and R. A. Flores. 2003. Economic simulation modeling of reprocessing alternatives for corn masa byproducts. Resources, Conservation and. Recycling 39(4):341-367.
- Lam, D. and R. A. Flores. 2003. Effect of particle size and moisture content on viscosity of fish feed. Cereal Chemistry 80(1): 20-24.
- Higiro, J., R. A. Flores, and P. A. Seib. 2003. Starch Production from Sorghum Grits. Journal of Cereal Science 37(1): 101-109.
- Flores, R. A. and M. L. Tamplin. 2002. Distribution Patterns of *Escherichia coli* O157:H7 in Ground Beef Produced by a Laboratory-Scale grinder. Journal of Food Protection 65(12): 1894-1902.
- Mao, Y., R. A. Flores, and T. M. Loughin. 2002. Objective Texture Measurements of Commercial Wheat Flour Tortillas. Cereal Chemistry 79(5): 648-653.
- Selden, G.L., P. B. Brown, A. C. Ostrowski, R. A. Flores and L. A. Johnson. 2001. Evaluation of soybean meal-red blood cell coextruded feed ingredient in diets fed to rainbow trout, *Oncorhynchus mykiss*. Journal of the World Aquaculture Society 32:409-415.
- Kuakpetoon, D., R. A. Flores, and G. A. Milliken. 2001. Effects of Particle Properties and Blending Ratios

on the Dry Mixing of Soft and Hard Wheat Flours. Food Science and Technology – Lebensmittel-Wissenschaft und-Technology (Iwt) 34(3):183-193.

Cha, J. Y., D. S. Chung, P. A. Seib, R. A. Flores and M. A. Hanna. 2001. Physical Properties of Starch-Based Foams as Affected by Extrusion Temperature and Moisture Content. Industrial Crops and Products 14:23-30.

Mao, Y. and R. A. Flores. 2001. Mechanical Starch Damage Effects on Wheat Flour Tortilla Texture. Cereal Chemistry 78(3):286-293.

Mukprasirt, A., T. Harold, and R. A. Flores. 2000. Rheological Characterization of Rice Flour Batters. Journal of Food Science 65(7):1194-1199.

Cha, J. Y., R. A. Flores, and C. L. Kastner. 2000. Evaluation of Processes to Enhance Grain and Meat Coproducts. Journal of Food Process Engineering 23: 353-371.

Suroso, J., R. A. Flores, and J. E. Boyer Jr. 2000. Scarification and Degermination of Sorghum for Grits Production: Effects of Hybrid and Conditioning. Cereal Chemistry 77(6): 808-815.

Cha, J. Y., R. A. Flores, and H. Park. 2000. Reduction of Carotenoids in Corn Gluten Meal with Soy Flour. Transactions of the ASAE 43(5):1169-1174.

Adapa, S., K. A. Schmidt, I. J. Jeon, T. J. Herald, and R. A. Flores. 2000. Mechanisms of Ice Crystallization and Recrystallization in Ice Cream: A review. Food Rev. Int., 16(3):259-271.

Loza-Garay, M. and R. A. Flores. 2000. Computer Simulation of a Flour Mill as a Stochastic Model. Proceedings of the FOODSIM'200, 1st International Conference on Simulation in Food and Bio Industries, Nantes, France, ed. Daniel Thiel, p. 228-292.

Wang, L. and R. A. Flores. 2000. Effects of Flour Particle Size on the Textural Properties of Flour Tortilla. Journal of Cereal Science 31(3): 263-272.

Shanklin, C. W., R. Flores, T. Kim, and K. Wolfe. 1999. Survey Methodology in the Development of a Food Waste/Residue Database. Journal of Foodservice Research International 11:171-186.

Kim, Y. and R. A. Flores. 1999. Determination of Bran Contamination in Wheat Flours Using Ash Content, Color, and Bran Speck Counts. Cereal Chemistry 76(6):957-961.

Rosentrater, K., R. A. Flores, T. L. Richard, and C. J. Bern. 1999. Physical and Nutritional Properties of Corn Masa Byproducts Streams. Applied Engineering in Agriculture 15(5):515-523.

Mangold Konkoly, A., R. A. Flores, and M. E. Castell-Perez. 1999. Use of a Spiral Adapter in the Characterization of Commercial Cream Cheeses. Applied Engineering in Agriculture 15(5):539-542.

Wang, L. and R. A. Flores. 1999. Effects of Wheat Starch and Gluten on Tortilla Texture. Cereal Chemistry 76(5):807-810.

Wang, L. and R. A. Flores. 1999. Effects of Different Wheat Classes and Their Flour Milling Streams on Textural Properties of Flour Tortilla. Cereal Chemistry 76(4):496-502.

Wang, L. and R. A. Flores. 1999. Effects of Storage on Flour Quality and Baking Performance. Food Rev. Int. 15(2): 215-234.

Flores, R. A., C. W. Shanklin, M. Loza-Garay, and S. H. Wie. 1999. Quantification and Characterization of

- Food Processing Wastes/Residues. Compost Science & Utilization 7(1): 63-71.
- Jamin, F. F. and R. A. Flores. 1998. Effect of Separation and Grinding of Corn Dry Milled Streams on Single-Screw Low-rpm Extruded Products. Cereal Chemistry 75(6):775-779.
- Zhao, Y., R. A. Flores, and D. Olson. 1998. High Hydrostatic Pressure Effects on Rapid Thawing of Frozen Beef. Journal of Food Science 63(2):272-275.
- Perez-Muñoz, F., and R. A. Flores. 1998. Effect of Storage Time on Solubility and Color of Spray Dried Soymilk. Journal of Food Protection 61(2):231-234.
- Jamin, F. F. and R. A. Flores. 1998. Effect of Additional Separation and Grinding on the Chemical and Physical Properties of Selected Corn Dry-Milled Streams. Cereal Chemistry 75(1):166-170.
- Perez-Muñoz, F., and R. A. Flores. 1997. Particle Size of Spray Dried Soymilk. Applied Engineering in Agriculture 13(5):647-652.
- Park, H., R. A. Flores, and L. A. Johnson. 1997. Preparation of Fish Feed Ingredients: Elimination of Carotenoids in Corn Gluten Meal. J. of Agricultural and Food Chemistry 45(6):2088-2092.
- Rosentrater, K. A. and R. A. Flores. 1997. Physical and Rheological Properties of Slaughterhouse By-products: Swine Blood. Transactions of the ASAE.40(3): 683-689.
- Wang, L., R. A. Flores, and L. A. Johnson. 1997. Processing Feed Ingredients from Blends of Soybean Meal and Blood. Transactions of the ASAE.40(3): 691-697.
- Perez-Munoz, F. and R. A. Flores. 1997. Characterization of a Spray Drying System for Soymilk. Drying Technology 15(3&4):1023-1043.
- Yuan, J. and R. A. Flores. 1996. Laboratory Dry-Milling Performance of White Corn: Effect of Physical and Chemical Corn Characteristics. Cereal Chemistry 73(5): 574-578.
- Mashl, S. J., R. A. Flores, and R. Trivedi. 1996. Dynamics of Solidification in 2% Corn Starch-Water Mixtures: Effect of Variations in Freezing Rate on Product Homogeneity. Journal of Food Science 61(4):760-765.
- Wang, W. and R. A. Flores. 1996. Cyclic Tests of Wheat and Corn Starch Extrudates as Cushioning Materials. Applied Engineering in Agriculture. 12(1):79-84.
- Barrantes, W., R. A. Flores, R. Phillips, and B. Goodwin. 1995. Economic Analysis of Wheat Classes: A Case Study for Costa Rica. Cereal Foods World 40(11):833-836.
- Kim, Y., R. A. Flores, C. W. Deyoe, and O. K. Chung. 1995. Relation of Physical Characteristics of Wheat Blends and Experimental Milling to Some Commercial Milling Performance Parameters. Applied Engineering in Agriculture 11(5):699-706.
- Strahm, B., R. A. Flores, and D. S. Chung. 1995. Properties of Dehydrated Low -Grade Asparagus (*Asparagus officinalis*). Journal of Food Protection 58(7):804-809.
- Ferris, D. A., R. A. Flores, C. W. Shanklin, and M. K. King. 1995. A Proximate Analysis of Foodservice Waste. Applied Engineering in Agriculture 11(4):567-572.
- Wang, W., R. A. Flores, and C.-T. Huang. 1995. Physical Properties of Two Biological Cushioning Materials from Wheat and Corn Starches. Cereal Chemistry 72(1):38-41.

