CONTENTS

	1
	Job Satisfaction as a Mediator in Relationship between Emotional Intelligence, Organizational Commitment in Employees’ Kerman Universities
Hamid Taboli

	
	1-8

	2
	Determining and evaluating the requirements of ITS (Intelligent Transportation System) implementation in Iran road transport
Mahdi Ahmadipanah, Omid Jalilian, Seyed Reza Hasani, Hamid Jalilian, Hossein Jalilian

	
	9-18

	3
	Medical Care in Islamic Tradition during the middle Ages(Historical Review)
Esmaeilzadeh Mahdi and Kazemzadeh Fariba

	
	19-28

	4
	New Developments In Tuberculosis Control and The Issue Of Integration
Esmaeilzadeh Mahdi and Kazemzadeh Fariba

	
	29-31

	5
	The study of nursing students views regarding patients' rights protection (advocacy) and its effective factors
Daryosh rokhafroz, shayeste haghighi, somaye ansariand neda sayadi

	
	32-36

	6
	Solving N-Queen problem using Gravitational Search Algorithm
Homayun Motameni,Seyyed Hossein bozorgi,mohammad ali shaban nezhad,Golnaz Berenjian,Behnam Barzegar


	
	37-44

	7
	Risk factors and specialized contact lens fitting for post Lasik corneal ectasia
Samuel Tung-HsingChiang, David Chao-Kai Chang, John Ching-Jen Hsiao

	
	45-48

	8
	Effects of fin per inch on heat transfer and pressure drop of an air cooler with circular and hexagonal fins
Ali Falavand Jozaei, Mehdi Mosavi Navaei, Alireza Baheri

	
	49-56

	9
	Product Design Variables Optimization using Design for Six Sigma (DFSS) Approach
Mirza Jahanzaib, Syed Athar Masood, Umer Jamil, Khalid Akhtar

	
	57-63

	10
	Performance Analysis of Process Parameters Effecting the Automated Assembly System
Mirza JahanzaibSyed Athar Masood, Khalid Akhtar, Fahad Al Mufadi

	
	64-68

	11
	[bookmark: OLE_LINK5]Pregnancy complicated by heart disease: Clinical analysis of 116 patients
Wei Miao, Qing Miao

	
	69-72

	12
	The Outcome of Two Teaching Methods on Creating Awareness for Hepatitis C Patients Adherent to Therapeutic Regimen
Soad M. Hegazy,Mimi M. Mekkawy,Marwa M. Ragheb,Hyam R. Tantawi andAshraf M. Osman

	
	73-81

	13
	Intended, implemented and experiential null curriculum
Arezoo Assemi, Mostafa Sheikhzade

	
	82-85

	14
	Assessment of Heavy Metals Pollution and Microbial Contamination in Water, Sediments and Fish of Lake Manzala, Egypt
Hamed Y. A., Abdelmoneim T. S., ElKiki M. H., Hassan M. A., Berndtsson R.

	
	86-99

	15
	Sampling Frequency determination in water quality monitoring stations with attitude to consumption patterns reform to reduce costs
Mohammad Abdollahzadeh, Noushin Osouleddini

	
	100-107

	16
	A Study of Yarn Breaks on Warping Machines
Alsaid Ahmed Almetwally, M. M. Mourad and Abeer Ebraheem Eldsoky Mohammed

	
	108-114

	17
	Neonatal care and breastfeeding in medieval Persian literature: Hakim Esmail Jorjani (1042-1137AD) and the Treasure of King Khwarazm: A Review
Mohammad Yazdchi, Seyed Fazel Hosseini, Kamyar Ghabili, Samad EJ Golzari, Leila Valizadeh, Vahid Zamanzadeh, Bahareh Akbarzadeh,Amir Mohammad Bazzazi, Haleh Mikaeili

	
	115-120

	18
	Measurements of the Natural Radioactivity along Red Sea Coast (South Beach of Jeddah Saudi Arabia)
Safia H.Q. Hamidalddin

	
	121-128

	19
	CD 160 molecules and IL28 B genotypes in diabetic and non diabetic chronic hepatitis C patients
NahlaMAbd-Elaziz andKarima Y Ahmed

	
	129-137

	20
	Surgical Procedures and Postoperative Complications in Patients with Giant and Non-giant Pulmonary Hydatid Cysts
Mohsen Sokouti, Masoud Pezeshkian, Kamyar Ghabili, Samad EJ Golzari

	
	138-142

	21
	Fertility awareness and family planning use among post abortion women in Egypt
Ghadah A. Mahmoud and Soad S. Byomy

	
	143-150


I
