CONTENTS

	23
	Genetic Variation among Nine Egyptian Gecko Species (Reptilia: Gekkonidae) Based on RAPD-PCR
Ramadan A. M. Ali

	
	154-162

	24
	Role of Diffusion Tensor Imaging in Characterization and Preoperative Planning of Brain Neoplasms
Mohsen Gomaa and Yosra abdel zaher

	
	163-176

	25
	Detection of Genotoxicity of Phenolic Antioxidants, Butylated hydroxyanisole andtert-butylhydroquinonein Multiple Mouse Organs by the Alkaline Comet Assay
Ramadan, A.M. Ali, Takayoshi Suzuki

	
	177-183

	26
	Natural Cases of Rickets in Baraki Goat Kids
Mona.S. Zaki, Awadalla. I.M, Mohamed. M.I, Iman. M. Zytaun, Sami Shalaby, Nagwa Atta, and Suzan.O. Mostafa.

	
	184-188

	27
	Clinical and laboratory approach for the identification of the risk for tumour lysis syndrome in children withacute lymphoblastic leukemia.
Hesham A. Abdel-Baset, Eman Nasr Eldin, Azza A. Eltayeb, Almontaser M. Hussein.

	
	189-195

	28
	Application of chitosan for wound repair in dogs.
Inas, N.El-Husseiny and Kawkab, A. Ahmed

	
	196-203

	29
	Detection of Circulating Microparticles in Patients with Proliferative Diabetic Retinopathy
Samy A Khodeir, Y M Abd El Raouf, Gihan Farouk and Mohammed EL-Bradey

	
	204-209

	30
	Effect of the Strengthened Ribs in Hybrid Toughened Kenaf/ Glass Epoxy Composite Bumper Beam
M.M. Davoodi, S.M. Sapuan, Aidy Ali, D. Ahmad

	
	210-213

	31
	Impact of Orlistat on Body Weight and Lipid Profile of Adult Population
Randa M Shams, Medhat A Saleh, Mohamed E Abdelrahim.Asmaa S M Mohamed

	
	214-219

	32
	Synthesis of Some Aryl Thienopyridine, Pyridothienopyrimidine, and Pyridothienotriazolopyrimidine Derivatives
Ali Khader El-Louh, Shadia Mahmoud Abdallah and Emtithal Ahmed El-Sawi

	
	220-230

	33
	[bookmark: OLE_LINK193]Designing A Model For Quality of Employee-Organization Relationships (EORs) Based On Analysis Hierarchical Process (AHP)
PH.D. Professor Ali Akbar Farhangi , Sara moazen , Maryam Aliei 

	
	231-241

	34
	Upper Cretaceous Planktonic Foraminiferal Biostratigraphy of East Dorfak Area (Guilan – North ofIran)
[bookmark: OLE_LINK192]Mohammad Modaresnia, Khosro Khosrotehrani, Iraj Momeni,Seyed AhmadBabazadeh

	
	242-253

	35
	Multifunctionality of the Iranian Agriculture Sector in a Partial Equilibrium Framework
Zahra Kiani-Feyzabad, Seyed-Ali Hosseini-Yekani, Seyed-Mojtaba Mojaverian

	
	254-264

	36
	Association between CC16 Polymorphism and Bronchial Asthma
Nisreen M.El Abiad, Hisham Waheed, William M. Morcos,SamarM. Salem, and Hala Ataa, Olfat G. Shaker

	
	265-270

	37
	Laparoscopic / Thoracoscopic Ivor Lewis Esophageal Resection for Cancer
(Report of Two Cases and Review of the Literature)
Saleh M. Aldaqal

	
	271-276

	38
	Determinants of Patient Satisfaction in the Surgical ward at a University Hospital in Saudi Arabia
Saleh M. Aldaqal; Hattan Alghamdi; Hassan AlTurki; Basem S. El-deekandAhmed A. Kensarah

	
	277-280

	39
	Transformational Leadership Role of Principals in Implementing Informational and Communication Technologies in Schools
Mojgan Afshari, Simin Ghavifekr , Saedah Siraj andRahmad Sukor Ab. Samad

	
	281-284

	40
	Effect of the Strengthened Ribs in Hybrid Toughened Kenaf/ Glass Epoxy Composite Bumper Beam
M.M. Davoodi, S.M. Sapuan, Aidy Ali, D. Ahmad

	
	285-289

	41
	Investigation of the Structural and Optical Properties of Bismuth Telluride (Bi2Te3) Thin Films
F. S. Bahabri

	
	290-294

	42
	Molecular characterization ofCotugnia polycantha(Cestoda, Cyclophyllidea, Davaineidae) infecting doves (Streptopelia senegalensis) and pigeons (Columba livia Domestica) from Egypt
Sabry E. Ahmed

	
	295-301

	43
	Risk Factors for the Development of Ventilator – Associated Pneumonia in Critically-Ill Neonates
Mona Afify, Salha AI-Zahrani and Maha A Nouh

	
	302-307


I