- Nelson, R. and R. Flores. 1994. Survey of Processing Residues Generated by Kansas Agribusinesses. Applied Engineering in Agriculture. 10(5):703-708.
- Strahm, B. and R. A. Flores. 1994. Dehydration of Low Grade Asparagus. Drying Technology, 12(4):903-921.
- Ferris, R., C. Shanklin, and R. A. Flores. 1994. Solid Waste Management in Foodservice. Food Technology, 48(3):110-115.
- Flores, R. A., E. S. Posner, R. Phillips, and C. W. Deyoe. 1993. Modeling the Economic Evaluation of Wheat Flour Milling Operations. Transactions of the ASAE 36(4): 1143-1149.
- Rao, N., R. A. Flores, and K. L. B. Gast. 1993. Mathematical Relationships for the Heat of Respiration as a Function of Produce Temperature. Postharvest Biology and Technology 3:173-180.
- Liu, M. C., R. A. Flores, C. W. Deyoe, and E. S. Posner. 1992. Assessment of a Computer Simulation Model for the Flour-Milling Industry. Cereal Foods World 37(8): 649-654.
- Flores, R. A., E. S. Posner, G. A. Milliken, and C. W. Deyoe. 1991. Modeling the Milling of Hard Red Winter Wheat: Estimation of Cumulative Ash and Protein Recovery. Transactions of the ASAE 34(5): 2117-2122.
- Flores, R. A., E. S. Posner, and C. W. Deyoe. 1991. Evaluation of a Laboratory Dockage Removal Device. Cereal Foods World 36(6): 513-516.
- Flores, R. A. 1989. Computer Simulation Model for Wheat Flour Milling Systems. Ph. D. Dissertation, Department of Grain Science and Industry, Kansas State University. University Microfilms International, Ann Arbor, Michigan.
- Flores-Galarza, R. A., B.A. Glatz, C. J. Bern, and L. D. Van Fossen. 1985. Preservation of High-Moisture Corn by Microbial Fermentation. Journal of Food Protection 48(5): 407-411.
- Flores G., R. A. 1982. Uso de la cromatografía de gases para determinar la actividad de hongos en el maíz almacenado. (Use of Gas Chromatography to Determine Mold Activity in Stored Corn). Tecnología en Marcha 5(1-2): 3-7, ITCR, Cartago, Costa Rica.
- Flores Galarza, R., and R. Zeledón. 1982. Cuantificación del potencial energético de la cascarilla de arroz y del olote de maíz en Costa Rica (The Energy Potential of Rice Hulls and Corn Cobs in Costa Rica). Tecnología en Marcha 5(4): 9-12. ITCR, Cartago, Costa Rica.
- Flores Galarza, R., and G. Rengifo. 1982. Sistema postcosecha de arroz, maíz, frijol y sorgo en Costa Rica (Costa Rica's Postharvest Systems for Rice, Corn, Beans, and Sorghum). Anais do I Seminario Latinoamericano de Perdas Pos-Colheita de Graos, (pp. 147-164). CENTREINAR, Viçosa, Minas Gerais, Brazil.
- Flores-Galarza, R. A. 1981. Preservation of High Moisture Corn by Microbial Activity. Master's Thesis. Department of Agricultural Engineering, Iowa State University, Ames, Iowa, U.S.A.
- Flores G., R. A., A. Mora, A. Soto, and J. J. Azofeifa. 1974. Estudio de la industria metal-mecánica costarricense. (A Study of the Costa Rican Metal-Mechanical Industry). Graduation Project. Department of Mechanical Engineering, University of Costa Rica, San José, Costa Rica.

Book chapters:

Flores, R. A. 2006. Modeling the behavior and fate of microbial pathogens in beef processing particle reduction operations. Chapter 15, in *Advances in Microbial Foods Safety*; ed. by V. Juneja, J. P. Cherry, and M. H. Tunick, ACS Books, ACS: Washington, DC.

Flores, R. 1998. Refrigerated Storage. In *Field Grown Cut Flowers: A practical Guide and Sourcebook*, ed. by Alan B. Stevens, Avatar's World, 106 E. Hurd Road, Edgerton, WI 53534.

THESES AND DISSERTATIONS DIRECTED

"Whey-recovered water in CIP systems: its safety, economic and environmental implications." PhD Dissertation by Yulie Meneses. 2016. Department of Food Science and Technology, University of Nebraska – Lincoln, Lincoln, Nebraska.

"Dynamic and Stochastic Simulation of Grain Storage Facilities," PhD Dissertation by Luis Cesar Da Silva. 2002. Department of Agricultural Engineering, Universidade Federal de Viçosa, Minas Gerais, Brazil.

"Effect of starch damage and particle size on the texture of wheat flour tortillas." Master's Thesis by Yufeng Mao. 2000. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

"Sorghum dry and wet milling for grits and starch production." Master's Thesis by Juvenal Higiroy. 2000. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

"Flour milling flow characterization using computer simulation." Master's Thesis by Mariano A. Loza-Garay. 2000. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

"Effect of particle properties and blending ratios on the dry mixing of soft and hard wheat flours," Master's Thesis by Daris Kuakpetoon. 1999. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

"Production of low ash and low fat sorghum grits," Master's Thesis by Janti Suroso. 1999. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

"Effect of wheat flour parameters on the textural properties of flour tortilla," PhD Dissertation by Linfeng Wang. 1999. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

"Rheological characterization of commercially available cream cheese and physical properties of corn and peanut composite flour extrudates," Master's Thesis by Amy Mangold Konkoly. 1997. Department of Food Science and Human Nutrition, Iowa State University, Ames, Iowa.

"Effects of processing parameters and material on fish feed extrusion with momentum transfer consideration," Master's Thesis by Desmond Lam. 1996. Department of Agricultural and Biosystems Engineering, Iowa State University, Ames, Iowa.

"The effects of additional separation and grinding on selected corn dry milling streams and their extruded products," Master's Thesis by Fen Fen Jamin. 1996. Department of Agricultural and Biosystems Engineering, Iowa State University, Ames, Iowa.

"Spray Drying of Soybean Milk," PhD Dissertation by Fernando Perez-Muñoz. 1996. Department of Agricultural and Biosystems Engineering, Iowa State University, Ames, Iowa.

"Physical Properties of Two Biological Cushioning Materials," Master's Thesis by Wei Wang. 1994. Department of Agricultural Engineering, Kansas State University, Manhattan, Kansas.

"Dehydration of Low Grade Asparagus," Master's Thesis by Bradley Strahm. 1993. Department of Agricultural Engineering, Kansas State University, Manhattan, Kansas.

"The Relation of Physical Characteristics of Wheat Blends and Experimental Milling Performances to Some Commercial Milling Performance Parameters," Master's Thesis by Yangsoo Kim. 1993. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

"A Comparative Study of U.S. and Internationally Competitive Wheat Shipments: 1990-1992," Master's Thesis by Michael B. Maloney. 1993. Department of Grain Science and Industry, Kansas State University, Manhattan, Kansas.

Post-doctorates and Collaborators

- Kim Ocfemia, 2000, worked on physical and mechanical characterization of wheat millfeeds
- Dr. Yangsoo Kim, 1998-99, worked on wheat flour milling optimization and byproduct utilization
- Dr. Jae Yoon Cha, 1997-98, worked on corn gluten meal carotenoids reduction
- Dr. Hyesun Park, 1996, worked on yellow corn pigment removal

TRADE JOURNAL PUBLICATIONS

Flores, R.A. 2000. Particle properties in flour blending. *Milling Journal*: 56-58.

Flores, R. A. and C. W. Shanklin. 1998. What's needed to use more agribusiness residues. *BioCycle* 39(11):82-83.

Flores, R. 1998. Making Agricultural Leftovers more Palatable: Turning Agribusiness Processing Residuals into Value-Added Products. *Resource* 5(4): 13-14.

Flores, R. A. 1997. Dehydration of Foods - A book review. *Trends in Food Science & Technology* 8(10):352.

Flores, R. A., E. S. Posner, and C. W. Deyoe. 1992. Computer Simulation Model for Wheat Flour Milling Systems (Modelo de Simulación en Computador para Sistemas de Molienda de Trigo). *Association of Operative Millers - Bulletin*: 6079-6090.

Flores, R. A. 1988. Quality is Chief Priority in Grain Storage Units. *Agribusiness Worldwide*, 11(10): 9-16.

PRESENTATIONS AT PROFESSIONAL MEETINGS

(Each presentation includes a published abstract and/or a meeting paper)

Meneses, Y. and R. Flores. 2015. Whey- recovered water in CIP systems: its safety and economic implications. A case study on water conservation for the dairy industry. Presented at the 12th International Congress on Engineering and Food (ICEF12)- Quebec City, Canada.

Aditya, F. A., Flores R.A., Wang B. 2015. Quantitative analysis of the public health impact of *E. Coli* O157:H7 cross-contamination in beef processing plants. Paper presented at IAFP 2015, July 25-28, Portland, Oregon.

