

Abd El-Nasser A. Mohammad

Address: Eye Department, Assiut University Hospital , Assiut 71516, Egypt
Telephone: 0101861070
Date and place of Birth: January,16 th,1961, Assiut ,Egypt .
	Citizenship :
	Egyptian

 E-mail : Abdelnasser2009@yahoo.com

Present post:
 Professor of Ophthalmology, Faculty of Medicine, Assiut University.

QUALIFICATIONS:
	Bachelor of Medicine & Surgery
(MB ChB)
	Assiut University, Faculty of Medicine, Assiut, Egypt ,1984

	Master of Science (MSc)
	Assiut University, Faculty of Medicine, Assiut, Egypt,1989

	Doctorate degree in Ophthalmology.
	Assiut University, Faculty of Medicine , Assiut , Egypt,1995

	Fellowship of Tulane University Medical Center
	Tulane University Medical Center. New Orleans ,Louisiana, USA ,1991-1992

	Clinical observer , Moorefield Eye Hospital , London , UK
	1992

Academic Career

	Clinical Internship
	Assiut University Hospital, Assiut, Egypt.
	January – 1986

	Clinical Demonstrator
	Faculty of Medicine, Assiut University,
	January – 1989

	Assistant Lecturer of Ophthalmology
	. Faculty of Medicine, Assiut University,
	August – 1989

	Lecturer
	Faculty of Medicine, Assiut University,
	February – 1995

	Assistant Professor of Ophthalmology
	Faculty of Medicine, Assiut University,
	February – 2000

	Professor of Ophthalmology

	Faculty of Medicine, Assiut University,
	February - 2005

Training

· Attending The FLDP (faculty and leadership development project) and finishing the training of Ethics .
· Attending The LADARVISION Excimer Laser and SKBM Microkeratome Excellence in LASIK. Istanbul , Turkey , June 2001
Organizing Congresses:

 Organizer of the Ophthalmology Department Conferences of Assiut University in conjunction with Upper Egypt Universities and Egyptian Society of Ophthalmology in 2009, 2006,2003.

Moderator of:
· Oculoplasty session, PAACO Dubai, 2005
· Assessment and decision making of orbital disorders course, Egyptian Ophthalmological Society in conjuction with AAO, March 2010
Publications :

	International publications

	Title
	Site of publication
	Year of publ.

	Local steroid injection for management of different types of acuts idiopathic orbital inflammation : an 8-year study
	Ophthal Plast and Reconstr Surgery
	2013

	A review of cystic lesions of the orbit in upper Egypt children
	3rd International Conference on Clinical & Experimental Ophthalmology
	April 15-17, 2013

	Microphthalmia with huge cyst : a simple technique for excision.
	Orbit
	2009

	The use of composite lid graft and the adjacent temporal myocutaneous tissue with orbicularis muscle mobilization for total and subtotal upper lid reconstruction.
	
Orbit
	2005

	Intralesional steroid injection for management of acute idiopathic dacryoadenitis: a preliminary result.
	Ophthal Plast and Reconstr Surgery
	2005

	Dacryocystorhinostomy versus excision of the sac with silastic intubation in management of lacrimal sac mucoceles
	AJOL (African Journals online)
	2004

	Huge corneal dermoid in a well-formed eye: a case report and review of literature
	Orbit
	2003

	Idiopathic orbital myositis with cyst-like appearance on contrast enhanced CT.
	Reprinted from : 14th Congress of The European Society of Ophthalmology .
	2003

	Treatment of primary lymphoma of the lacrimal gland by surgical excision alone: 5–year follow-up study
	Orbit
	2001

	Echinococcus cysts of the orbit and substernum .
	American Journal of Ophthalmology
	1994

	Tuberculosis of the orbit and lacrimal gland
	Orbit
	1992

	Optic nerve meningioma
	Anderson Cancer Bulletin
	1992

	Local Publications

	Title
	Site of publication
	Year of publ.

	Maximal levator resection in management of severe congenital and complicated ptosis .
	Bull Ophthalmol Soc. Egypt
	2004

	Chemotherapy in management of intraocular retinoblastoma : A 7 year-study .
	Bull Ophthalmol Soc. Egypt
	2003

	Eyelid tumors in Assiut University Hospital
	Bull Ophthalmol Soc. Egypt
	2002

	Evaluation of different techniques of Medpor orbital implantation .
	Bull Ophthalmol Soc. Egypt
	2002

	Endonasal laser dacryocystorhinostomy .
	Med J Assiut
	2002

	Combined local resection and orbital radiotherapy in management of adenoid cystic carcinoma of the lacrimal gland in adolescents .
	Bull Ophthalmol Soc. Egypt
	2001

	YAG Laser versus Surgical Posterior Capsulotomy in management of opacified posterior capsule
	Bull Ophthalmol Soc. Egypt
	2000

	Apitherapy in treatment of resistant corneal ulcers .
	Bull Ophthalmol Soc. Egypt
	1999

	Combined local resection and radiotherapy in management of orbital and epibulbar malignant melanomas.
	Bull Ophthalmol Soc. Egypt
	1999

	Malignant fibrous histiocytoma of the orbit in infants and children .
	Bull Ophthalmol Soc. Egypt
	1998

	Chemotherapy in management of intraocular retinoblastoma
	Bull Ophthalmol Soc. Egypt
	1997

	Carotid cavernous sinus fistulas : C.T. and colour flow Dopper ultrasonography .
	Bull Ophthalmol Soc. Egypt
	1997

The International Conference Presentations:

	1.
	Joint congress of SOE/ AAO Geneva, Switzerland.
	4-7 June 2011
	Local steroid injection for management of different types of acuts idiopathic orbital inflammation : an 8-year study

	2.
	Joint congress of SOE/ AAO Amsterdam, The Netherlands
	13-16 June 2009
	A new lateral wall decompression with rim preservation in thyroid eye disease

	3.
	The Annual Conference of Libyan Ophthalmic Society , Tripolt – Libya
	22-23 May 2008
	Lacrimal gland masses

	4.
	Joint congress of SOE/ AAO
Vienna, Austria
	9-12 June 2007
	Surgical principles for correction of ptosis secondary to neurofibromatosis ,
Microphthalmia with cyst : a simple technique for excision .

