

English Abstracts for Papers published
in "University of Aden Journal of

Natural and Applied Sciences"
Volumes : 9 (2005) – 14 (2010)

Edited by:

Prof Dr. Saeed A. Ba-Angood
Editor in Chief

Prof Dr. Mohammed A. Hussein
Managing Editor

Eng. Iman Sallam Mohammed
Technical Secretary

December 2011

PDF created with pdfFactory Pro trial version www.pdffactory.com

 


WWW. Adenuniversity.edu.ye .
E-mail: Adenuniversity@y.net.ye

 م20 لعام 535 عدن–رقم الإيداع في المكتبة الوطنية

 .حقوق الطبع والنشر محفوظة
 م 20 الطبعة الأولى–دار جامعة عدن للطباعة والنشر

ن سخها أو أو طباعة أو تصوير هذه المطبوعة أو أجزاء منه ا، وك ذا حفظه ا يمنع ترجمة
 . على الوسائط الإلكترونية من غير موافقة مسبقة من الناشر

National Library Aden, No. 535/20
Copyright.
Aden University Printing and Publishing House, 1st Edition, 20
All rights reserved. No part of this publication may be translated, reproduced or
distributed in any form or by any means, or stored in a database or retrieval
system, without the prior written permission of the publisher.

 360135 – 360087' 11016. ب . ص . مدينة الشعب . عدن. الجمهورية اليمنية
 Fax (+9672) 360701 E-mail: unipress@y.net.ye+) 967 2 (360701:فاكس

R. O. YEMEN. ADEN. MADINAT AL – SHAAB P . O . BOX 11016) 360087-360135

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and
Applied Sciences"Volumes : 9 (2005) – 14 (2010)

Table of content 3

 Table of contents

Page

No

No. of

Abs.

Subject No.

5 42 AGRICULTURAL SCIENCES 1.

36 1 ANIMAL PRODUCTION 2.

37 20 BIOLOGY 3.

47 1 BOTANY 4.

48 18 CHEMISTRY 5.

59 31 ENGINEERING 6.

76 42 ENVIRONMENT 7.

99 4 FOOD SCIENCES 8.

102 3 GEOLOGY 9.

104 11 MARINE SCIENCES 10.

110 22 MATHEMATICS 11.

119 122 MEDICINE 12.

201 1 PARASITOLOGY 13.

202 19 PHARMACY 14.

214 30 PHYSICS 15.

229 3 RENEWABLE ENERGY 16.

230 4 VETERINARY 17.

233 AUTHOR INDEX 18.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 5

1. AGRICULTURAL SCIENCES Abst: Agric.001A: Vol. 9 (1)2005:1-8
Evaluation of some growth characteristics and yield for

common wheat lines (Tritium aestivum L)

A. M .Ba-momen. , A. A. Asskaaf and A. H. Numan
Department of Agronomy and Botany. Nasser’s Faulty of Agricultural Sciences

Aden University

This research was conducted at experimental farm of Nasser’s Faculty of
Agricultural Sciences – Aden University, during the two seasons 2000/2001and
2001/2002 to evaluate nine common wheat lines (Tritium aestivum L) which were
introduced from Acsad and were compared with cultivar Kalyansona as a control
in some growth characteristics and yield efficiency.
The results of evaluation could be summarized as follow:
The wheat lines significantly differed with themselves and cultivar Kalyansona in
heading and maturity dates, the cultivar Kalynsona was later in heading and
maturity dates than the most of lines during the first season, but during the second
season the (control) didn’t differ more than the wheat lines
Some of wheat lines didn’t differ significantly with cultivar Kalyansona in plant
height in both seasons .
No significant differences were appeared between the introduced lines and cultivar
Kalyansona in number of tillers / plant in both seasons .
No significant differences were appeared between the some of introduced lines
and cultivar Kalyansona in number of grain/spike and weight of 1000 grain in both
seasons.
The most of introduced wheat lines gave significantly higher yield than cultivar
Kalyansona in both seasons. The introduced wheat lines Acsad 967 gave the
highest grains yield (2.984) ton/ha in first season, while Acsad line 959 gave the
highest yield (2.576) ton / ha in the second season. The cultivar Kalyansona gave
the lowest grain yield (1.406 and 0.872) ton/ha. in both seasons respectively.
Keywords: Evaluation , Growth , Yield , Wheat.

1. AGRICULTURAL SCIENCES Abst: Agric. 002A: Vol. 9 (1)2005:9-14
Effect of oil and Ethanolic Extract of Neem Seed Kernel (Azadirachta indica

A.Juss.)on. Fusarium solani and Alternaria alternate
Mohammed fadhl Al-Maisary1 and Sana’a M. Ga-Ballah2

1 Dept. Biology- College of Science and Education (Zingbar) - University of Aden. Yemen.
2 Dept. Biology, College of Science, AL-Mustansriyah, University Of Iraq.

The effect of neem seed kernel oil and ethanolic extract on growth of Alternaria
alternata and fusarium solani were investigated, and the effect of these materials
on spores of F.solani were also studied .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 6

Neem oil affected the growth of the two fungi. Percent of inhibition was dependent
on concentration (2500 -20000 ppm), the more concentration of oil used, the more
inhibition resulted. Ethanolic extract affected growth of the two fungi. Highest
concentration of the extract resulted in the highest level of inhibition. When spores
of F.solani were treated with both neem oil and ethanolic extract, it was observed
that 20000 ppm of both led to complete inhibition of total colonies resulting from
spores.

Key words: Neem oil, Bioactivity, F.solani , A. alternata .

1.AGRICULTURAL SCIENCES Abst: Agric. 003A: Vol. 9 (2)2005:221-228

Monitoring date palm stalk borers Oryctes spp using light traps in
March 2003-February 2004 at Seiyun area in Wadi Hadramout-

Republic of Yemen
Saeed A. Ba-Angood and Saleh O. Al- Baity

Department of plant Protection- Nasir's College of Agriculture- University of Aden
baangood@yemen.net.ye

 Date palm stalk borers Oryctes spp are important date palm pests attacking date
palm trees and causing a lot of losses in Wadi Hadramout. This research aims at
monitoring the occurrence of the pest using modified Hjstand light traps that were
installed during the period March 2003-February 2004 at Seiyun area in Wadi
Hadramout; and studying the effect of some ecological factors that affect their
occurrence in the area. The results have shown that the pest started to appear in
light traps in the first week of March and reached their maximum number (188) in
May 2003. The number decreased gradually in September, October and November;
and in December, it completely disappeared. The pest started to appear again in
January and February in low numbers with a mean number of 5 and 7 ,
respectively. It has been shown that the pest has only one generation per year, and
the sex ratio was 1.8: 1 females to males. There was no statistical significant
difference (at 5% level) between the increase and decrease of the population of the
pest that could be affected by the decrease or increase of Temperature or Relative
Humidity. The appearance of the moon has no relationship with the catching of the
pest, as there was no statistical significant difference (at 5% level) in numbers
caught on moony or dark nights. It has been concluded that Light traps could be
used successfully in monitoring the pest and reducing its number, and could also be
used in any IPM program for the management of this pest

Key words: Date palm stalk borers Oryctes spp, light traps, ecological factors,
Wadi Hadramout.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 7

1.AGRICULTURAL SCIENCES Abst: Agric.004A: Vol. 9 (2)2005:229-234
The effect of spray fertilization on growth and yield of grape cv. Try

Rush.
Omer Obied Mohammed

College of Education(Zingebar), Univ. of Aden.