Meneses, Y. and R. A. Flores. 2014. Water, the non-renewable ingredient for food processing. 2014 Global Water for Food Conference, Seattle, WA, USA, October 19-22, 2014.

- Sabillón, L., A. Bianchini, J. Stratton, D. Rose, R. A. Flores. 2014. Improving Safety of Wheat Milled Products through Processing. IAFP Annual Meeting, (Poster # P1-163), Indianapolis, Indiana, U.S.A.
- Sabillón, L., J. Stratton, D. Rose, R. A. Flores, A. Bianchini. 2014. Pre-milling interventions to reduce the microbial load of straight-grade and whole-grain flour with minimal impact on flour functionality. AACCI Annual Meeting, (Poster # 179-P), Providence, Rhode Island, U.S.A.
- Sabillón L., A. Bianchini, J. Stratton, R. A. Flores, D. Rose. 2014. Pre-milling interventions to reduce lipase activity and lipid degradation of straight-grade and whole-grain flour during storage. AACCI Annual Meeting, (Poster # 180-P), Providence, Rhode Island, U.S.A.
- Flores, R. A. 2014. Food safety fundamentals to positively impact healthy humans. International Forum on Development Strategies and Ecological Issues in Western China, Northwest A&F University, Yangling, China, September 12-13, 2014.
- Flores, R.A. and Y. Meneses. 2013. Wheat flour milling challenges, reaching the consumer. 1st UNL – Henan University of Technology (HAUT) Grain Forum, Zhengzhou, Henan, China, November 18th – 20th, 2013.
- Flores, R. A. and M. Doyle. 2013. Who deserves credit in science and engineering writing? “Who to write for and to whom? Workshop of Good Scientific Writing for Publishing in International Grain, Oil, and Food Journals in Zhengzhou, Henan China, November 16th and 17th, 2013.
- Flores, R.A. and Y. Meneses. 2013. Benefits and challenges of food processing. AACC International Annual Meeting, Albuquerque, NM.
- Sabillon Galeas, L., A. Bianchini, J. Stratton, D. Rose, R.A. Flores. 2013. Microbial Load Reduction of Wheat Milled Products through Pre-milling Interventions and Milling. AACC International Annual Meeting, Poster Presentation, Albuquerque, NM.
- Sabillon Galeas, L., A. Bianchini, J. Stratton, D. Rose, R.A. Flores. 2013. Microbiological Quality of Winter Wheat Harvested in Different Regions of Nebraska, United States. IFT Annual Meeting, Poster #302-15, Chicago, IL.
- Mo, L., Wang, H., Burrows, A.S., Ratnayake, W.S., Flores, R.A. 2013. Physicochemical properties of Pin-Milled Pinto Beans. Institute of Food Technologists Annual Meeting (Poster No. 163-146). Chicago, IL.
- Wang, H., Burrows, A. S., Ratnayake, W. S., & Flores, R. A. 2013. Properties and functionalities of pin milled Great Northern bean flour Institute of Food Technologists Annual Meeting (pp. Poster No. 163-126). Chicago, IL.
- Liu, Y., Byers, J. D., Ratnayake, W. S., & Flores, R. A. 2013. Encapsulation of ascorbic acid with high amylose corn starch-pectin mixtures. Institute of Food Technologists Annual Meeting (Poster No. 154-103). Chicago, IL.
- Flores, R. A. 2013. Utilization of by-products in alternative uses and health-promoting food products. Proceedings of the 1st International Conference On Innovations in Food Processing, Value Chain Management & Food Safety (IFpvs) - January 10-11, 2013, New Delhi, India
- Ratnayake, W. and R. A. Flores. 2013. Functional foods: properties and utilization in the processed food industry. Proceedings of the 3rd International Conference on Food Technology, Food Processing Technologies: Challenges & Solutions for sustainable Food Security, January 4th & 5th, 2013, Thanjavur, Tamil Nadu, India, pp: 21-27.

- Liu, Y., Wang, H., Kerrigan, M., Ratnayake, W. and Flores, R. 2012. Preparation and partial characterization of corn starch-pectin microparticles. *Cereal Foods World* (Supplement) 57:A57.
- Wang, H., S. Korte, M. Kerrigan, W. S. Ratnayake, and R. A. Flores. 2012. Partial characterization of Great Northern bean starch in: Institute of Food Technologists Annual Meeting: Las Vegas, NV. (Poster No. 192-17).
- Flores, R. A. 2012. Increase grain utilization of byproducts in alternative and health-promoting food products from previously unutilized grain fractions. International Symposium of Novel Technologies in Food Processing and Byproducts Utilization, Shanghai, China.
- Flores, R. A. 2011. Grinding Process Optimization in the Production of Flours. Grain Quality and Processing for Obtaining Flour Workshop, Guatemala City, Guatemala.
- Flores, R. A. 2011. Centre for Science and Food Technology and Food Science Department. Grain Quality and Processing for Obtaining Flour Workshop, Guatemala City, Guatemala.
- Flores, R. A. 2011. Inocuidad de Alimentos en el Procesamiento de Frutas y Vegetales. Primer Seminario Internacional de Alimentos Procesados Hortifrutícolas, Talca, Chile.
- Flores, R. A. 2010. Particle Size Reduction Models in Wheat Flour Processing. International Conference on Food Technology, Edition II, Indian Institute of Crop Processing Technology, Thanjavur, India.
- Flores, R. A. 2010. Agricultural Bioterrorism and the Food Industry. 2010 Nebraska Infrastructure Protection Conference. March 23-24, Omaha, Nebraska.
- Flores, R. A. 2009. Challenges and opportunities in education, research and outreach in food science. The 2nd International Conference on Health and Longevity Sciences. University of Shizuoka, Shizuoka, Japan.
- Flores, R. A. 2009. Particle size reduction modeling and new applications. Guest speaker of the Engineering and Processing Division. Meeting of the International Association of Cereal Chemists, Baltimore, Maryland, USA.
- Flores, R. A. 2009. Overview of the food industry in Latin America, trends and trade for Costa Rica. Enhancing India's Global Competitiveness in Food Trade, International Workshop on 24-26 May, 2009, New Delhi, India.
- Flores, R. A. 2009. Optimización de productos y subproductos en el procesamiento de productos agrícolas. Uso de la cebada en la producción de etanol. II Congreso Nacional de Ingeniería Agrícola, Ciudad Universitaria Rodrigo Facio Brenes, San José, Costa Rica, May 7-8, 2009.
- Flores, R. A. 2009. Retos y oportunidades para el ingeniero agrícola en un mundo en cambio. II Congreso Nacional de Ingeniería Agrícola, Ciudad Universitaria Rodrigo Facio Brenes, San José, Costa Rica, May 7-8, 2009.
- K. Hicks, J. Shetty, M. Li, R. Moreau, A. Boateng, J. Nghiem, D. Johnston, and R. Flores. 2007. A barley bio-refinery: Producing fuel ethanol, valuable nutraceuticals, food and feed ingredients and other products. Meeting of the International Association of Cereal Chemists, San Antonio, Texas, USA. *Cereal Foods World* 52:A2.
- E. C. Newgard, H. A. Pushpadass, C. L. Weller, M. A. Hanna, R. A. Flores. 2007. Size reduction for dry grind ethanol: Comminution law coefficients and new insights. Meeting of the International Association of Cereal Chemists, San Antonio, Texas, USA. *Cereal Foods World* 52:A25.

L. Romero-Baranzini, R. Flores, P. Rayas-Duarte, C. Onwulata, R. A. Garcia, G. A. Yañez-Farias, M. R. Falcon-Villa. 2007. Dietary fiber and beta-glucan contents of extruded products prepared from barley blends with plantago and wheat bran. Meeting of the International Association of Cereal Chemists, San Antonio, Texas, USA. *Cereal Foods World* 52:A62.

Flores, R. A. 2007. Product and by-product optimization in processing agricultural products: A case for barley to ethanol. The 233rd ACS National Meeting, Chicago, Illinois.

Silva, L. C., Flores, R., A. Queiroz, D. M. 2006. Sensitivity analysis using a grain storage facility model. *Proceedings of the 9th International Working Conference on Stored Product Protection*. Eds. I. Lorini, B. Bacaltchuck, H. Belckel, D. Deckers, E Sundfeld, F. P. dos Santos, J. D. Biagi, J. C. Celaro, L. R. D'A. Faroni L. de O. F. Bortolini, M. R. Sartori, M. C. Elias, R. N. C. Guedes, R. G. da Fonseca, V. M. Scussel. pp 1257-1263. ABRAPOS, Brazilian Post-Harvest Association Campinas, SP, Brazil.