	5.
	MEACO
	2007
	Adjustable sutur in ptosis surgery

	6.
	PAACO, Dubai
	8 April
2005
	Cystic lesions of the orbit in children

	7.
	PAACO, Tunis
	May 2003
	Lacrimal gland lymphoma

	8.
	14 th Congress of the Eropean Society of Ophthalmoloy , Madrid , Spain
	7-Decemper 2003
	Idiopathic Orbital Myositis with Cyst-Like appearance on Contrast Enhanced CT

	9.
	XIII. Congress of the European Society of Ophthalmology , Istanbul-Turkey
	3-7 June 2001
	-The use of contralateral full thickness lid graft in management of extensive rodent ulcer ,
-Orbital Pseudotumor

	Course Instructor:

	1.
	The 3rd Assiut Cornea & External Disease Meeting (Syposium on Keratoplasty)
	3 March 2011
	How to minimize the adverse effects of obrital surgery on corneal sensation

	2.
	The 2rd Assiut Cornea & External Disease Meeting (Syposium on Ocular Surface Diseases)
	18 -19 February 2010
	*Effect of Oculoplastic surgery on the ocular surface.
* Rare congenital conjunctival and corneal diseases

	3.
	Oculoplastic Symposium , Maadi Armed Forces Hospital
	19 June 2009
	Cystic lesions of the orbit in children

	4.
	9th scientific conference of Pediatric department, Assiut University
	30 September
2009
	Recent advances in childhood ptosis

	5.
	The Annual meeting of Egyptian Ophthalmological society in conjuction with European Society of Ophthalmology , Cairo
	12-14 March 2008
	Management of recurrent ptosis

	6.
	Annual scientific meeting of Ophthalmology Department , Shebeen Elkoom , Egypt
	3 May 2007
	Orbital cystic lesions

	7.
	Oculoplastic Symposium , Maadi Armed Forces Hospital
	31 October 2006
	Intra-lesional Steroid Injection for Management of acute Idiopathic Dacryoadenitis .

	8.
	The Annual meeting of Egyptian Ophthalmological society in conjunction with the Libyan Ophthalmic Society ,Cairo
	15-17 March 2006
	Lid reconstruction

	9.
	6th scientific conference of Pediatric department, Assiut University
	18 April
2006
	Cystic lesions of the orbit in children

	10.
	The Annual meeting of Egyptian Ophthalmological society in conjunction with Societe Francaise d,Ophthalmologie , Cairo
	16-18 March 2005
	The eyelid as a donor in lid reconstruction

	11.
	The 6th Annual conference of upper Egypt universities in association with the Egyptian Ophthalmological society.
	18-19 December 2003
	Maximal levator resection for sever congenital and complicated ptosis

	12.
	The Second meeting of The Medical Army Academy
	24 October 2003
	Levator resection for sever &complicated ptosis

	13.
	Egyptian Ophthalmological Society, Summer Meeting, Alexandria, Egypt .
	4-5 September 2003
	Idiopathic Orbital Myositis,.

	14.
	The Annual meeting of Egyptian Ophthalmological Society, Cairo
	4-8 March 2002
	Chemotherapy in management of intraocular retinoblastoma

	15.
	4th Annual Conference of the Department of Pediatrics , Assiut – Aswan , Egypt
	5-8 February 2002
	Orbital tumors in children

Scientific Visits to Hospitals:
Visiting Moorfields Eye Hospital as an observer for one month in 1992 .
Teaching Ophthalmology and the Orbit Surgery
 · Teaching Ophthalmology and Orbit Surgery to undergraduate and postgraduate medical students of Assiut University since 1989 until now.
Supervisor of Master and Doctorate Degrees
Doctorate Degrees
· Initial complications in the conversion from Extracapsular cataract Extraction to phacoemulsification and in the Adaptation of new Phacoemulsification Technology .
· Evaluation of orbit Decompression Surgery in Thyroid Eye Disease.
· Vitrectomy with or without Radial Optic Neurotomy in Management of Central Retinal Vein Occlusion .

Master Degrees
· The influence of Surgery on the Visual Field of patients with Primary Open Angle Glaucoma .
· Musca Volitantes .
· Deep Sclerectomy Versus Trabeculectomy in Management of Primary Open Angle Glaucoma .
· Pediatric Cataract Surgery .
· Cystic Lesions of the Orbit in Children .
· The Role of Magnetic Resonance Imaging in the Evaluation of Exophthalmos .
· Optical Coherent Tomography (OCT) findings after intravitreal injection of avasting for macular edema from central retinal vein occlusion Essay .
 Honors and Awards

Awarded the Upper Egypt Universities Award for the best research , January 2001.
Honored as one of the men who participate on the success of the Free Cure Project , by The Student’s union of Alazhar University .
Honored by the Travelers Group (a group of university students) because of my bests in the success of the first Cultural and Sporting Festival in the Faculty of Medicine, Assiut University.
Awarded the Paramount Student Award by Assiut University ,1986

 (
Abd El-Nasser A. Mohammad
) (
2
)
 (
Abd El-Nasser A. Mohammad
) (
3
)

image1.jpeg
/