This experiment was carried out in the Vineyard of Horticulture Department,
College of Agriculture, Abu-Ghraib during the growing seasons of 2000 and 2001
to study the effect of a number of spray of Al-Nahrain nutrient solution contained
NPK and Fe, Zn, Mn, Cu on yield and quality of grape cv.TryRush.
Results showed that, after spraying this solution, four sprays produced highest
yield and bunch weight during both seasons. Three spray treatment in both seasons
had the greatest sugar in fruits. Study treatments had an effect on titrable acidity.
However, all treatments increased the dry matter in canes.

Key words: Al-Nahrain , Fertilization ,Grape .

1.AGRICULTURAL SCIENCES Abst: Agric. 005A :Vol. 9 (2)2005:235-246

Effect of plows and tractor speed on soil masses in different periods
Hasan Saleh Hasan

Soil and Agricultural Engineering Department, Nasser's Faculty of Agricultural Sciences -
Aden University

Two field experiments were carried out in the farm of Nasser's Faculty of
Agricultural Sciences, Aden Univ., at Tuban Delta, Lahej Governorate during two
conductive periods (early plowing in April 2002&2003 and late plowing in August
2002 & 2003) to study the effect of plows and tractor speed an soil masses
crumbling in various periods. A split plot design was used, whereupon the main
treatments were plows (disk plow –mold board plow)and the sub – main treatments
were speed (first ,second and third)by three replicates. Ploughing was three : The
first was disk plow by using three speeds: 2.1 km/h, 3.1km/h and 4.5 km/h); and
the second ploughing was moldboard plow)by using three speeds: 1.7 km/h, 3km/h
and 4.2 km/h. The second ploughing was levelling by chisel plow (leveling and
coumbling) with leveling speed of 5.4 km/h and the third ploughing was rubbing
by using leveling equipment with rubbing speed of 5.4 km/h .The depth of
ploughing was between 27-30cm .
The results have shown that ploughing of (disk plow) treatment significantly
increased the soil masses in the first ploughing of 2003 ,(the average of two
seasons) and non-significant increase in all agricultural ploughings of 2002 &
2003, and the average of two seasons compared to the treatment of moldboard
plow in two dates (early & late),respectively .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 8

The first speed significantly surpassed the third speed by giving the highest soil
masses in all agricultural ploughings of 2002&2003. The average of two seasons in
two dates (early & late), respectively. The first speed with ploughing by disk plow,
significantly surpassed the third speed with ploughing by moldboard plow in
giving the highest soil massed in all agricultural ploughings of 2002 &2003. The
average of two seasons in two dates (early & late), respectively. The results have
also shown that the percentage of soil masses was decreased in the second and
third ploughing of disk plow by(61.97%-22.55%) and (55.22%-18.02%)in the
ploughing dates (late &early), respectively and in the moldboard plow by (53.9%-
20.98%) and (51.22%- 18.02%) in the two dates of ploughing (late and early)
respectively compared to the first ploughing.

Keywords: Disk plow , moldboard plow , tractor speed , early ploughing , late
ploughing.

1.AGRICULTURAL SCIENCES Abst: Agric. 006E :Vol. 9 (2)2005:311-317

Liming effect on biological activity of leached loamy chernozem
Mohamed A. H. Salem.1, S.K. Zaripova.1, E.I. Lomako 2, F.K. Alimova.1 and A.X.

Yapparov2
1Kazan State University, Kazan, Russia

2TatNII of Agro chemistry and Soil Science, Kazan, Russia

An intensive application of mineral fertilizers leads to gradual acidification of
agricultural soils. Liming could minimize the negative consequences of this
process. Until recently, liming of the chernozems has not been practiced because of
possessing of high buffer action of these types of soil. For the effective use of soil
and keeping the fertility of soil, it is necessary to know an influence of lime on
biological parameters of the soil. In the given work the influence of liming on
heavy loamy leached chernozem properties in the third year after application was
studied. It was shown that, on a background of mineral fertilizers, there was an
authentic increase of total bacteria and actinomycetes share at simultaneous
decrease in a share of mycelia fungi that can be connected to neutralization of the
soil environment. Also, a stimulation of intensity of soil breath was detected along
with nitrogen fixing activity and phosphatase activity. Stimulation of biological
activity of the soil at liming was positively correlated with green mass of maize.
The best prolonged results were reached at the use of 1-1,5 dozes of lime
calculated on hydrolytic acidity which is equivalent to 8.8-13.2T/ha which was
added twice.

Key words: liming of soil; soil respiration; N2-fixation; enzymes activity.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 9

1.AGRICULTURAL SCIENCES Abst: Agric: 007E: Vol. 9 (2)2005:319-330
Effect of different soil media on seed germination , seedlings growth

and NPK content in Caesalpinia pulcherrima and Thevetia peruviana
Shamim Moustafa Mahmood

Horticulture Department Faculty of Agricultural Sciences
Nasser ُ University Of Aden

An investigation was carried out during 2003 and 2004 to study the effect of four
different soil media containing sand , sand +soil (1:1) , sand + awdust (1:1) and
sand + soil + sawdust (1: 1 : 1) on seed germination , growth and seedlings quality
and NPK content in Caesalpinia pulcherrima and Thevetia peruviana . Both plants
achieved high germination percentage within 21 days, C. pulcherrima achieved
high germination percentage (68.25 %) in sand + soil + sawdust, while T.
peruviana in sand media achieved (66.5%) .Maximum plant height , stem diameter
, number of leaves per seedling , leaf area , fresh and dry weight of stem and leaves
were observed in sand +soil media followed by sand medium in C. pulcherrima
and T. peruviana . The best rooting and higher concentration of N (1.25 , 1.41 %)
, P (0.18 , 0.26 %) and K (0.83 , 1.07 %) was also observed in C.pulcherrima and
T.peruviana seedlings grown in sand +soil medium .Suppression with thin growth ,
narrow leaves and lowest content of N (0.82, 0.90 %) ,P (0.10, 0. 16 %) K (0.60 ,
0.62 %) were obtained in C. pulcherrima and T. peruviana seedlings respectively
grown in sand + sawdust medium .

Key words: Caesalpinia pulcherrima, Thevetia peruviana, media, seed
germination, seedlings growth

1.AGRICULTURAL SCIENCES Abst: Agric. 008A: Vol. 9 (2)2005:421-427
A preliminary weed survey on cotton fields at Tuban Delta (Lahej, Yemen)

Abbas Ahmed Bawazir and Maged Saeed Bamaafa
Nasser’s Faculty of Agricultural Sciences-Aden University.

During season 1999/2000, prevalent weeds in cotton fields at Tuban were surveyed
by defining species of weeds and their density. So for that, 12 sites were selected
such as cotton farms along Delta; six of them irrigated with floods and others with
wells. The survey was done, three times during growth of crop; 40 days after
sowing, at 50% of flowering and after the first picking.
Results indicated that 46 species of weeds were belonged to 19 families; 17 species
were perennials and 29 species were annuals. 26 species were spread in sites
irrigated with floods, in average 6.69, 7.83 and 8.04 stem/m², compared with 34
species spread in sites irrigated with wells, in average 40.37, 46.59 and 14.05
stem/m², for the three times, respectively.

