	[image: image3.jpg]

	
	
[image: image2.png]

قسم علوم وتكنولوجيا الأغذية

[image: image1.png]TV - 190V
il £laal dalele fguad

السيرة الذاتية
الخاصة بالسيد الأستاذ الدكتور/ وفيق سند موسى رجب
	Name
	:
	Wafik Sanad Mousa Ragab

	Citizenship
	:
	Egyptian

	Mailing address
	:
	Department of Food Science and Technology, Faculty of Agriculture, University of Assiut, Assiut 71526, Egypt.

	Home address
	:
	53 Gisr El-Soltan St., Assiut 71111, Egypt.

	Email
	:
	Wafiksr@yahoo.com

	Education
	:
	1990-1994
	Assiut University, Assiut, Egypt.
Ph.D. in Food Sci. & Technology (1994)
Title: Studies on some mycotoxins in certain foodstuffs.

	
	
	1985-1989
	Assiut University, Assiut, Egypt.
M.Sc. in Food Sci. & Technology (1989)
Title: Production of amylase using some microbial strains.

	
	
	1978-1982
	Zagazig University, Zagazig, Egypt.
B.Sc. in Food Sci. & Technology (1982)

	
	
	
	

	Academic Experience
	
	May 2004-Present
	Associate Professor, Food Sci. & Technology Dept., Fac. of Agric., Assiut Univ., Assiut, Egypt.

	
	
	Nov. 2001 – May 2004
	Sabbatical leave for research work in the Institute of food science and nutrition University of Kiel, Germany.

	
	:
	April 2001 –
October 2001
	Participating the research work in the project of “Commercial Scale Production of Functional Inositol Phosphates From Rice Bran”. Joined Cooperation Project Between Assiut University, Egypt and the Southern Regional Research Center, U.S.D.A., New Orleans, USA.

	
	
	March 2001
	Training program on “Modern Techniques In Molecular Biology and Their Practical Applications”. At The Molecular Biology Research Center, Assiut University, Egypt.

	
	
	June 1995
	Training Program on “Detection and Estimation of Mycotoxins in Food and Feed Using Chromatographic Methods”. At the National Research Center, Cairo, Egypt.

	
	
	November 1994 –
August 1998
	Participating the research work in the project of “The Dextrane in Sugar Cane and Its Effect on Sugar Cane Quality”. Joined Cooperation Project Between Assiut University, Egypt and Sugar & Integrated Industries Company, Egypt.

	
	
	October 1994-
June 2000
	Lecturer, Food Sci. & Technology Dept., Fac. of Agric., Assiut Univ., Assiut, Egypt. Duties included researching and teaching graduate and undergraduate courses in Food Sci. & Technology.

	
	
	December 1989- October 1994
	Assistant Lecturer, Food Sci. & Technology Dept., Fac. of Agric., Assiut Univ., Assiut, Egypt

	
	
	November 1989
	Training program on “Improvement of Microbial Strain Traits”. At Cairo Microbiological Resource Center, Ain Shams University, Egypt.

	
	
	July 1985-
December 1989
	Demonstrator, Food Sci. & Technology Dept., Fac. of Agric., Assiut Univ., Assiut, Egypt. (Duties included researching and assisting in teaching undergraduate courses in Food Sci. & Technology.

الأبحاث المنشورة
1- Wafik, S. Ragab and S. I. El-Syiad (1998). Aflatoxin production on some food grains as affected by moisture content and autoclaving. Assiut Journal of Agricultural Scienes. 29,23.

2- W.S.M Ragab; M.R.A. Rashwan and Seleim, M.A., (1999). Biological value assessment of the meal and protein isolate of mango seed kernels. J. Agric. Sci. Mansoura Univ., 24 (9): 4895-4904.

3- Ragab, W.S. (1999). Fate of aflatoxins during processing and storage of orange juie. Assiut J. of Agric. Sci., 20 (5): 17-25.

4- Aboul-Nasr, M.H. and W.S. Ragab (2000). Yield, head quality and nutritional composition of a new late flowering broccoli variety grown under Assiut conditions. Assiut J. of Agric. Sci., 31 (1): 55-78.

5- Ragab, W.S., M.A.H. Sorour and E.A. Abd El-Raheim (2000). Characterization of partially purified phytase from rice bran. J. Agric. Sci. Mansoura Univ., 25 (4): 2177-2188.

6- Ragab, W.S., B.R. Ramadan and M.A. Abdel-Sater (2001). Mycoflora and aflatoxins associated with Saidy date as affected by technological processes. The Second International Conference on Date Palms. Al-Ain, United Arab Emirates. March 25-27, 2001.

7- Drusch, S. and W. S. Ragab (2003). Mycotoxins in fruits, fruit juices and dried fruits. (Review) Journal of Food Protection, 66 (8): 1514- 1527.
8- Ragab, W.S., R.A. El-Dengawy, S.H. Abou El-Hawa and F.F.A. Ibrahim (2004). Stability of canola seed oil. The Fourth Scientific Conference of Agricultural Sciences, Assiut University, Assiut, Egypt, 7-9 December 2004.

9- Abdel-Gawad, A.S.; B.R. Ramadan and W.S. Ragab (2004). Degradation of Inositol Hexaphosphate by the Action of Rice Bran Acid Phytase: Kinetics and Hydrolysis Products. The Fourth Scientific Conference of Agricultural Sciences, Assiut University, Assiut, Egypt, 7-9 December, 2004.

10- Abou El-Hawa S.H., W.S. Ragab, R.A. El-Dengawy and Ali, F.F. (2004). Effect of storage on characteristics of canola oil. Yemeni Journal Sciences, 6 (1); 37-45.
11- Ragab, W.S. (2005). The inhibitory effect of caffeine on aflatoxin B1 and sterigmatocystin production. Assiut J. Agric. Sci., 36 (3): 195-204.

12- Ragab, W.S., Stephan Drusch, Annette Kuhlmann, Marco Beyer (2005). Characterizing effects of fermentation and baking on the deoxynivalenol content of rolls. J. of Applied Botany and Food Qaulity, 79, 197-210.

13- Marco, Beyer, J.A. Vereet and W.S. Ragab (2005). Effect of relative humidity on germination of ascospores and macroconidia of Gibberella zeae and deoxynivalenol production. International Journal of Food Microbiology, 98: 233-240.
14- Abdel-Gawad, A.S.; W.S.M. Ragab; M.A.H. El-Geddawy (2005). Catalytic Properties of Phytases from Different Isolates of Aspergillus niger and their Hydrolytic Action on Phytic Acid. Assiut J. Agric. Sci. 36 (3): 177-194.
15- M.R.A. Rashwan, M.A.H. El-Geddawy, W.S.M. Ragab and F.A.A. Alsharjabi. Nutritional effect of oils and isolated natural antioxidants on serum lipids. The 4 th Saudi Conference on food and nutrition. (the future of food and nutrition in view of new development) . 10 – 12 December 2006. At King Fahad Cultural Center Riyadh – Saudi Arabia.
16- Ragab, W.S. (2007). Occurrence of aflatoxins and aflatoxigenic fungi in some common types of dried fruits in Egypt. Assiut Journal of Agriculture Science (In press).

17- Ragab, W.S., Stephan Drusch, Frank Shnidr, Marco Beyer (2007). Fate of deoxynivalenol in contaminated wheat grain during preparation of Egyptian Balila. International J. of Food Sci. & Nutrition (In press).

PAGE
2

_1162359541