N. Prasopsunwattana, A. Toma, S. Lee, S. Chongcham, P. Cooke, R. A. Flores, J. Wilson, E. A. Arndt, W. Yokoyama, and M. B. Omary 2006. Particle size effects of whole barley flour on the quality of wheat tortillas. Meeting of the International Association of Cereal Chemists, San Francisco, California. September 17-20.

Chongcham, S., N. Prasopsunwattana, R. A. Flores, P. Cooke, E. A. Arndt, and M. B. Omary. 2006. Sensory evaluation and quality of graham crackers prepared with a whole barley flour rich in soluble fiber. Meeting of the International Association of Cereal Chemists, San Francisco, California. September 17-20.

Toma, A., N. Prasopsunwattana, S. Chongcham, R. A. Flores, E. A. Arndt, and M. B. Omary. 2006. Consumer acceptance of tortillas made with different particle sized-whole wheat flours. Meeting of the International Association of Cereal Chemists, San Francisco, California. September 17-20.

Flores, R. A. 2005. Grain quality in non-traditional value-added applications. V Conference of the Northwest – I National Food Science and Biotechnology Conference Hermosillo, Mexico. Invited speaker. November 5-8.

Flores, R. A. and K. B. Hicks. 2005. Milling alternatives for barley to produce ethanol and value-added fractions. Proceedings of the 34th Annual Meeting of the USA/Japan Cooperative Program in Natural Resources, Susono, Shizuoka, Japan, October 23-29, pages 52-57. Invited speaker.

Flores, R. A. and K. B. Hicks. 2005. Scarification of barley to produce value-added fractions. Meeting of the International Association of Cereal Chemists, Orlando, Florida. September 11-14.

López-Ayala, M. P., C. E. Walter, R. A. Flores, M. G. Salazar-García, and B. Ramírez-Wong. 2005. Extensional viscosity evaluation of doughs used to make flour tortillas from red and white hard wheats. Meeting of the International Association of Cereal Chemists, Orlando, Florida. September 11-14.

Hicks, K. B., R. A. Flores, F. Taylor, A. McAloon, R. A. Moreau, D. Johnston, G. E. Senske, W. S. Brooks, and C. A. Griffey. 2005. Hullless barley – A new feedstock for fuel ethanol? Proceedings of the 15th Annual EPAC Ethanol Conference, June 12-14. Cody, WY.

Hicks, K. B., R. A. Flores, F. Taylor, A. McAloon, R. A. Moreau, D. Johnston, G. E. Senske, W. S. Brooks, and C. A. Griffey. 2005. Barley: A potential feedstock for fuel ethanol in the U.S. Proceedings of the Fourth International Starch Technology Conference, Univ. of Illinois, Urbana, IL, June 5-8, 2005. K. Rausch, V. Singh and M. Tumbleson Editors.

Hicks, K. B., R. A. Flores, F. Taylor, A. McAloon, R. A. Moreau, D. Johnston, G. E. Senske, W. S. Brooks, and C. A. Griffey. 2005. Current and Potential use of Barley in fuel ethanol production. Proceedings of the Eastern Wheat Workers/Southern Small Grain Workers Conference, May 9-12, 2005, Bowling, KY.

Garcia, R. A., R. A. Flores, and M. M. Taylor. 2005. Factors contributing to the poor flow properties of meat and bone meal and methods for improving these properties. 2005 ASAE Annual International Meeting, Tampa, Florida. Paper No. 88985. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Flores, R. A. 2005. State of the art of particle size reduction research in grain milling applications. Invited speaker 109th Annual Conference & Expo of the International Association of Operative Millers, Nashville, TN.

Flores, R. 2005. Experimental milling and scarification of barley samples for ethanol production. Value-Added Processes of Grains for Food and Fuel Workshop, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. 2005. Effect of wheat flour particle size and milling parameters in the texture of the finished product, i.e. tortillas. Value-Added Processes of Grains for Food and Fuel Workshop, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. 2005. Importance of particle properties and blending ratios in the mixes of soft and hard wheat flours. Value-Added Processes of Grains for Food and Fuel Workshop, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. 2005. Application of deterministic and stochastic models in flour milling. Value-Added Processes of Grains for Food and Fuel Workshop, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. A. 2005. Development and application of models in wheat milling. Invited speaker CIAD (Centro de Investigación en Alimentación y Desarrollo, A. C. - Research Center for Food & Development), Hermosillo, **Mexico**.

Flores, R. A., D. W. Eustace, and K. B. Hicks. 2004. Experimental milling of barley samples. 89th Annual Meeting of the Association of Cereal Chemists and the 15th Annual Conference & Trade Exposition of the Tortilla Industry Association, San Diego, California. Abstract 243, Program Book, page 126.

Hicks, K. B., F. Taylor, D. J. O'Brien, R. A. Flores, D. Brann, W. Brooks, C. Griffey. 2004. Hulless barley as a feedstock for fuel ethanol production. 89th Annual Meeting of the Association of Cereal Chemists and the 15th Annual Conference & Trade Exposition of the Tortilla Industry Association, San Diego, California. Abstract 43, Program Book, page 72.

Flores, R. A. 2004. Modeling the behavior and fate of microbial pathogens in particle reduction food processing operations. 228th American Chemical Society National Meeting, Philadelphia, Pennsylvania. Paper No. AGFD 0156.

Garcia, R. A., R. A. Flores, and M. H. Tunick. 2004. Use of an aspirator to improve meat and bone meal for non-edible applications. 228th American Chemical Society National Meeting, Philadelphia, Pennsylvania. Paper No. CELL 0091.

Hicks, K., F. Taylor, M. Kurantz, D. O'Brien, D. Johnston, R. Flores, R. Moreau, K. Kohout, R. Moten, L. Hoot, B. Carmean, R. Hutchison, D. Brann, W. Brooks, and C. Griffey. 2004. Hulless Barley as a Feedstock for Fuel Ethanol - Experimental Studies. 20th International Fuel Ethanol Workshop and Tradeshow, Madison, Wisconsin.

Flores, R. A. 2003. Transfer coefficients for aerobic bacterial flora among surfaces of beef trim, cutting boards, knives and gloves. Society for Risk Analysis, 23rd Annual Meeting, December 7-10, Baltimore, Maryland, Final Program and Abstracts page 66.

- Flores, R.A. 2003. Escherichia coli O157:H7 distribution in beef processed in a table-top bowl-cutter. Annual Meeting of the International Association for Food Protection, New Orleans, Louisiana. Abstract 152, *Journal of Food Protection* Vol 66 (Sup A): 112.
- Flores, R. A. 2002. Retention and distribution of Escherichia coli O157:H7 in beef processed with a mid-size commercial grinder. Society for Risk Analysis, 22nd Annual Meeting, December 8-11, New Orleans, Louisiana, Final Program and Abstracts pages 46-47.
- Flores, R. A., T. E. Stewart, and M. Tamplin. 2002. Distribution of Escherichia coli O157:H7 in ground meat resulting from a laboratory-scale grinder. Annual Meeting of the International Association for Food Protection, San Diego, California. Abstract 182, *Journal of Food Protection* Vol 65 (Sup A): 106.
- Flores, R. A. 2002. Modeling the Escherichia coli O157:H7 distribution in ground beef following grinding. Annual Meeting of the Institute of Food Technologists, Anaheim, California. Abstract 58-8 p.:128.
- Rosentrater, K. A., T. L. Richard, C. J. Bern, and R. A. Flores. 2002. Developing value added alternatives for corn masa coproducts. Corn Utilization Conference, June 3-5, Kansas City, Missouri. Conference Proceedings, page 205.
- Rosentrater, K. A., T. L. Richard, C. J. Bern, and R. A. Flores. 2002. Small scale extrusion of corn masa coproducts. Corn Utilization Conference, June 3-5, Kansas City, Missouri. Conference Proceedings, page 206.
- Rosentrater, K. A., T. L. Richard, C. J. Bern, and R. A. Flores. 2002. Large scale extrusion of corn masa coproducts. Corn Utilization Conference, June 3-5, Kansas City, Missouri. Conference Proceedings, page 207.
- Rosentrater, K. A., T. L. Richard, C. J. Bern, and R. A. Flores. 2002. Modeling of reprocessing alternatives for corn masa coproducts. Corn Utilization Conference, June 3-5, Kansas City, Missouri. Conference Proceedings, page 208.
- Silva, L. C., D. M. Queiroz, R. A. Flores, E.C. Melo, and C. A. B. Melo. 2002. Development of a Grain Facility Model. ASAE Annual International Meeting & XVth World Congress of the International Commission of Agricultural Engineering, Chicago, Illinois. Paper No. 026109. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.
- Flores, R. A. 2001. Wheat millfeeds test project. 105th Annual Technical Conference & Trade Show, Association of Operative Millers, May 19-23, Louisville, Kentucky.
- Gandikota, S., MacRitchie, F., and R. A. Flores. 2001. Method for measuring the expansion capacity of doughs. Second International Wheat Quality Conference, May 20-24, Manhattan, Kansas.
- Kim, Y. S., R. A. Flores, O. K. Chung, and D. B. Bechtel. 2001. Physical and chemical characterization of wheat flour milling by-products. Second International Wheat Quality Conference, May 20-24, Manhattan, Kansas.
- Loza-Garay, M.A., R. A. Flores, and D. D. Eustace. 2001. Computer simulation for a flour mill: design, verification and validation. Second International Wheat Quality Conference, May 20-24, Manhattan, Kansas.
- Jones, C., R. Flores, J. Hancock, J. Drouillard, and C. Kastner. 2000. Development of feed ingredients by integrating grain sorghum with meat co-products. Creating Value for Agricultural Resources, Agricultural Product Utilization Forum, Manhattan, Kansas.