Key words: Lahej, Tuban Delta, Cotton, Weed survey.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 10

1.AGRICULTURAL SCIENCES Abst: Agric. 009E: Vol. 9 (3)2005:487-498
Effect of tillage and sowing methods on some physical properties of soil

germination percentage, growth and yield of cotton
Abu baker kassim Nasser

Dept. of Soil and Agricultural Eng. Faculty of Agricultural Science
University of Aden

Two field experiment’s were carried out at the research farm of Nasser’s faculty of
agricultural sciences, Aden university during the seasons 2000/2001 and 2001/2002
to study the effect of tillage and sowing methods on physical properties of soil ,
germination percentage , growth and yield of cotton and its components .
The experiment involved two types of tillage with two methods of sowing in a split
-plot design with three replications. After statistical analysis, the following results
are obtained :
1-The bulk density in the tilled layer 0-15cm decreased for all treatments, and
increased in the depth 15-30cm with chisel plough comparing with mould board
plough.
2-The moisture content was higher in the depth 0-15cm for both treatments and
significantly decreased with chisel plow in the layer 15-30cm depth.
3-Germination percentage and cotton yield were significantly higher with mould
board comparing with chisel plow.
4-Sowing on ridges gave higher yield comparing with rows in both seasons.

Key words: Tillage- sowing methods- soil properties -growth-yield-cotton

1.AGRICULTURAL SCIENCES Abst:Agrict: Agric.010A:Vol.9(3)2005:443-450

Studying grafting date of Anna cultivar. on three rootstocks of apple
 in nursery

Watheq . A . Aulaqi
Hort. Depart. Agricultural Research & Extension Authority (AREA)- Dhamar.

 This study was conducted at Agricultural Research & Extension Authority
(AREA) nursery , at Dhamar during 1992/1993 and 1993/1994 seasons , on clay
silt soil . This investigation aimed to determine the success in grafting date utilizing
budwood. The experiment involved five grafting dates 21/6, 21/7, 21/8, 21/9 and
21/10 on rootstocks: M26 (dwarf) MM106 , MM111(semi dwarf) produced at East
Malling Research Station , in England. The scion applied was from Anna cultivar.
The experiment was designed in complete randomized block design and consisted
of date of grafting and rootstocks distributed in four replicates.
The result revealed no significant differences among the dates of grafting, but the
percentage of success in the third and fourth grafting date in the first season, and
the third and second grafting date in the second season was higher . Rootstock

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 11

MM106 in the first season and rootstock MM111 in the second season were
superior. The interaction showed that fourth , second and third grafting date
achieved higher percentage in the first season . The interaction between fourth
grafting date with rootstocks MM111 and interaction between second and third
grafting date with rootstock MM106 gave the higher value . The interaction of
fourth grafting date with rootstock MM111 and interaction between third grafting
date with rootstock MM 106 were superior in the second season .
The height of plant within the grafting date revealed that highest plant heights were
found in the third and fourth date in the first season . During the second season ,
the highest plant height was noted in the third grafting date . The rootstock MM106
in the first season and rootstock MM111 in the second season yielded highest plant
height The interaction between the fourth grafting date with rootstock MM111
gave highest plant height in the first season . The stem thickness was superior in
the fourth and third grafting dates . The rootstock MM106 revealed the best stem
thickness . The interaction showed significance for stem thickness in the fourth
grafting date with rootstock MM111 during the first season . In the second season ,
the fourth grafting date gave the highest thickness with rootstock MM106 . The
effect of grafting date on the stem thickness above the grafting line did not differ
significantly, but highest value reached in the fourth grafting date in the first
season and in the third grafting date in the second season. The rootstock MM106
gave significant differences in stem thickness above grafting line . The results of
interaction for stem thickness above the grafting line showed that the first grafting
date with rootstock MM106 and fourth grafting date with the same rootstock gave
highest value. The results showed that the third and fourth grafting date were
superior for stem thickness below the grafting line. The rootstocks, MM106 and
MM111 achieved best values for this parameter . The interaction showed the best
performance in fourth grafting date with rootstock MM111 .
Keyword: Apple , grafting date , rootstocks, grafting .

1.AGRICULTURAL SCIENCES Abst: Agric. 11A: Vol. 9 (3)2005:443-450

Effect of the osmotic pressure of the mannitol on the germination and
growth of the seedlings of some local cultivars of maize(Zea mays L.)

Ahmed Saleh Baswaid
Nasser’s Faculty of Agricultural Sciences- University of Aden

A laboratory experiment was conducted to determine the influence of osmotic
pressure of the mannitol on the germination and growth of the seedlings of some
local cultivars of maize .
This experiment was established at the laboratory of the department of agronomy
and botany at Nasser’s Faculty of Agricultural Sciences , University of Aden
during 2001 .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 12

The experiment included 3 cultivars of maize : Knega 36 , Tehama –1 and City
Lagoss, with 5 levels of the osmotic pressure : 0 . 5 , 10 , 15 and 20 Atmo. P.
mannitol , with three replications incomplete randomized design . The results were
as follows ;
The percentage of germination , the length of the stem , the length of the roots , the
fresh and dry weight of seedlings decreased significantly with increasing of the
osmotic pressure of the mannitol .
There were significant differences between the cultivars in percentage of
germination but the variety of Knega 36 gave the highest percentage of
germination compared with the two other cultivars. With regard of the
characteristic of the growth , the variety of Tehama –1 gave the highest value of the
length of the stem , the length of the root , the fresh and dry weight and percentage
of water in the seedlings compared with the two other cultivars.
The interaction between the cultivars and the osmotic pressure of mannitol was
significant on the characteristic of the growth and the percentage of water in
seedlings .

Key words: Osmotic pressure, Mannitol,- Germination ,Seedling-Maize .

1.AGRICULTURAL SCIENCES Abst: Agric. 12A: Vol. 10 (1)2006:1-8

Effect of biological, organic and mineral fertilization on the bread
wheat (Triticum aestivum L.)

A. M. Ba-Momen, A. Kh. Basbaa and A. E. Hamid
University of Aden, Nasser’s Faculty of Agricultural Sciences, Department of Agronomy

and Botany

This investigation was carried out at the Experimental Farm of Nasser’s Faculty of
Agricultural Sciences, Aden University during 2002/2003 and 2003/2004 growing
seasons to study the effect of biological, organic and mineral fertilization on the
bread wheat cultivar Ghonemie.
A randomized complete blocks design with 3 replications was used, containing 6
treatments of fertilization: zero, biofertilizer (Azospirillum), 10 ton F Y M /ha., 110
kg N/ha., 55 kg N/ha., + Bio. (Azospirillum) and 5 ton F Y M /ha. + Bio.
(Azospirillum).
The results of statistical analysis showed the following;
The application of biofertilizer, farmyard manure and nitrogen fertilizer caused
significant increase in yield and its components, except number of kernels/ spike,
as compared with the treatment without fertilization in both seasons, and there
were no significant differences between the treatment of fertilization in the studied
characteristics.
The two treatments of 55 kg N/ha., with biofertilizer and 5 to. FYM/ha. with
biofertilizer, gave the highest values of yield and its components in both seasons,

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 13

respectively. While the application of 55 kg N/ha., with biofertilizer, produced the
more yield of 1.96 and 2.42 ton/ha. in both seasons, respectively.

