[bookmark: _GoBack]PERSONAL DETAILS

NAME: Mohammed Gamal Hassan Mohammed
ADDRESS: Assiut University Hospital
Department of Trauma & Orthopaedics
Assiut, EGYPT
HOME TEL. NO.: 088-2308765
PRIVATE CLINIC NO : 088-2334234
Mobile: 0020101843084
FAX NO: 0882333327
E-mail: mghassan66@hotmail.com
DATE OF BIRTH: 4th Feb. 1957
PLACE OF BIRT: Assiut, EGYPT
MARITAL STATUS: Married, with 3 daughtersand one sone (Sarah-15 years, Hagar, 12 , Mariam- 10 ayears and Ahmad, 3 years).
My wife works as a Lecturer at the Department of Forensic Medicine, Faculty of Medicine, Assiut University.
PRESENT POSITION : Professor of Trauma&Orthopaedics
Assiut University Hospital,Egypt

QUALIFICATIONS

BEFORE MEDICAL SCHOOL :

*** Primary School 1969
*** Prep.School 1972
*** Secondary School 1975
DURING MEDICAL EDUCATION:

*** MB Bch. 1981
*** M Sc in Orthopaedics 1986
I have done a thesis entailed (Posterior Surgical Instrumentation of Idiopathic Scoliosis). It was a reviw article
*** M D Degree in Orthopaedics .(=PhD) 1993
I have done a thesis entailed (Anterior Discectomy and Fusion for Cervical Spondylotic Myelopathy).
APPOINTMENTS
I have been in a continuos employment since qualification in Assiut University.
1982-1993: As a House Officer for one year
1984-1987: As a resident in Orthopaedics and Trauma Department, Assiut University Hospital.
1986-1993: After getting the M Sc degree I was appointed as an Assistant Lecturer in the same department
1993-1998: As a lecturer at the same University .
1998-2003: As an Assistant Professor at the same University.
2003- date: As a Professor at the sme University
Courses and Fellowship
I attended most of the international conferences of the Egyptian Orthopaedic Association since 1983 .
I attended the basic course of the A O international ,Cairo, September 1996.
I spent 3 months in Monterial at Mc Gill University Hospitals from May to July 1997. I got more experience specially in spine surgery with Prof. Max Aebi and Dr. Dante Marchesi.
I attended the Canadian Orthopaedic Association Conference (31 May 1997 to 4 June 1997) at Hamilton, Canada.
I spent 6 weeks at Tűbingen Trauma Centre Of Germany as a fellow-ship of AO from 1st Augest to 8 September1998. I got more experience specially in trauma surgery.
I attended the advanced AO international course, Dubi April, 2001.
I spent 3 months in London at Royal National Orthopedic Hospital mainly at the spinal unit with Mr David Harrison from September 2002 to November 2002. I got more experience specially in spine surgery.
I attended the advaced course for cervical spine surgery of the Royal Collage from 2-5 October 2002.

Assiut University Hospital is the largest hospital in Upper Egypt. It has 1200 beds which serves a community of about 2 million on first -referral basis as well as 10 million on second referral basis. The hospital contains 2 CT scan and MRI unit.
The Orthopaedic Department is a busy 88-bed department. It also contains 50 beds for acute trauma cases. It is a highly equipped department with many facilities:
5 Operating theaters, 2 theaters for septic cases 2 image intensifiers, a separate X-ray unit, and different instruments for : Internal fixation- External fixation- Joint replacement -Microsurgery - Spine surgery - Arthroscopy.
The unit is also active in teaching junior doctors. It contains a separate library, an audio -visual unit , and a seminar room.

OPERATIVE EXPERIENCE:
Although my main interest is internal fixation of different fractures and in spine surgery, I have gained a good deal of experience in dealing with various orthopaedic cases .

PUPLICATIONS
** Hassan MG and Mohamed HA: Replating of non union of femoral shaft fractures. Presented at Cairo International Orthopaedic Conference, November, 1995
** Hassan MG: Anterior cervical plating for lower cervical dislocation .
Presented at Aswan International Orthopaedic Conference ,November ,1996 .
** Hassan MG: Transpedicular biopsy of the thoracolumbar osteolytic lesions
Presented at Aswan International Orthopaedic Conference ,November ,1996.
** Mostafa MM and Hassan MG: Corrective osteotomy ,bone graft and fixation of malunited Colles' fracture . Assiut Medical Journal, March, 1996.
**ElGaafary KA, , Adam FF, and Hassan MG: Anterior debridement and fusion for lumbar tuberculosis. Assiut Medical Journal , January,1997.
** ElGaafary KA, Adam FF, and Hassan MG: Old occipital-atlantoaxial sublaxation treatment by wiring and fusion . Assiut Medical Journal ,March, 1996
** Hassan MG and Marchesi D: Instrumented fusion for degenerative lumbar spine. Presented at Cairo International conference of spinal group ,September,1997.
** Mostafa MM, Hassan MG and GabAllah MA: Treatment of femoral shaft fracture in children and adolescents. Journal of Trauma Vol. 51, 6, December 2001.
** Hassan MG: Preliminary results of anterior decompression and stabilization of vertebral body tumors. Presented at Annual Conference of Assiut Faculty of Medicine , March, 1999.
** ElGaafary KA, and Hassan MG: Corpectomy , grafting, and stabilization of burst fractures of the cervical spine. Presented at SICOT International Conference, Sydney, April, 1999.
** Hassan MG and Mostafa MM: Treatment of post operatve lumbar discitis. Egyptian Orthopaedic Journal, 36(2):197-204, 2001.
**Adam FF and Hassan MG: The effect of plating on cervical fusion for multiple level cervical disc disease. Egyptian Orthopaedic Journal 37(1) 12-17,2002.
** Hassan MG and El Sharif EH: Occipitocervical plating and fusion for complex atlantoaxial instabilities. Pan Arab Journal of Orthopaedics and trauma 6(1): 109-115, 2002.
** Hassan MG:Treatment of old dislocation of the lower cervical spine. n International Orthopaedic (SICOT)(2002) 26:263-267.
** Hassan MG: Anterior plating for Lower cervical tuberculosis. International Orthopaedics (SICOT)(2003) 27:73-77.
**Hassan MG, El Sharif EH. And MMEl Sharkawy: Hydatid disease of spine, A report of 2 cases. Presented as a poster at the Turkish International Conference, Antalia, April 2004.
**Hassan MG and El Sharif EH Surgical Treatment Hangman's Fracture. Presented at Egyptian Spine International Conference, Assiut, October, 2008.
Hassan MG Anterior fixation of odontoid fracture: Presented At Syrian Orthopaedic Association International Conference, !5-17 October,2008.