Kim, Y., C. Jones, R. Flores, J. Hancock, J. Drouillard, and C. Kastner. 2000. Development of feed ingredients by integrating grain sorghum, wheat screenings, millfeeds, and sunflower meal with meat co-products. Creating Value for Agricultural Resources, Agricultural Product Utilization Forum, Manhattan, Kansas.

Mao, Y. and R. A. Flores. 2000. Effect of starch damage and particle size on the texture of wheat flour tortilla. 85th AACC Annual Meeting, Kansas City, Missouri. *Cereal Foods World* 45(8): 356.

Higiro, J. and R. A. Flores. 2000. Wet milling of sorghum grits for starch production. 85th AACC Annual Meeting, Kansas City, Missouri. *Cereal Foods World* 45(8): 352.

Higiro, J. and R. A. Flores. 2000. Sorghum dry milling for grits production. 85th AACC Annual Meeting, Kansas City, Missouri. *Cereal Foods World* 45(8): 352.

Loza-Garay, M. A. and R. A. Flores. 2000. Stochastic analysis of the process characteristics in the flour mill. 85th AACC Annual Meeting, Kansas City, Missouri. *Cereal Foods World* 45(8): 348.

Kim, Y.S., D. S. Chung, and R. A. Flores. 2000. A computer simulation model of wheat flour storage and transportation systems. 85th AACC Annual Meeting, Kansas City, Missouri. *Cereal Foods World* 45(8): 344.

Flores, R. A.. 2000. Development of food and Industrial applications of grain sorghum. Kansas/Nebraska Grain Sorghum Symposium, Manhattan, Kansas.

Loza-Garay, M. and R. A. Flores. 2000. Computer Simulation of a Flour Mill as a Stochastic Model. FOODSIM'200, 1st International Conference on Simulation in Food and Bio Industries, Nantes, **France**.

Mao, Y. and R. A. Flores. 2000. Texture measurements of commercially available wheat flour tortilla. Paper 65B-32, Institute of Food Technologists Annual Meeting, Dallas, Texas.

Mao, Y., R. A. Flores, and J. A. Gwartz. 2000. Effect of additional roller milling on the physical properties of hard red winter flour and their dough characteristics. Paper 65B-26, Institute of Food Technologists Annual Meeting, Dallas, Texas.

Flores, R. A. 2000. Determinación de la contaminación de harina con afrecho utilizando el contenido de cenizas, color y un contador de manchas de afrecho (Determination of bran contamination in wheat flours using ash content, color, and bran speck counts). 104th Annual Technical Conference & Trade Show, Association of Operative Millers, Kansas City, Missouri.

Flores, R.A. and D. Kuakpetoon. 2000. Effect of particle size on flour blending. Association of Operative Millers, Wheat State and Central Districts, April 7 & 8, Manhattan, Kansas.

Loza-Garay, M. and R. A. Flores. 2000. Simulation of the KSU Pilot Mill. Association of Operative Millers, Wheat State and Central Districts, April 7 & 8, Manhattan, Kansas.

Flores, R. 2000. Computer simulation model for wheat flour milling systems. (Modelo de Simulación en Computador para Sistemas de Molienda de Trigo). Avances Tecnológicos en Molinería de Trigo, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. 2000. Economic evaluation model for milling operations (Modelo para la Evaluación Económica de la Operaciones Molineras). Avances Tecnológicos en Molinería de Trigo, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. 2000. Determination of flour contamination with bran (Determinación de la Contaminación de Harina con Afrecho o Salvado). Avances Tecnológicos en Molinería de Trigo, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. 2000. Relationships between the physical characteristics of wheat blends and experimental milling (Relación de las Características Físicas de Mezclas de Trigo y la Molienda Experimental). Avances Tecnológicos en Molinería de Trigo, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Flores, R. 2000. Flour milling statistics of the USA (Estadísticas de Producción Molinera en los E.U.A). Avances Tecnológicos en Molinería de Trigo, Departamento de Investigación y Posgrado en Alimentos, Universidad de Sonora, Hermosillo, Sonora, **Mexico**.

Kim, Y. S. and R. A. Flores. 1999. Characterization of wheat flour milling co-products, bran, shorts, germ, and red dog. 84th AACC Annual Meeting, Seattle, Washington. *Cereal Foods World* 44(8): 541.

Kim, Y. S. and R. A. Flores. 1999. Determination of bran contamination in wheat flours using ash content, color, and bran speck counts. 84th AACC Annual Meeting, Seattle, Washington. *Cereal Foods World* 44(8): 541.

Kuakpetoon, D. and R. A. Flores. 1999. Effect of particle size, blending time, and blending ratio on the uniformity of wheat flour blending. 84th AACC Annual Meeting, Seattle, Washington. *Cereal Foods World* 44(8): 541.

Loza-Gray, M. A., R. A. Flores and D. W. Eustace. 1999. Computer simulation for a wheat flour mill design. 84th AACC Annual Meeting, Seattle, Washington. *Cereal Foods World* 44(8): 541.

Suroso, J. and R. A. Flores. 1999. Laboratory abrasive grain sorghum decorticating mill: Influence of Hybrids and tempering variables. 84th AACC Annual Meeting, Seattle, Washington. *Cereal Foods World* 44(8): 541.

Flores, R.A., C. W. Shanklin, and M. Loza-Garay. 1999. Cuantificación y caracterización de los residuos de plantas procesadoras de alimentos. Primer Congreso de Ciencia y Tecnología de Alimentos, Tecnologías Sostenibles en la Industria de Alimentos, San José, **Costa Rica**.

Suroso, J. and R. A. Flores. 1999. Tempering effect in sorghum milling for low ash fat grits. 13th Annual Trisectional AACC Meeting, Manhattan, Kansas.

Wang, L. and R. A. Flores. 1999. Impact of flour milling on flour tortilla texture. 13th Annual Trisectional AACC Meeting, Manhattan, Kansas.

Cha, J. and R. A. Flores. 1999. Scale-up reduction of carotenoids in corn gluten meal. 13th Annual Trisectional AACC Meeting, Manhattan, Kansas.

Flores, R. A. and C. W. Shanklin. 1998. By-products of Iowa's food processing industry and methods to manage them. 1998 Iowa Recycling Association - Iowa Society of Solid Waste Operations Annual Fall Conference, Des Moines, Iowa.

Wang, L. and R. A. Flores. 1998. Impact of flour milling on flour tortilla texture. 83rd AACC Annual Meeting, Minneapolis, Minnesota. *Cereal Foods World* 43(7):557.

Yuan, J., R. A. Flores, and D. Eustace. 1998. Effect of wheat characteristics on the break system performance. 83rd AACC Annual Meeting, Minneapolis, Minnesota. *Cereal Foods World* 43(7): 536.

Suroso, J. and R. A. Flores. 1998. Low ash and low fat sorghum grits for starch production. 83rd AACC Annual Meeting, Minneapolis, Minnesota. *Cereal Foods World* 43(7): 535.

Cha, J. Y., R. A. Flores, and H. Park. 1998. Scale-up reduction of carotenoids in corn gluten meal with soy flour. 83rd AACC Annual Meeting, Minneapolis, Minnesota. *Cereal Foods World* 43(7): 530.

Suroso, J. and R. A. Flores. 1998. Low ash and low fat sorghum grits. Kansas/Nebraska Grain Sorghum Symposium, Manhattan, Kansas.

Suroso, J. and R. A. Flores. 1998. Study of moisture sorption phenomena in grain sorghum tempering. Kansas/Nebraska Grain Sorghum Symposium, Manhattan, Kansas.