Key words: Fertilization, biological, organic, mineral, wheat.

1.AGRICULTURAL SCIENCES Abst: Agric.13A: Vol. 10 (1)2006:9-21

Evaluation of some sesame varieties in different planting dates
Mohammed Ali Hassan1,Mohsen Ali Ahmed and Han’a Abdulla Mohammed Al-

Kuzefy2
1Faculty of Agriculture, University of Aden

2Food Control Laboratory - Aden

Two field experiments were carried out at the Farm of Nasser’s Faculty of
Agricultural Sciences, Al-Hawtah, Lahej Governorate, during 2002/2003 and
2003/2004 seasons aimed to evaluate three varieties (Balady red, Say’un1 and
Say’un2) in four planting dates (August 15, September 5, September 26 and
October 17). The two experiments were performed in a split plot design with four
replications. The results could be summarized as follows:
- The tested varieties significantly differed in all of its studied characters except
fruiting zone length. Balady variety was higher than the other two varieties in plant
height and height to first branch, followed by Say’un1. The greatest number of
branches/plant was produced by Say’un1 in the first season and by Balady red in
the second one, while Say’un2 was the lowest variety in the previous characters,
with significant differences, compared with Balady red and Say’un1 varieties.
- Say’un1 surpassed Balady red and Say’un2 varieties in number of capsules/plant,
1000-seed weight, seed yield/plant, seed yield/hectare, oil percentage and oil
yield/hectare with significant differences. Increase in oil yield/hectare was 36.68%
and 55.26% in the first season and 36.61% and 42.99% in the second one when
compared with Balady red and Say’un2, respectively, Say’un2 was the worst
variety in most of the mentioned traits, while Balady red was in 1000-seed weight
and oil percentage.
- There was significant continued reduction in the values of all characters under
study by delaying planting dates from August15 to September 5 or September 26
and October 17. These reductions in oil yield/hectare was 17.75, 47.24 and 65.95%
in the first season and 14.64, 48.90 and 62.98% in the second season, respectively.
All studied characters were significantly affected by the interaction between the
two factors of study in both seasons. The highest amount of oil per hectare was 526
and 424 kgs produced by Say’un1 variety in first planting date of the first and
second seasons respectively, with significant differences than the other treatments.

Key words: Sesame, varieties, planting dates.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 14

1.AGRICULTURAL SCIENCES Abst: Agric. 014A: Vol. 10 (1)2006:23-29
Evaluation of two isolates of Beauveria bassiana (Bals.) Vuill. against

some insects and mites and testing the efficiency of some culture media
Ibrahim J. Al-Jboory , Ismail A. Ismail , and Sendab S.Al-Dahwe

University of Baghdad, College of Agriculture, Plant Protection Department ,Baghdad, Iraq
E-mail:ijboory@yahoo.com

 Two isolates of Beauveria bassiana were isolated from long horned date palm
stem borer Jebuseae hammerschmidti (BJH)from Mahaweel (Babel) area and date
palm orchard soil in Basra (Bb) .The efficacy and pathogenesity of both isolates
have been tested on different insects and mites 1-10 days after spore spray . Both
isolates showed 100% mortality after 5 days on cucumber aphids, termites, scale
insects on citrus and olive and grape thrips . The mortality
reached 100% on potato aphids ,parlatoria scale insects and potato tuber moth after
7 days of spore spray and on stone fruit borers and capnodis larvae and adults after
10 days . The mortality on sunn pests was 100% after 7 days when sprayed by BJH
and after 10 days for Bb however, it was 100 % after 7 days on mite for BJH and
10 days for Bb. Several solid and liquid production cultures have been tested and
found that rice seed culture produced 3.2 x 108 spores /gm while potato sucrose
broth and dates extract (Debis) cultures produced 5x107 and 3.9x107 spores/ml
respectively.

Key words: Beauveria,Jebuseae, pathogenesity,efficacy,pests ,Iraq

1.AGRICULTURAL SCIENCES Abst: Agric. 015E: Vol. 10 (2)2006:267-274

Effect of planting date and method of cut on the propagation of
Bougainvillea glabra by stem cutting

Shamim Moustafa Mhmood
Horticultre Departement, Nasser Faculty of Agricultural Sciences,

University of Aden

Bougainvillea is a popular ornamental plant grown both as shrub and as climber , it
is a much branched woody plant and a quick growing .
Influence of planting date and method of basal cut on rooting, shoot and root
growth of stem cutting were investigated in Nassersُ Faculty of Agricultural
Sciences under shelter house during 2004 and 2005. In all treatment cuttings grown
for the period of 3 months, there were significant differences in rooting percentage,
shoot and root growth. Cuttings planted in December had higher rooting percentage
(71.25 , 78.75 %) , higher October planting . For the basal cut , there were no
significant differences in rooting and shoot growth, while root growth was
significantly average number of shoot (2.5 , 3.2) , longer shoot (18.29 , 28.04

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 15

cm), more number of leaves per shoot (15.08 , 18.85) , longer roots (28.39 , 24.31
cm), more number of roots (13.53 , 15.30) and higher fresh and dry weight in first
and second year respectively , whereas rooting and growth was slow and restricted
in April , June and higher in cuttings that had slanting cut .Cuttings planted in
December that had slanting cut significantly recorded higher rooting and growth
through interaction .These results suggest that Bougaivillea glabra cuttings should
be planted in December with slanting basal cut to achieve higher rooting , shoot
and root growth.
Key words : Planting date , basal cut , propagation , cuttings , Bougainvillea glabra

1.AGRICULTURAL SCIENCES Abst: Agric. 016A: Vol. 10 (2)2006:209-217
Effect of Alhagi maurorum extracts on germination and seedling growth

of some field crops
Ali Khamis Basbaa

Dep. of Agronomy and Botany, Faculty of Agriculture, University of Aden
- Al-Hota, Lahej - Yemen

To study the effect of Alhagi maurorum extracts on germination and seedling
growth of some field crops, this experiment was carried out at the laboratory of
Agronomy and Botany, Faculty of Agriculture, Aden University, and included (18)
treatments which were the combination of six field crops: (wheat - Triticum
aestivum , Maize - Zea mays, Sorghum - Sorghum vulgare, Alfalfa - Medicago sp. ,
Cow pea - Vigna sinensis and sunflower-Helianthus annus, and the extracts of
vegetative and underground parts with three concentrations (0 , vegetative extract
100 %, underground extract 100 %). A completely randomized design with three
replications were used.
 The results could be summarized as follows :-
The vegetative and underground extracts decreased the germination percentage of
all studied plant species, and the effect of vegetative extract in decreasing the
germination percentage was higher than that of underground extract .
The inhibitory effect of vegetative extract on germination was different according
to the used crop, therefore, the germination percentages obtained were:- 0% for
Alfalfa, 20% for Cow pea, 33% for Wheat, 40% for Sunflower, 50% for Maize and
65% for Sorghum.
The vegetative growth was affected by the extracts, therefore, the seedling length
of all studied field crops was decreased compared to the control. However, the
effect of vegetative extract was higher than that of underground extract.
The used extracts significantly decreased the root height of all studied species, but
the effect of underground extract was higher than that of vegetative extract.
Key words: vegetative extract, underground extract, Alhagi maurorum, seedlings,
field crops.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 16

