

CONTENTS

1	Soil and Groundwater Capability of East Oweinat Area, Western Desert, Egypt Using GIS Spatial Modeling Techniques	1-17
	El Nahry A. H., Elewa H. H., and Qaddah A. A.	
2	Effects of <i>Plasmodium berghei</i> Infection and Folic Acid Treatment on Biochemical and Antioxidant Indicators in Mice	18-21
	Iyawe, H. O.T and Onigbinde, A.O.	
3	Helicobacter pylori and Hyperemesis Gravidarum Continous Study (2)	22-26
	Ehab H. Nashaat, MD, Ghada M. Mansour, MD	
4	AN APPLICATION OF WAVELET NETWORKS TO NONLINEAR NONSTATIONARY TIME SERIES ANALYSIS	27-30
	Minu. K. K., C. Jessy John	
5	Response of Mineral Nutrient of Rice to Sulfidic Material as Sulfur Fertilizer.	31-40
	Farook Ahmed and Md. Harunor Rashid Khan	
6	Process Characteristics and Microbiology of <i>Fura</i> Produced in Ghana	41-51
	J. Owusu-Kwarteng, K. Tano-Debrah, R. L. K. Glover, F. Akabanda	
7	Impact of overweight on Type 1 Diabetes among University Students in Egypt	52-59
	Fadila Gadallah , Mohsen Abd El-Hamid Gadallah , Iman Zaky Ahmed , EmanHussein El-Sayed	
8	Assessment of Agriculture Drainage Water Quality to be Used for Fish Farm Irrigation	60-74
	M. A. Osman,M. A. M. Mohamed, M. H. H. Ali and A. D. G. Al-Afify	
9	The Agricultural Investments of Some Shale Deposits in Egypt.	75-81
	Wahab M.A., G. W. Ageeb and F. Labib	
10	Effect of Modified Linen Fiber Waste on Physico-Mechanical Properties of Polar and non-Polar Rubber	82-93
	A. I. Hussain, A. H. Abdel-Kader and A. A. Ibrahim,	
11	The Role of Carboxylic Acid on the Characterization and Evaluation Seed Emulsion of Styrene/ ButylAcrylate Copolymers Lattices as Paint	94-103
	A. I. Hussain, and H. E. Nasr	
12	Use of Satellite Data and GIS for Soil Mapping and Capability Assessment	104-115
	R.R. Ali and M.M. Kotb	
13	Using Satellite Data and GIS for Establishing a Soil Database: A Case Study Middle Egypt	116-124
	R.R.Ali , M.M. Kotb and A.A. Abdel Hady	
14	New Findings On The Karst In Nubia Sandstone Southern Egypt	125-129
	El Sayed El Gammal	

- 15 Compositional Significance of Light Hydrocarbons in Niger Delta Crude Oils** 130-135
Mark O. Onyema and Kalu U. Ajike
- 16 Immunological And Dna Fragmentation Studies On The Protective Effect Of Thyme AgainstNavelbine Induced Oxidative Stress In Mice** 136-145
Maha Ghazi Soliman
- 17 Subsurface Characterization and its Environmental Implications using the Electrical Resistivity Survey: Case with LASU Foundation Programme Campus Badagry, Lagos State, Nigeria** 146-151
R. B. Adegbola S. O. Oseni S. T. Sovi K. F. Oyedele L. Adeoti
- 18 Application of seawater microbial inocula for the remediation of hydrocarbon polluted mangrove swamp in the Nigerian oil rich Niger Delta** 152-162
Chuma C. Okoro
- 19 Effect of Soaking, Blanching and Cooking on the Anti-nutritional Properties of Asparagus Bean (*Vigna Sesquipedalis*) Flour** 163-167
NWOSU J. N.
- 20 An impact assessment of sustainable forest management on socio-economic development inSabharkantha (South) Forest Division of Gujarat state** 168-173
Bilas Singh and S.K. Sharma
- 21 "In Vitro culture of *Aloe vera* – A Plant with Medicinal Property"** 174-176
Arvind Kumar Bhandari, J.S.Negi, V.K.Bisht and M.K.Bharti
- 22 Phytochemical Screening and Antimicrobial Studies of Methanol, Ethyl Acetate and Hexane Extracts of *Vitex doniana*, Sweet. (Stem Bark and Leaf)** 177-185
Egharevba, Henry Omoregie; Ocheme Owchoi Emmanuel; Ugbabe Grace; Abdullahi,Makailu Sabo; Iliya, Ibrahim; Okhale, E. Samuel;Kunle, Oluyemisi Folashade; Jemilat Ibrahim;Nneka Ibekwe; Okwute, Simeon Koma; Okogun, Joseph Ibumeh
- 23 Effect of Arsenic on Nutritional Composition of Japanese Mustard Spinach: An Ill Effect of Arsenic on Nutritional Quality of a Green Leafy Vegetable** 186-194
Molla Rahman Shaibur, Shigenao Kawai
- 24 Enhanced Bioremediation of Hydrocarbon Contaminated Mangrove Swamp in the Nigerian Oil Rich Niger Delta using Seawater Microbial Inocula amended with Crude Biosurfactants and Micronutrients** 195-206
Chuma C. Okoro
- 25 Consolidation of Paper by some Binders and Evaluating their Efficiency** 207-217
Magda G. El-Meligy ; Amal H. Abdel-Kader and Samar H. Mohamed
- 26 Three-dimensional flow over a stretching surface in a viscoelasticfluid with mass and heat transfer** 218-228
Nabil T. M. Eldabe, A. G. Elsaka, A. E. Radwan and Magdy A. M. Eltawee
- 27 The impact of selected apoptotic markers and adhesion molecules on response to** 229-235

chemotherapy and prognosis of chronic lymphocytic leukemia

Amira Khorshed, Thoraya Abdelhamid, Nahed Abdel Wahab, Nahla El- Sharkawy,
Dalia Kadry, Hesham Shahin, Nevien Alazhary, Gehan Abdel Wahab.

- 28 Changes in Molecular Structure of Hemoglobin in Exposure to 50 Hz Magnetic Fields 236-243**
Nahed S. Hassan and S.A. Abdelkawi
- 29 Carboxymethylated Cellulose Hydrogel Sorption Behavior and Characterization 244-256**
A. M. Adel, H. Abou-Youssef, A.A. El-Gendy and A.M. Nada
- 30 Agronomic Efficiency of N, P and K Fertilization in sesame (*Sesamum indicum*) 257-260
in Mubi Region, Adamawa State, Nigeria**
Shehu, H. E., Ezekiel, C. S., Kwari, J. D. and Sandabe, M. K.
- 31 Microbiological and physiochemical analysis of drinking water in Georgetown, Guyana 261-265**
Rajini Kurup, Roland Persaud, John Caesar, Vincent Raja