Flores, R. A. and C. W. Shanklin. 1998. Identifying processing residues for volume and characterization. Presented at the 28th Annual BioCycle National Conference, Kansas City, Missouri, May 4-6.

Rosentrater, K. A., R. A. Flores, T. L. Richard, and C. J. Bern. 1998. Properties of corn masa byproduct streams. Presented at the 1998 Mid-Central ASAE Meeting. Paper No. MC98-134. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Kim, Y., Y. Mao, and R. A. Flores. 1998. Determination of bran contamination in flour using image analysis. Association of Operative Millers, Wheat State and Central Districts, March 13 & 14, Manhattan, Kansas.

Wang, L. and R. A. Flores. 1998. Impact of flour milling on flour tortilla texture. Association of Operative Millers, Wheat State and Central Districts, March 13 & 14, Manhattan, Kansas.

Yuan, J. and R. A. Flores. 1998. A study of the wheat milling system. Part 1: Analysis of the break subsystem. Association of Operative Millers, Wheat State and Central Districts, March 13 & 14, Manhattan, Kansas.

Flores, R. A. 1997. Modelo de simulación en computador para sistemas de molienda de trigo. Avances Tecnológicos en Molinería, Granotec S. A., Centro Tecnológico, October 20-22, Santiago, **Chile**.

Flores, R. A. 1997. Modelo de evaluación económica de las operaciones molineras. Avances Tecnológicos en Molinería, Granotec S. A., Centro Tecnológico, October 20-22, Santiago, **Chile**.

Flores, R. A. 1997. Relación de las características físicas de mezclas de trigo y moliendas experimentales. Avances Tecnológicos en Molinería, Granotec S. A., Centro Tecnológico, October 20-22, Santiago, **Chile**.

Flores, R. A. 1997. Diversificación de los subproductos de la industria molinera para alimentación animal. Avances Tecnológicos en Molinería, Granotec S. A., Centro Tecnológico, October 20-22, Santiago, **Chile**.

Flores, R. A. 1997. Laboratory Testing for Dry Corn Milling. 1997. Association of Operative Millers, Wheat State and Central Districts, March 7 & 8, Manhattan, Kansas.

Flores, R. A. 1996. Food Processing Residuals: How much and where? 1996 BioCycle Midwest Conference, November 20, Des Moines, Iowa

Wang, L., R. A. Flores, and L. Johnson. 1996. In Vitro Evaluation of Animal By-Products and Soybean Meal and Cereal Grains as Fish Meal Substitutes. 1996 AACC Annual Meeting, Baltimore, Maryland. *Cereal Foods World* 41(7): 569.

Park, H., R. A. Flores, and L. Johnson. 1996. Elimination of Pigments (Carotenoids) in Corn Gluten Meal. 1996 AACC Annual Meeting, Baltimore, Maryland. *Cereal Foods World* 41(7): 570.

Lam, C. D. and R. A. Flores. 1996. Effect of Processing and Formulation Parameters on the Physical Properties of Extruded Fish Feed. 1996 ASAE Annual International Meeting, Phoenix, Arizona. Paper No. 966027. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Jamin, F. F. and R. A. Flores. 1996. Evaluation of Extrudates from Corn Dry Milling Streams. 1996 International Food Technologists Annual Meeting & Food Expo, New Orleans, Louisiana, USA.

Zhao, Y., R. A. Flores, and D. G. Olson. 1996. Action of High Hydrostatic Pressure on the Thawing of Frozen Meat. 1996 International Food Technologists Annual Meeting & Food Expo, New Orleans, Louisiana, USA.

Perez-Muñoz, Fernando, and R. A. Flores. 1996. Effect of Spray Drying Processing Parameters on Soymilk. 1996 International Food Technologists Annual Meeting & Food Expo, New Orleans, Louisiana, USA.

Jamin, F. F. and R. A. Flores. 1996. Effect of Physical and Chemical Properties of Corn Dry Milling Streams on Extrudates. Program Proceedings Corn Utilization Conference VI, June 4-6, St. Louis, MO.

Yuan, J. and R. A. Flores. 1996. Evaluation of Dry Milling Properties of White and Yellow Dent Corn. Program Proceedings Corn Utilization Conference VI, June 4-6, St. Louis, MO.

Lam, C. D. and R. A. Flores. 1996. Effect of the Dent Corn Ratio and Processing Parameters on the Physical Properties of Extruded Fish Feed. Program Proceedings Corn Utilization Conference VI, June 4-6, St. Louis, MO.

Flores, R. A. 1996. Measurements of Physical Factors for Dry Milling Performance. Guest speaker at the 37th Annual Corn Dry Milling Conference, National Center for Agricultural Utilization Research, USDA, Peoria, IL.

Yuan, J. and R. A. Flores. 1996. Dry Milling Performance of Specialty Yellow and White Corn Varieties. Presented at the 1996 Mid-Central ASAE Meeting. Paper No. MC96-138. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Perez-Muñoz, F. and R. A. Flores. 1996. Particle Size of Spray Dried Soymilk. Presented at the 1996 Mid-Central ASAE Meeting. Paper No. MC96-137. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Jamin, F. F. and R. A. Flores. 1996. Properties of Extrudates from Corn Dry Milling Streams. Presented at the 1996 Mid-Central ASAE Meeting. Paper No. MC96-136. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Lam, C. D. and R. A. Flores. 1996. Effect of Processing Parameters on the Float Ability of Extruded Fish Feed. Presented at the 1996 Mid-Central ASAE Meeting. Paper No. MC96-135. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Wang, L., R. A. Flores, and L. Johnson. 1996. Laboratory Processing Evaluation of Mixtures of Soybean Meal and Animal Blood as Substitutes for Fish Meal. Presented at the 1996 Mid-Central ASAE Meeting. Paper No. MC96-124. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Zhao, Y., R. A. Flores, and D. G. Olson. 1996. Effect of High Hydrostatic Pressure on Meat Thawing.

Presented at the 1996 Mid-Central ASAE Meeting. Paper No. MC96-123. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Mangold, A. J., R. A. Flores, and M. E. Castell-Perez. 1996. Rheological Characteristics of Some Commercially Available Cream Cheeses. Presented at the 1996 Mid-Central ASAE Meeting. Paper No. MC96-121. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659 U.S.A.

Yuan, Jian, and R. A. Flores. 1995. Test weight, kernel size, ratio of horny to floury endosperm of white corn and their effect on dry milling performance. 1995 AACCC Annual Meeting, San Antonio, Texas. *Cereal Foods World* 40(9):677.

Perez-Muñoz, Fernando, and R. A. Flores. 1995. Characterization of a Soymilk Spray Drying System. 1995 ASAE Annual International Meeting, Chicago, Illinois. Paper No. 956146, ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659, USA.

Yuan, Jian, and R. A. Flores. 1995. Physical and Chemical Properties of Corn and Their Effect on Dry Milling Performance. 1995 ASAE Annual International Meeting, Chicago, Illinois. Paper No. 956152, ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659, USA.

Mashl, Stephen, R. A. Flores, and R. K. Trivedi. 1995. In situ examination of the dynamics of the freezing process in starch-based solutions. 1995 International Food Technologists Annual Meeting, Anaheim, California, USA.

Yuan, Jian, and R. A. Flores. 1995. Corn Dry Milling Laboratory Process Review. 1995 ASAE Mid-Central Conference, Paper No. MC95-103. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659, USA.

Yuan, Jian, and R. A. Flores. 1995. Effect of Physical and Chemical Properties of Corn on Dry Milling Performance. 1995 ASAE Mid-Central Conference, Paper No. MC95-102. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659, USA.

Perez-Muñoz, Fernando, and R. A. Flores. 1995. Spray Drying Soymilk. 1995 ASAE Mid-Central Conference, Paper No. MC95-106. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659, USA.

Lam, Desmond C., and R. A. Flores. 1995. Modeling and Designing Pelletized Feed for Fish. 1995 ASAE Mid-Central Conference, Paper No. MC95-107. ASAE, 2950 Niles Rd., St. Joseph, MI 49085-9659, USA.

Flores, Rolando A. 1994. Sistema de Postcosecha para Frutas, Verduras y Flores (Post Harvest Systems for Fruits, Vegetables and Flowers). Primer Congreso de Ingeniería Agrícola de Costa Rica (I Agricultural Engineering Conference), San José, **Costa Rica**.

Flores, Rolando A. 1994. Diseño de Almacenes Refrigerados para Productos Agrícolas (Design of Cold Storage for Produce). Primer Congreso de Ingeniería Agrícola de Costa Rica (I Agricultural Engineering Conference), San José, **Costa Rica**.