1.AGRICULTURAL SCIENCES Abst: Agric. 017A: Vol. 10 (2)2006:219-225
Age-specific fecundity schedules and life tables of Tenuipalpus punicae

P. and B.(Acari: Tenuipalpidae).
Ibrahim J. AL-Jboory and Taha M. AL-Swuidy

Department of Plant Protection, Faculty of Agriculture, Baghdad University, Abu-Ghraib,
Baghdad, Iraq

The relationships between the pomegranate false spider mites, T. punicae
population dynamics and temperature were studied at constant conditions of 25, 30,
and 33 °C and 60 to 70% RH, with a light duration of 14hr. It is apparent that the
optimum temperatures for T. punicae are 30 and 33°C. The shortest pre-oviposition
period, the greater egg-laying and the developmental of immature, optimum
conditions were noted at 33°C followed by 30°C. Complete age- specific fecundity
schedules and life tables were computed from these date for each of three
temperatures. Temperature also had the greatest influence on longevity (1x), net
reproduction rate (Ro), intrinsic rate of increase (rm), mean generation time (T),
finite rate of increase (λ) and the doubling time of a population (DT).

Keywords: Age-specific fecundity schedules, life tables, Tenuipalpus punicae,
biology, Iraq.

1.AGRICULTURAL SCIENCES Abst:Agric. 018A :Vol. 10 (3)2006:419-426
The occurrence of the date palm borer Oryctes rhinoceros (Linnaeus) in

light traps in Wadi Hadramout in 2002
Khalid A. Al-Habshi1, Saeed A. Ba-Angood2 and Saleh O. Al-Baiti3

Seiyun Agric. Res. Station; P. O. Box : 9041
2Dept. of Plant Protection, Nasir's College of Agric., Univ. of Aden

3Dept. of Plant Protection, Office of Agric., Wadi Hadramout, Yemen

In 2002, a trial was carried out in Wadi Hadramout in Yemen in order to study the
occurrence of rhinoceros beetle Oryctes rhinoceros L. using light traps. Two light
traps were put in two sites. The distance between each site was about one
kilometer. Adult insects of Oryctes beetles were weekly collected from the two
traps, males and females were recorded. Results of Oryctes beetles caught by the
traps indicated that the insects began to appear in a remarkable number in both sites
in March. Population density of the insect was suddenly increased to a high number
in April in both sites. The numbers in traps increased gradually untill it reached the
peak in June. In July and August the number of insects began to decrease. Then in
September the number of insects suddenly decreased to low number, compared
with the number caught in August. During October, November, December.,
January and February, the number of insects was very low. Results also indicated

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 17

that the traps caught 580 insects in five months (from the beginning of April to the
end of August), while it caught only 99 insects in the remaining seven months of
the year. Traps caught 385 insects in three months (from the beginning of May to
the end of July), while they caught only 294 insects in the remaining nine months
of the year. The population density curve of the insects during the year had only
one peak, (in June). This means that the insect has only one generation in the year.
The sex ratio of male to female was 1:1.3.Light traps could be used as a monitoring
tool for Oryctes beetles and reduce their population in the area. It is recommended
to use them in five months (April – August), or use them only for three months
(May –July) in each year.

Key words: Occurrence, rhinoceros beetle, light traps, Wadi Hadramout

1.AGRICULTURAL SCIENCES Abst:Agric. 019A: Vol. 11 (1)2007:1-12

Evaluation of some introduced bread wheat lines Triticum aestivum
under coastal condition of Toban Delta in Lahej Governorate

A.N. Abdul-hakim, A. A. Assakaf and A. M. Ba-Momen
Department of Agronomy and Botany, Nasser’s Faulty of Agricultural Sciences

Aden University

Two field experiments were conducted at the experimental farm of Nasser's
Faculty of Agricultural Seines. University of Aden, during the two seasons
2000/2001 and 2001/2002 to evaluate some bread wheat lines Triticum aestivum,
introduced from ACSAD and compared with cultivar Kalyansona as a control in
some growing characters and yield.
Rresults of evaluation could be summarized as follows :-
The wheat lines were themselves showing significant differences in heading and
maturity period compared with the cultivar kalyansona (control). The lines Acsad
1007, Acsad 969 and Acsad 973 were the earliest in heading (36 - 47 days) and
maturity (71.3-83.3 days). The lines Acsad 999, Acsad 985 and Acsad 959 were the
latest in heading (60.3 - 69.3 days) and maturity (92 - 113 days).
The lines Acsad 979 and Acsad 981 gave the highest number of tillers in the first
season and produced a mean of 4.1 and 4.3 tillers / plant, respectively with
significant differences compared with the control and most of the lines. The lines
Acsad 959, Acsad 993 Acsad 999 exceeded the control in number of tillers / plant,
in the second season, ranging between 2.3-2.7 tillers.
The lines Acsad 959 and Acsad 961 gave the highest mean values in grain / spike
during the two seasons, ranging between 44.3 - 59.7 grains, with significant
differences during the second season, compared with the control Kalyansona,
which gave 41.7 and 28.3 grains during the two seasons, respectively. The lines

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 18

Acsad 981, Acsad 969 and Acsad 989 gave the best mean values in grain/ spike
ranging between 21.7-27.0 grains .
Most of the studied lines exceeded significantly the control Kalyansona in grains
yield/ha. The lines Acsad 959 and Acsad 961 gave the highest grain yield during
the two seasons ranging between 2.427 - 2.633 ton / ha . The line Acsad 969 gave
the least grains yield ranging between 0.823-1.690 ton/ ha, compared with the
control, which gave 1.407 and 0.873 ten / ha during the two seasons, respectively.

Key words : Evaluation , growth , yield , wheat lines. Delta Tuban.

1.AGRICULTURAL SCIENCES Abst:Agric. 020A Vol. 11 (1)2007:13-21
Genera of Parasitic Nematodes on Papaya (Carica papaya L) and their
role in inducing stem rot disease caused by Macrophomina phaseolina

Nawal A. Q. Al-Aqrabi
Plant Protection Section, El-Kod Agric. Res. Station Agricultural Research & Extension

Authority

A field survey was carried out, during Feb 1st to March 25th 2005, to determine
genera of parasitic nematode existing in soil and roots of papaw plants. 45 Field
were selected randomly from 15 regions at Abyan Delta- the Southern Coastal
plain of Yemen., which are considered the most importance areas, cultivating
papaya crop. In nearly half of the selected fields, papaw plants were intercropped
with banana fields. Results showed that three nematode genera namely
Pratylenchus spp., Radopholus similis and Helicotylenchus spp. Densities of the
three nematodes were varied. Pratylenchus spp. was higher, followed by
Radopholus similes, while Helicotylenchus spp. was less important and nearly not
found when papaw is grown alone. Nematodes densities in roots of papaw plants
were higher than that in soil, and higher in the intercroped fields with banana than
in papaw plants grown lonely. A strong relationship was found between the
Pratylenchus spp. and stem rot disease in papaw plants. As densities of
Pratylenchus spp. increase in plant roots, percentage of stem rot diseases infection
caused by Macrophomina phaseolina, increases.

