[bookmark: _GoBack][image:]	
Mohamed Hassan Karram
Personal Information:		 Date of Birth: 8/12/1948
 Marital status: Married
	 Nationality: Egyptian

 Permanent address:
				Faculty of veterinary Medicine , Assiut University, Assiut, Egypt.
Education & Qualifications:	
				-B.V.SC., Febraury , 1973 .
				-M.V.SC. ,November ,1978.
				-Ph.D., May , 1982.
				Assuit University ,Egypt.
Languages ability - : Arabic : Mother Tongue
 English: Very Good written, spoken and Translation German : weak
Field of specialization : Veterinary Medicine and Clinic Lab Diagnosis .
Previous posts:
· Assiut reasercher at research Animal Health Institute , Cairo (1973-1981)
· Lecturer of Vet. Medicine &Clin. Lab. Diagnosis , Cairo University (1982).
· Lecturer of Vet. Medicine &Clin. Lab. Diagnosis , Assuit university (1982-1986).
Experiences in the Field of specialization:
1- Teaching Lectures and practical classes for third and fourth year students at the Faculty of veterinary Medicine , Assiut University.
2- Teaching Lectures and practical classes for the post –graduate students .
3- Supervision of post-graduate students for obtaining M.V.SC. and Ph.D. degress.
4- Astaff member in the summer training programs for the veterinary students at the villages of upper Egypt.
5- Performance of medical operations and treatment of different cases in the medicine department in the university hospital of the faculty of veterinary Medicine , Assiut University.
6- Amembet of the Egyptian Veterinarians Syndicate.
7- Amembet of the Egyptian Medical Association.
8- A member of Egyption Medical Association for Cattle Diseases.
9- A member of the First Scientific congress, Fac. Vet. Med. ,Assuit Univ. , Egypt (1984).
10- Amember of the Fourth Annual Scientific Conference, Fac. Med., Assuit Univ. , Egypt(1984).
11- Amember of the Second Scientific congress, Fac. Vet. Med. ,Assuit Univ. , Egypt (1986).
12- A member of the Third Scientific congress, Fac. Vet. Med. ,Assuit Univ. , Egypt (1988).
Certificates:	- شارك فى فاعليات الموتمر العلمى الخامس عشر بكلية الطب البيطرى
· شارك فى فاعليات الموتمر العلمى السادس عشر بكلية الطب البيطرى-
List of Publication :-
1- M.H.Karram : F.M.Allm and TH.S.Nafie (1987):
Studies on mineral picture in buffalo and cattle calves readed on milk replacer in an early wearing .Assuit . Vet. Med. J. 18 (36), 141-148.
2- I.M. Maurad : M. H. Karram: TH. S abdel ALL and F. A. Abdel Salam (1987):
Clinical and some blood constituents studies on healthy and mangy camels, Assuit . Vet. Med. J. 19 (37), 156-159.
3- TH.S. Nafie , M. H. Karram, and F.M. Allam (1988):
Clinico- Heamatiological and growth rate studies on buffaloe and cattle calves readed on milk replacer in an early weaning system. Assuit . Vet. Med. J. 19 (38), 115-122.
4- M. H. Karram: A. A. Farrage : M. T. Nassef , and B. H. Serur (1988):
Some serum parameters in buffalo cows affected with uterine torsion . Assuit . Vet. Med. J. 20 (40), 123-127.
5- S. Moustafa and M. H. Karram (1988):
Effect of dermatomycosis on clinical , some heamatological and biochemical constituents of infected young cattle . .Assuit . Vet. Med. J. 20 (40), 136-142.
6- M. H. Karram: TH. S abdel ALL, TH.S.Nafie and M. N. Ismail (1988):
Some biochemicaland heamatological studies on sheep naturally infested with fasciola gigantica in Upper Egypt . Proc. 3rd Sci . Cong. Fac. Med. Assuit Univ. Nov. 20-22. 1988.
7- M. H. Karram : (1990) :
Studies on chronic fluorosis in domestic buffaloes. Assuit . Vet. Med. J. 22 (44),
 136-144.
8- M. H. Karram :and H. Youssef (1990):
Some clinical and biochemermical obeservations of chloral hydate narcosis in donkeys. Assuit . Vet. Med. J. 23 (46),168-172.