Chen, W., K. L. B. Gast, S. Smithey, and R. Flores. 1994. Effect of Freezing Time and Drying Temperature on Properties of Freeze Dried Flowers. Paper No. MC94-124 presented at the 1994 American Society of Agricultural Engineers Mid-Central Meeting, St. Joseph, Missouri.

Flores, R., D. Ferris, M. K. King, and C. Shanklin. 1993. Characterization of Food Waste Streams: A Proximate Analysis of Plate and Production Wastes from University and Military Dining Centers. Paper No. 936551 presented at the 1993 American Society of Agricultural Engineers Mid Central Conference Meeting, St. Joseph, Missouri.

Nelson, R. and R. Flores. 1993. Survey of Processing Residues Generated by Kansas Agribusiness.

Paper No. 936517 presented at the 1993 American Society of Agricultural Engineers International Winter Meeting, Chicago, Illinois.

Nelson, R. and R. Flores. 1993. Kansas Agribusiness Processing Residues Survey. Paper presented at The Food Industry Environmental Conference and Exhibition, Environmental Science and Technology Laboratory, Georgia Tech Research Institute, Atlanta, Georgia.

Kim, Y., R. A. Flores, C. W. Deyoe, and O. K. Chung. 1993. Relation of Physical Characteristics of Wheat Blends and Experimental Milling Performance to Some Commercial Milling Performance Parameters. Paper presented at the 78th AACC Annual Meeting, Miami Beach, Florida. **Received the AACC Milling Division Paper Award.**

Wang, W., and R. A. Flores. 1993. Cyclic Test of Extrudates from Wheat Starch. Paper presented at the 78th AACC Annual Meeting, Miami Beach, Florida.

Wang, W., C. T. Huang, R. A. Flores, and P. Neumann. 1993. Compression of Extrudates from Wheat Starch. Paper No. 626 presented at the Institute of Food Technologists Annual Meeting, Chicago, Illinois.

Strahm, B. S., and R. A. Flores. 1993. Color Changes of Dehydrated Low-Grade Asparagus During Storage. Paper presented at the Mid-Central Conference of the American Society of Agricultural Engineers. St. Joseph, Missouri.

Strahm, B. S., and R. A. Flores. 1993. Drying Characteristics of Low Grade Asparagus. Paper presented at the Mid-Central Conference of the American Society of Agricultural Engineers. St. Joseph, Missouri.

Strahm, B. S., and R. A. Flores. 1992, December. Optimization of the Dehydration of Low Grade Asparagus. Paper No. 926550 presented at the American Society of Agricultural Engineers 1992 International Winter Meeting, Nashville, Tennessee.

Huang, C.-T., R. A. Flores, and W. Wang. 1992, December. Cracking of Black Walnuts. Paper No. 926516 presented at the American Society of Agricultural Engineers 1992 International Winter Meeting, Nashville, Tennessee.

Huang, C.-T., W. Wang, P. Neumann, and R. Flores. 1992. Compression of Extruded Cushioning Materials. Paper presented at the 2nd Conference of Food Engineering (CoFE'92), held in conjunction with the 1992 AIChE Summer National Meeting, Minneapolis, Minnesota.

Gast, K., R. Flores, F. Aramouni, L. Abeles-Allison, and E. Boyle. 1992. Interdisciplinary Cooperative Extension Service Efforts for Value-Added Industries in Kansas. Paper No. 740 presented at the 89th Annual Meeting of the American Society for Horticultural Science, Honolulu, Hawaii. HortScience 27(6): 185.

Flores, R. A., and D. S. Chung. 1992. Adding Value to Low Grade Agricultural Products: Drying Low Grade Asparagus. Paper No. 461 presented at the Institute of Food Technologists Annual Meeting, New Orleans, Louisiana.

Flores, R., K. Gast, F. Aramouni, and L. Abeles-Allison. 1992. Extension Activities to Value-Added Operations In Kansas. Paper No. MC92-127 presented at the Mid-Central Meeting of the American Society of Agricultural Engineers, St. Joseph, Missouri.

Flores, R. A., E. S. Posner, R. Phillips, and C. W. Deyoe. 1991. A Mill Management Economic Model: Impact of Energy Costs, Feed Yields, and Transportation Costs on Wheat Milling. Paper No. 916573 presented at the American Society of Agricultural Engineers 1991 International Winter Meeting, Chicago, Illinois.

Flores, R. 1991. Design of Cold Storage Facilities for Produce. Paper No. MC91-122 presented at the Mid-Central Meeting of the American Society of Agricultural Engineers, St. Joseph, Missouri.

Flores, R. A., E. S. Posner, and C. W. Deyoe. 1990. Modelo de Simulación en Computador para Sistemas de Molienda de Trigo. Paper presented at the 94th Annual Technical and Trade Conference of the Association of Operative Millers, Orlando, Florida.

Flores, R. A., E. S. Posner, G. A. Milliken, and C. W. Deyoe. 1989. Empirical Model for Hard Red Winter Wheat. Paper No. 896597 presented at the American Society of Agricultural Engineers 1989 International Winter Meeting, New Orleans, LA.

Flores, R. A., E. S. Posner, G. A. Milliken, and C. W. Deyoe. 1989. Empirical Model to Predict the Cumulative Ash Curves of Hard Red Winter Wheat. Paper presented at the 74th Annual Meeting American Association of Cereal Chemists, Washington, D.C. *Cereal Foods World* 34(9):795

Flores, R. 1989. Computer Simulation Model for Wheat Flour Milling Systems. Paper presented at the 93rd Annual Technical and Trade Conference of the Association of Operative Millers, Seattle, WA.

Flores, R. 1982. The Energy Potential of Rice Hulls and Corn Cobs in Costa Rica. Paper presented at the IX Pan-American Conference of Mechanical and Electrical Engineers and Related Fields. **Chosen as one of the top four papers given by Costa Ricans.**

Flores, R. 1982. Costa Rica's Postharvest Systems for Rice, Corn, Beans, and Sorghum. Paper presented at the First Latin American Seminar on the Prevention of Post-Harvest Grain Losses, FAO-CENTREINAR, Viçosa, Minas Gerais, **Brazil**.

Flores, R. A., B. Glatz, C. Bern, and L. Van Fossen. 1982. Fermented Corn for Human Consumption. Paper No. 826005 presented at the Summer Meeting of the American Society of Agricultural Engineers, Madison Wisconsin.

Flores, R. A., B. Glatz, C. Bern, and L. Van Fossen. 1982. Preservation of High-Moisture Corn by Microbial Activity. Paper presented at the Annual Meeting of the Institute of Food Technology, Las Vegas, Nevada.

TECHNICAL REPORTS

Flores, R. A., K. Ocfemia, E. Maghirang, and P. Jella. 2000. The Laidig Wheat Millfeeds Test Project. Department of Grain Science & Industry, Manhattan, Kansas.

Ostrowski, A. C., P. Brown, R. A. Flores, R. Summerfelt, K. Heffernan, and P. J. Kaus. 1999. The Midwest Feeds Consortium. Center for Agricultural and Rural Development, Staff Report 99-SR 89, Ames, Iowa.

Flores, R. A., and C. W. Shanklin. 1998. Food Wastes Database Development. Waste management Assistance Division, Iowa Department of natural Resources, Des Moines, Iowa.

Flores, R. A. 1995. Corn Dry Milling in Mexico. Midwest Agribusiness Trade Research and Information Center, Iowa State University, Ames, Iowa.

Dahlberg, R., R. A. Flores, W. Stohlgren, R. Gladon, and E. Hammond. 1995. Preliminary Report for a Post Harvest Training Center for the Agribusiness Research and Training Center, Cairo, Egypt. Higher Institute for Agricultural Cooperation, Cairo, Egypt, and the Center for Agricultural and Rural Development, Iowa State University, Ames, Iowa.

Flores, Rolando. 1993. Mill Management Economic Model (MMEM). In Manual for the 1993 Workshop in Milling Management Using Computer Models (Exper. Station No. 94-51-C), Department of Agricultural Engineering, Department of Grain Science and Industry, and International Grains Program, Kansas State University, Manhattan, Kansas 66506.

Flores, Rolando. 1993. Modelo Económico de Administración de Molino (MEAM). In "Manual del Taller en Administración de Molienda Usando Modelos de Cómputo de 1993," (Exper. Station No. 94-52-C), Department of Agricultural Engineering, Department of Grain Science and Industry, and International Grains Program, Kansas State University, Manhattan, Kansas 66506.

Flores, Rolando. 1993. Technical References About Wheat Milling (Referencias Técnicas Sobre Molinería de Trigo). In Manual for the 1993 Workshop in Milling Management Using Computer Models (Exper. Station No. 94-53-D), Department of Agricultural Engineering, Department of Grain Science and Industry, and International Grains Program, Kansas State University, Manhattan, Kansas 66506.