Key words: Pratylenchuc spp., Radopholus similis, Carioca papaya,
Macrophomina phaseolina, Southern Coastal Plain of Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 19

1.AGRICULTURAL SCIENCES Abst:Agric. 021A :Vol. 11 (2)2007:211-226
Response of maize to organic, mineral and biological fertilization

1- Effect of fertilization on vegetative growth
A. Kh. Basbaa and S. F. Ali

Dep. of Agronomy & Botany, Nasser's Faculty of Agricultural Sciences, University of
Aden

This investigation was carried out at the Experimintal Farm of Nasser's Faculty of
Agriculture Sciences, University of Aden during 2003 and 2004 growing seasons
to study the effect of organic mineral and biological fertilization on the vegetative
growth characteristics of maize cultivar Kenja-36.
 The split – split plot design with three replications was used , containing
(18) treatments which were the combination of three levels of FYM (0 , 12 and 24
ton /ha) , three levels of nitrogen fertilizer in urea form 46%N (0 , 55 and 110 kg
N/ha) and two levels of biofertilizer (Cerialin) which contains (Azospirillum
lipoferm) Bacteria strain (0 and 57g/kg. seeds) .
The results of the combined analysis of the two seasons showed the following:
1- Applying (12 ton FYM/ha) led to significant increase in stem diameter, leaf area

of tompost ear and straw yield (wet and dry), but the increase is not significant
when doubling the fertilizer rate to (24 ton FYM/ha).

2- The application of N fertilizer in averages 55 and 110 kg N/ha caused significant
increase in plant height, ear height, stem diameter , leaf area and straw yield ,
the values of these characteristics have raisen with the rising of N levels, but
without any significant differences.

3- All the studied characters were not significantly affected by biofertilizer
addition.

4- Interaction treatment between high averages of FYM and N fertilizer (24 ton
FYM/ha + 110kg N/ha) gave highest value of plant height (237.7cm) and ear
height (105.4 cm) , but it did not differ significantly compared with interaction
treatment containing the two low average of them , with biofertilizer
inoculation (12ton FYM/ha + 55kg N/ha + Cerialin) , where plant height was
(232.3 cm) and ear height (100.1 cm). Also this last treatment gave heighest
values of stem diameter (1.56 cm) , leaf area (642.4 cm2) and dry straw weight
(6.5ton/ha) , in adition to an earlier date of maturity (102.2 days) .

5- Interaction treatment (24 ton FYM/ha + 110kg N/ha + Cerialin) gave highest
value of wet straw weight (12.82 ton/ha) , but they did not differ significantly
with treatment (12 ton FYM/ha + 55kg N/ha + Cerialin) which gave (12.58
ton/ha) wet weight .

Key words: Fertilization, organic, mineral, biological, maize

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 20

1.AGRICULTURAL SCIENCES Abst:Agric. 022A: Vol. 11 (2)2007:227-240
Effect of bio -fertilizer and nitrogen fertilizer on yield, components and

nutrient uptake by pearl millet Pennisetum typhoides L seeds
yield components and nutrient uptake by pearl millet (Pennisetum

typhoides L) seeds
Hussein A Alkaff* and Nasser O. Saeed**

* Soil and Water Dept., ** Agron. Dept.
Nasser’s Faculty of Agricultural Sciences, University of Aden

This experiment was conducted at the Experimental Farm of the Faculty of
Agricultural Sciences, during the seasons 2002/2003 and 2003/2004, to study the
effect of bio- fertilizer and nitrogen fertilizer on yield, yield components and
nutrients uptake by pearl millet grains cultivar (Tehama1) under wadi Tuban Delta
conditions.
 The study included two levels (zero and 60 g / kg seeds) of Halex 2 (bio-fertilizer
contains a mixture of Azospirillum , Azotobacter and Klebsiella) and four levels of
nitrogen fertilizer (zero,30,45 and 60 kg N/h.) . The important results showed that:
1- Application of bio-fertilizer gave non-significant increment on all studied

characteristics with the exception of the spike diameter which was
significantly increased in the both seasons .

2- Application of nitrogen fertilizer gave a significant increment on all studied
characteristics (length, diameter and weight of spike, weight of grains /spike ,
biological yield by plant and hectare grain yield /plant , grain yield / h. as well
as the N,P,Fe,Zn,Mn and Cu nutrients uptake by grain. Fertilization with 60 kg
N/h. gave the highest values, followed by 45 kg N/h. Both treatments did not
significantly differ from each other.

3- Application of bio- fertilizer and 45 kg N /h. gave the highest mean values for
the most studied characteristics.

4- Applying bio-fertilizer as Halex2 to pearl millet plants, was reduced by about
25-50 % from the used N- fertilizers .

Key words: Bio- fertilizer,N-fertilizer ,Pearl millet , Yield , Nutrients uptake

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 21

1.AGRICULTURAL SCIENCES Abst:Agric. 023A: Vol. 11 (2)2007241-256
Food production, consumption and estimation of the living standards in

the Republic of Yemen
Wafa Ali Abdullatif

Department of Economy, Faculty of Agricultural Sciences- Nasser College-University of
Aden

In case of inflation, relative decrease of living levels, dealing with economical
problems, needs several elements to complete sustainable, social and economical
development. However the main reason behind that is the inability of local food
production to meet the needs of the population.
This study was held in 2000-2004 in order to focus on the ability of local
production to satisfy the needs of local consumers and, then, estimating the living
levels by assessing the growth rate of total agricultural outcome, the average of an
individual income through the general cost of goods, and the amount for each
individual (person) from the total agricultural production and the expenses during
one year period.
The study was based on the previous studies and statistical analysis by using the
variability rate, average, percentages and analysis equations that were required for
this study. It shows the following results:
Decreasing the individual allotment from the agricultural production of grain crops
(58.5 KG), thus the population increment during the years from 2000 to 2004
approached 2794,000.
The local production of wheat doesn't fulfill the consumer's needs except in 6%
whereas the actual need is 99% of the available consumption to enhance the
consumers needs.
The Yemeni individual average allotment for 2000-2004 forms the net of total
agricultural consumption approached annually 0.04 ton, 43eggs, 0,005 ton, 0.01
ton, 0.002 ton, 0.0004 ton for vegetables, eggs, legumes grain, sorghum, mutton,
coffee, respectively.
The total individual average from the agricultural outcome in the years 2000 to
2004 were 4932, 12509, 12763, 13881, 14769 R.Y., respectively
 The individual expenses for goods in 2004 were about 27392 R.Y., whereas the
average allotment of an individual from the total agricultural outcome for the same
year was about 14769R.Y.