9- M. H. Karram: M. N. Ismail: TH. S abdel ALL and TH.S.Nafie (1990):
Some elemental status in relation to fluoride in buffaloes suffering from chronic fluorosis at Assuit Province . Assuit . Vet. Med. J. 23 (46),161-167.
10- M. H. Karram: TH. S abdel ALL: : M. N. Ismail and A. A. Amer (1990):
Nervious sings as clinical manifsetations of some mineral deficiency in Friesian hiefers. . Assuit . Vet. Med. J. 24 (47),180-185.
11- F. M. Makady : A. Z. Mahmoud : M. A. Seleim : M. H. Karram(1990):
Relationship between bovine papilloma and equine sarcoid experimental inoculation of donkeys wiyh bovine papilloma extract . Assuit . Vet. Med. J. 24 (47),124-133.
12- M. H. Karram : and James L. Shupe (1990):
Placental transfer of fluoride in Holstien cows . The 4th Scientific Cong. Fac. Of Vet. Med. Assuit Univ. 18-20 NovVol. 1, 241-248.
13- Abd El-All, TH. S: Karram , M. H. : Nafie, Th. S. : Ismail, M. N. , and Abd El-Salam (1990):
Evaluation of ruminal picture in Camels suffering from indigestion. 1- Biophysical properties and protozoal picture . The 4th Scientific Cong. Fac. Of Vet. Med. Assuit Univ. 18-20 NovVol. 1, 119-124.
14- Abd El-All, TH. S: Ali H. S.: Karram , M. H: Ahmed, S. M. : Laila Ahmed and Ismail, M. N. (1990):
Some biochemicaland heamatological indicaes under the effect of systamex in sheep. The 4th Scientific Cong. Fac. Of Vet. Med. Assuit Univ. 18-20 Nov ,Vol. 1, 136-144.
15- Abd El-All, TH. S: Ahmed, S. M: Karram , M. H: Ismail, M. N.: Ali H. S and Laila , S. Ahmed (1990);
Investigation on outbreak of cryptococcosis in sheep in Assiut , Egypt . The 4th Scientific Cong. Fac. Of Vet. Med. Assuit Univ. 18-20 Nov ,Vol. 1, 125-135.
16- Th. A. Ibrahim : A. Shehata: A. Sh. Seddek and M. H. Karram (1990):
Chronic toxicity studies of Ezalo in albino mice. 20th Arab Vet. Med. Cong, 2-6 March , Cairo and Egypt. Vet. Assoc. 15 (1&2), 639-650.
Papers published from advised thesis:
17- M. H. Karram : A. Shehata: Th. A. Ibrahim and Manal A. Mohsen (1990):
Red blood cell picture and total leucocytic count in albino mice intoxicated with Allium sativum . Assuit . Vet. Med. J. 22 (44),145-154.
18- M. H. Karram: A. A. Mottelib, Th. S. Nafie and A. S. Sayed (1989):
Clinical and biochemical studies on chronic fluorosis and sulphurosis in camels . Assuit . Vet. Med. J. 21 (41),164-175.
19- . A. A. Mottelib: M. H. Karram: M. N. Ismailand S. A. Sadik (1989):
Blood serum picture of some minor and major elements during chronic sulphurosis in camels. Assuit . Vet. Med. J. 21 (42),130-144.
20- A. Shehata: M. A. El-Shanawany : M. H. Karramand Manal A. Abdel-Mohsen (1990):
Effect of Allium sativum L (Garlic)on enzymatic activities of albino mice . XX1 conference of Pharmaceutical sciences, 24- 27 February , Dar E1 Hekma , Cairo .
21- M. H. Karram and Th. A. Ibrahim(1990):
Effect of industrial fluorosis on heamogram of camels. XVII th ISFR conference , August 1-4, Arcata, califorinia , USA.
22- M. H. Karram: H. Ibrahim: TH. S abdel ALLand A. M. Manna (1990):
23- Clinical and heamatological changes in camels infested with trypansoma evansi and Microfilaria. Assuit . Vet. Med. J. 25 (49),118-127.

image1.jpg