Flores, Rolando. 1993. Management Concepts for Wheat Milling Operations - Technical Notes (Factor Administrativo en la Molienda de Trigo - Apuntes Técnicos). In Manual for the 1993 Workshop in Milling Management Using Computer Models (Exper. Station No. 94-54-D), Department of Agricultural Engineering, Department of Grain Science and Industry, and International Grains Program, Kansas State University, Manhattan, Kansas 66506.

Nelson, R. and R. Flores. 1993. Compilation of Results Concerning the Kansas Agribusiness Processing Residues Survey. Final report submitted to Western Regional Biomass Energy Program, Kansas Value-Added Center, and Electric Power Research Institute. Engineering Extension and Department of Agricultural Engineering, Kansas State University, Manhattan, Kansas. Also in Proceedings of the 1993 Food Industry Environmental Conference and Exhibition, November 15-16, Environmental Science and Technology Laboratory, Georgia Tech Research Institute, Atlanta, Georgia.

Phillips, R, and R. A. Flores. 1991. Programa para Análisis de Factibilidad Económica para Uso en Microcomputadores con MS-DOS (IRR Feasibility Analysis Program for Use on MS-DOS Microcomputers). Special Report No. 31, Supplement to Special Report No. 23 (Exper. Station No. 91-435-C), Food and Feed Grains Institute, Kansas State University, Manhattan, Kansas 66506.

Flores, R. A., C. Reed, L. Garzon, K. Kebatti, K. Dungey, and M. Baalman. 1990. Glossary of Terms for Post Harvest Grain Systems, English, Spanish, French. Special Report No. 29 (Exper. Station No. 90-546-D), Volume 1, Food and Feed Grains Institute, Manhattan, Kansas

Flores, R. A. and P. V. Reddy. 1990. La Minoterie D'Haiti, An Update of Production Costs and Milling Operations. Technical Assistance Report No. 116, Food and Feed Grains Institute, Kansas State University, Manhattan, Kansas 66506.

Phillips, R, and R. A. Flores. 1989. Programa para Análisis de Factibilidad Económica para Uso en Microcomputadores con MS-DOS (IRR Feasibility Analysis Program for Use on MS-DOS Microcomputers). Special Report No. 23 (Exper. Station No. 90-1-C), Food and Feed Grains Institute, Kansas State University, Manhattan, Kansas 66506.

Flores, R. A. and P. V. Reddy. 1989. La Minoterie D'Haiti, An Analysis of Production Costs and Milling Operations. Technical Assistance Report No. 114, Food and Feed Grains Institute, Kansas State University, Manhattan, Kansas 66506.

Flores, R. A. 1989. Public Law 480, A Description of Its Mechanics and a Case Study. Staff Working Paper Series No. 2, February 1989, Food and Feed Grains Institute, Kansas State University, Manhattan, Kansas 66506.

Phillips, R., C. Hugo, R. Flores, D. S. Chung, M. Johnson, and D. Santamaría. 1988. Gearing CNP to Support Agricultural Change in Costa Rica: An Evaluation of Policies and Programs of the Consejo Nacional de Producción. Technical Assistance Report 113 and 113A (Exper. Station No. 88-395-D), Food and Feed Grains Institute, Manhattan, Kansas 66506.

Flores, R. A. 1988. Quality as an Integral Component of a Grain Storage and Handling Facility. Special Report No. 19, Food and Feed Grains Institute, Manhattan, Kansas 66506.

Flores Galarza, R. 1982. Métodos de secado de granos. (Grain Drying Methods) Mimeo, Agricultural Engineering Department. Instituto Tecnológico de Costa Rica, Cartago, Costa Rica.

EXTENSION PUBLICATIONS

Gast, K., R. Flores, A. Stevens, and S. Smithey. 1994. Commercial Specialty Cut Flower Production -- Cold Storage for Specialty Cut Flowers and Plant Material. Publication MF-1174, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Flores, R. A., G. M. Powell, and F. M. Aramouni. 1994. Water Supply for Food and Beverage Processing Operations. Publication MF-1122, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Flores, Rolando. 1992. The Kansas Value-Added Thermal Processing Laboratory. Descriptive pamphlet, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Rao, N. and R. A. Flores. 1992. Production Records for Value-Added Food Operations. Publication MF-1052, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Flores, R. A. and K. L. B. Gast. 1992. Postharvest Management of Horticultural Crops, Storage Construction, Fruits and Vegetables. Publication MF-1039, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Flores, R. A. and K. L. B. Gast. 1992. Postharvest Management of Horticultural Crops, Storage Options, Fruits and Vegetables. Publication MF-1030, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Gast, K. L. B. and R. A. Flores. 1992. Postharvest Management of Commercial Horticultural Crops, Storage Operations, Fruits and Vegetables. Publication MF-1033, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Rao, N. and R. A. Flores. 1992. July. Bakery Products, A Reference Notebook. Cooperative Extension Service, Department of Agricultural Engineering, Kansas Value-Added Center, Manhattan, Kansas.

Gast, K. and R. Flores. 1991. Postharvest Management of Commercial Horticultural Crops: Precooling or Removing Field Heat from Fruits and Vegetables. Publication MF-1002, Cooperative Extension Service, Kansas State University, Manhattan, Kansas. **Received the 1992 ASAE Blue Ribbon Award.**

Flores, R. A. and R. D. Hayter. 1991. Questions and Answers on Refrigerant Replacement. Food Engineering, MF-975, Department of Agricultural Engineering, Cooperative Extension Service, Kansas State University, Manhattan, Kansas. **Received the 1991 ASAE Blue Ribbon Award.**

Flores, R. A. and N. Rao. 1991, July. Processing Fruits and Vegetables, A Reference Notebook. Cooperative Extension Service, Department of Agricultural Engineering, Kansas Value-Added Center, Manhattan, Kansas.

Flores, R. A. and J. Harner. 1991. Greenhouse Calculation Spreadsheets. Kansas State University, Department of Agricultural Engineering, Cooperative Extension Service, Manhattan, Kansas.

PERIODICAL PUBLICATIONS IN EXTENSION:

Flores, R. A. 1993. Waste Tracking in Food Processing a Must. Waste Management: Information & Guidelines, Winter issue, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Rao, N. and R. A. Flores. 1992, Nov./Dec. Focus on Food Engineering: Maintenance Records. Focus on Value-Added Agricultural Products, 1(12): 6,7. Kansas State University, Cooperative Extension Service, Manhattan, Kansas.

Flores, R. A. 1992, Sept./Oct. Focus on Food Engineering: The Kansas Value-Added Thermal Processing Laboratory at KSU. Focus on Value-Added Agricultural Products, 1(11): 4,8. Kansas State University, Cooperative Extension Service, Manhattan, Kansas.

Flores, R. A. 1992. Assisting Food Processing Facilities with Their Waste. Waste Management: Information & Guidelines, Fall issue, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Flores, R. A. 1992, March/April. Focus on Food Engineering: Water Supply to Food Processing Operations. Focus on Value-Added Agricultural Products, 1(8): 4-5, Kansas State University, Cooperative Extension Service, Manhattan, Kansas.

Flores, R. A. and C. W. Shanklin. 1992. Environmental Issues Program Established. Waste Management: Information & Guidelines, Spring issue, Cooperative Extension Service, Kansas State University, Manhattan, Kansas.

Flores, R. A. 1992, Jan./Feb. Focus on Food Engineering: Going to Larger Food Processing Batches. Focus on Value-Added Agricultural Products, 1(7): 4, Kansas State University, Cooperative Extension Service, Manhattan, Kansas.

Flores, R. A. 1991, Sept./Oct. Focus on Food Engineering: Sanitation of Food Processing Equipment Should be Made Easy. Focus on Value-Added Agricultural Products, 1(6): 4, Kansas State University, Cooperative Extension Service, Manhattan, Kansas.

Flores, R. A. 1991, July/August. Focus on Food Engineering: Properly Designed Food Processing Facility Helps Keep Product Quality. Focus on Value-Added Agricultural Products, 1(5): 4, Kansas State University, Cooperative Extension Service, Manhattan, Kansas.

Flores, R. A. 1991, May/June. Focus on Food Engineering: Processing Alternatives for Produce. Focus on Value-Added Agricultural Products, 1(4): 4-6, Kansas State University, Cooperative Extension Service, Manhattan, Kansas.

Flores, R. A. 1991, March/April. Three Options for Effective Cold Storage. Focus on Value-Added Agricultural Products, 1(3), 4-5, Kansas State University, Cooperative Extension Service, Manhattan, Kansas. (Reprinted on: Kansas Fruit Growers Association Newsletter, Summer, 1991. Horticulture Department, Kansas State University, Manhattan, Kansas.)