Key words: Production, consumption, the living levels

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 22

1.AGRICULTURAL SCIENCES Abst: Agric.024A: Vol. 11 (3)2007:423-457
Survey and identification of the biotic factors in the date palm

environment and its application for designing an IPM – program of
date palm pests in Iraq

Ibrahim J. Al-Jboory
Plant Protection Department, College of Agriculture, University of Baghdad, Baghdad,

Iraq.
Email: ijboory@yahoo.com

This study depends on IPM-components, which include the survey, identification
and categorization of date palm pests according to their importance and the
population dynamics of the most important one. Survey of parasites, predators and
pathogens inhibited date palm niche. Different control methods and insecticides
with special focus on injection techniques, were tsted. This investigation, which
lasted from 2000 to 2003, reached to the following scientific facts of which most
are new for Iraq: 1) langhorne stem borers (LHB) (Jebuseae hammerschmidti),
stalk borers (SB) (Oryctes elegans) and Dubas bugs (DB) (Ommatissus lybicus)
were the most destructive and important pests of date palm in the DP cultivation
areas in Iraq, 2) new record of entomopathogenic nematodes Steinernema sp. were
isolated from LHB and tested against 15 different insects. This nematodes were
injected into the date palm top by using local mounted machine, 3) identification of
25 mite families which contain 31 genera. The families are three phytophagous 11
predacious, 3 parasitic, 5 fungivorous and 3 saprophytic. The most active mite
which belongs to Diplogynidae was reared and tested against borers in the
laboratory' 4) new record of parasitic diptera (Megasilia sp.) from the adults of
LHB and some biological observation have been done, 5) re-isolation, purification
and culturing of Beauveria bassiana disappeared since 1980. Testing some cultures
and substrates in order to find out the suitable formulation, 6) isolation of two
pathogenic viruses from stem and stalk borers, Oryctes-like virus from Oryctes
elegans and Poxivirid virus from Jebuseae hammerschmidti, 7) determination of
the life tables, age-specific fecundity, degree-days (Heat units), and population
dynamics of Dubas bugs and Ghobar mite (Oligonychus afrasiaticus), 8) survey of
parasites, predators and pathogens of Dubas bugs and Ghobar mites, and 9)
evaluation of different control methods for date palm pests and designing a new
drilling-injecting apparatus suitable for date palm orchards.

Keywords: Date palm pests, Integrated pest management, Iraq.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 23

1.AGRICULTURAL SCIENCES Abst: Agric. 025A: Vol. 12 (1)2008:1-9
Effect of nitrogen fertilization on growth, yield and yield components
of two varieties of maize(Zea mays L.) under Delta Tuban conditions,

Lahg Governorate
*Nasser A . Saeed , A. S. EL-Debaby** and ***Asmat O. Abdulla
Dept. of Agron., Nasser,s Fac. of Agric. Sciences, Aden Univ. Yemen*

Dept. of Agron., Fac. of Agric. Moshtohor , Banha Univ. Egypt**
*** Dept. of Biology , Fac. of Education ,Radfan , Aden Univ. Yemen

Two field experiments were carried out at the Farm of Nasser’s Faculty of
Agricultural Sciences, Lahj Gov., during the consecutive seasons 2005/2006 and
2006/2007 , to study the influence of four levels of nitrogen (0, 90 , 110 and 130 k
g / N/ ha)on growth , yield and yield components of two maize crop varieties (Zea
mays L.) Keniga-36 and Taiz -3. Treatments were arranged in split plot design with
three replications.
The most important results could be summarized as the following:
1- In growth characters, Keniga-36 surpassed significantly Taiz -3 in plant height,
ear height and number of leaves /Plant, whereas Taiz -3 surpassed Keniga-36 in
stem diameter, also in characters of crop yield and its components, Keniga -36
variety was surpassed significantly Taiz-3 variety in ear length, ear weight,
Shelling percent, ear diameter and grain yield /ha, whereas Taiz-3 surpassed
Keniga-36 in weight of 1000 grains at both seasons.
2- Nitrogen fertilization significantly influenced plant height, ear height, stem
diameter and number of leaves /plant of maize crop. The highest values of these
characters were growing by the rate130 kg /N/ha, followed by application 110
kg/N/ha without differences among them in the growing seasons.
3. Ear length was the only yield component which was affected by nitrogen
fertilization, while the other yield components such as ear diameter, ear weight,
1000 grain weight, shelling percentage as well as grain yield/ ha were not
significantly affected by increaingNlevelfrom zero+ 130 kgn/ha in the both
seasons. All these characters were superior in the rate 130 kg /N/ha, following the
rate 110 kg /N/ha. Grain yield /ha was estimated at both seasons 5.407, 5.593 T/ha
respectively.
4-Interactions between nitrogen fertilization and varieties were not significantly
affected on all studied characters.

Key words : Physical Nitrogen fertilizer, varieties, growth , grain yield , maize.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 24

1. AGRICULTURAL SCIENCES Abst:Agric. 026A:Vol. 12 (2)2008:225-232
Physical ,chemical and biological studies of valleys' waters in Assir

Region – Kingdom of Saudi Arabia
Ayed Radi Khanfar

Department of Biological Science, College of Science, King Khalid University
P.O. BO. 9004, Abha – 161413

Kingdom of Saudi Arabia

The problem of water limitation and scarcity is considered as the most sensitive
subject for nations' life, which appears as a setback for the socio- economical
improvements and political stability of the nations.
Water drought is as important as water pollution. However, whatever the area
content of groundwater through thousands of years, it is considered very limited if
we consider the needful for the next generation. Five samples were collected from
different valleys situated in Assir area-Kingdom of Saudi Arab. It is found that the
studied water samples are suitable for the different human use.
Key words: Water, Valley, Assir, Kingdom of Saudi Arabia.

1.AGRICULTURAL SCIENCES Abst:Agric. 027A :Vol. 12 (2)2008:233-243

Efficacy of some plant powders in protecting Sesame seeds against
Macrophomina phaseolina in greenhouse

1Abdullah Ahmad Bayounis and 2Mohamed Ali AL-Sunaidi
1Department of Plant Protection- College of Agriculture- University of Aden

2Department of Biology- College of Education/ Saber- University of Aden

The study has showed the effect of some powder plant materials i.e, Azadarichta
indica seed, Datura stramonium seed, Nerium oleander leaves, Eucalyptus
camaldulensis leaves, control*,control** against the fungus Macrophomina
phaseolina that causes charcoal rot.
The powder plant material powder was used as 60, 40, 20g/ kg of soil. Sesmum
indicum seeds have showed the highest germination rate in the soils treated with A.
indica seeds powder. Germination rate for S.indium seesds in the soils treated with
A.indica seeds powder reached about 69 %, whereas germination rate for control*
was about 4 %.
The study has also indicated that the highest percentage of infected S. indicum
seeds under the soils treated with Eucalyptus leaves powder was (84.78 %) , while
percentage infected seeds under A. indica treated soils was about 25 %.
All treatments with different concentrations of plants powder have shown
inhibition effects on Macrophomina phaseolina growth. The highest percentage of
inhibition was seen under the treatment with A. indica seed powder (73.86 %),
whereas Eucalyptus leaves treatment powder was about 11.36 %.
Key words: Plant powders, charcoal root rot, Sesame seeds.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 25

1.AGRICULTURAL SCIENCES Abst:Agric.028A: Vol. 12 (3)2008:469-480
Effect of some plant extracts on growth inhibition of

Macrophomina phaseolina
Abdullah Ahmad Bayounis1 and Mohamed Ali Al-Sunaidi2

1Department of plant protection- College of Agriculture- University of Aden
2Department of Biology- College of Education - Saber- University of Aden

The study showed that water extracts of plants, such as, Azadirachta indica ,
Thevetia neirefolia, Citrullus colonynthis , Datura stramonium, Nerium oleander,
Eucalyptus camaldulensis, save effect on growth of the M. phaseolina, the
causative factor of charcoal root rot on Sesame Sesmum indicum.
The results showed the efficiency of all treatments compared with control. The
highest effect was given by T. neirefolia extract as 0.7 cm fungous growth
inhibition, while the lowest was given by E. camaldulensis extract as 3.9 cm Water
extracts of plants oil of: Azadirachta indica, Thevetia neirefolia, Citrullus
colonynthis and Datura stramonium at consentration of 1,5 and 10% were tested.
The lowest growth inhibition was given by D. stramonium extract (4.2 cm) and the
highest effect was that given by A. indica (2 cm) at concentration of 10%. Extracts
of T. neirefolia, showed only 77.8% growth inhibition.
Key words: Plant extracts, Macrophomina phaseolina fungi, plant oils.

1.AGRICULTURAL SCIENCES Abst:Agric. 029A: Vol. 13 (1)2009:1-8

Physiological studies of cotton seed imbibitions and
germination under saline conditions

M. A. Abdelaziz
Crops Dep. Fac. of Agric. Tishreen Univ. Lattakia, Syria

This research was carried out during 2006 – 2007. in Faculity of Agriculture at
Tishreen Univ. to study the imbibitions of Aleppo133 & Raqa 5 seed cotton and
components (hulls and kernels) under laboratory condition, using 8 NaCL salinity
concentration 0.0, 0.05, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6 Molur NaCl. The result showed
the followings:
- Increased temperature led to increased imbibitions, where the imbibitions in the
kernels was bigger than in the hulls in both varieties.
- Significant increased germination was observed at 12 Cº and above root farming
has not been observed until 10 days post treatment.
- Salinity has decreased seed germination, rootlet length, hypocotyls and seedling
weight.
- Variety Raqa 5 gave better salinity tolerance. It is recommended that this variety
should be cultivated in medium salt contents.
Key words: Seed, imbibitions, cotton, salinity, germination.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 26

1. AGRICULTURAL SCIENCES Abst: Agric. 030E: Vol. 13 (1)2009:55-65
Evaluation of PCR-RFLP markers for maize (Zea mays L.) genotypes

Abdul Aziz Ahmed Bawazir
Department of Biology, Faculty of Science, University of Hadhramout

P.O. B. 50175, Mukalla, Republic of Yemen Tele. (Home) No. +9675304629
 E-mail: aaabawazir@hotmail.com mail:

PCR-RFLP analysis is a site targeted PCR where the non-arbitrary primers are
used. In this study, the primers used were selected among the available primers
randomly. Five pairs of chloroplast primers namely, rbcL, rpoB, psbC, N and A
and one pair of ribosomal primers; IGS-rDNA, were used. Among the six pairs of
primers, three primers, rbcL, N and IGS-rDNA, were recommended to be used to
analyse phylogeny of maize germplasm using the PCR-RFLP. technique.
Polymorphism of PCR-RFLP technique is resulted from digestion of the targeted
DNA sequence or PCR products using restriction enzymes. Six restriction enzymes
have been evalualted in this study, four of them BsuRI, Hind III, Pst I and TaqI,
were found able to digest PCR products into smaller fragments, while two
restriction enzymes, EcoRI and Bam HI, were unable to do so. Generally, enzymes
having four-base recongnition sites were found to have digested broader ranegs of
PCR Products than those having six-base recognition sites.

Keywords: Maize, Molecular markers, Restriction enzymes, PCR-RFLP.

1.AGRICULTURAL SCIENCES Abst:Agric. 031A: Vol. 13 (2)2009:235-242
Effect of salinity on leaf area and dry matter in two varieties of Syrian

cotton, (G.hirsutum L.)
M . A. Abd el aziz

This research was carried out during the 2004 – 2005 growing season in the farm
of the Faculty of Agriculture, Tishreen Univ. Lattakia, Syria, to study the effect of
4 salt concentrations 0.0, 0.1%, 0.2%, 0.3%, 0.4%. on the leaf area and dry mater
of two Syrian cotton varieties, namely Aleppo 133 and Raka 5, using split plot
design with 12 replicates. The salt was a mixture of NaCl, MgCl2, and MgSO4.
The results showed the following:
- The use of Saline concentration from 0.2% to 0.4% significantly decreased leaf
area /plant, shoot and root dry weight g/plant for both varieties, during growth
stages, begging budding, flowering, and open boll stages (45 ,70 and 120 days
after planting) respectively, compared with the control. The comparison among
mean concentrations was significant.
- The root dry weight of both varieties was less reduced under saline than shoot dry
weight during the all growth stages.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 27

- The variety Raka 5 exhibited greater tolerance, and gave better values of leaf area
and weight dry matter, at all concentrations.

Key words: Cotton, salinity, leaf area, dry matter.

1.AGRICULTURAL SCIENCES Abst: Agric. 032A: Vol. 13 (2)2009:244-255
Agroecological factors affecting physical and cup quality characteristics

of Yemeni green coffee
Amin Abdo Al hakimi

Faculty of Agriculture, Sana'a University, P.O. Box 13 768, SANAA YEMEN,
E-mail: aminalhakimi@yahoo.com

For studying the quality of Yemeni green coffee and the impact of environemental,
and cultural conditions, sseventeen samples of coffee fruits have been sampled
from main regions of coffee productions. Physical characterizations was done as
percentage of green coffee to husk (Quchir), bean sizes, black beans, sour beans,
white beans, borer-damaged beans …etc.
Samples of Yemeni coffee were also evaluated for sensory testes (Aroma, Body,
Acidity Bitterness, Astringency, Grassy taste, and Preference). These organoleptic
tests were conducted at the Chemical Technology Laboratory of CIRAD (Centre de
Cooperation International en Recherche Agronomique pour le développement),
Montpellier–France. Tests of organoleptic (testes of drink), were permitted to
determine the effect of cultural conditions, processing, and post harvesting on
coffee quality.
High variations of coffee characteristics have been observed between samples
collected from different regions of coffee production, which reflect the high effects
of cultural, soil, post harvesting treatements and climate conditions of coffee
growing area on coffee quality.
The principal results of these analyses are presented and discussed in relation to the
origins of samples and the effect cultural, environmental and possessing conditions
on coffee quality.
Recommendations and actions to be taken in different level of coffee production
for preserving and improving coffee quality in Yemen were discussed.

Keywords: Yemeni coffee, environmental and cultural effects, and coffee quality.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 28

1.AGRICULTURAL SCIENCES Abst:Agric. 033E: Vol. 13 (3)2009:349-354
Expression patterns of p1 alleles in maize Zea mays L. tissues

Abdul Aziz A. Bawazir
Faculty of Science, University of Hadhramout For Science and Technology

Republic of Yemen
E-mail: aaabawazir@hotmail.com

Repeated tandemly endogenous genes are common in plants, but their regulatory
transcription is not well described. The P1-wr allele of pericarp color1 in maize is
composed of multiple copies arranged in an opposite fashion. P1–wr is responsible
for white kernel pericarp and red cob glume pigment phenotype which shows
stability over generations. This paper aims to describe a spontaneous epiallele of
p1-wr designated probably as p1-wr* , that specifies a white pericarp and white cob
glume phenotype. To understand the mechanisms which regulate tissue – specific
expression of P1–wr, P1–wr may be characterized as a spontaneous loss of
function epimutation that shows a white kernel pericarp and white cob glume
phenotype. Pl–wr* shows a range of cob glume pigmentation, whereas pericarps
remain colorless, with the prescence of the epigenetic modifier Ufo1 (Unstabe
factor for orange1). P1–wr*Ufo1 plants did not show any change in a distal
enhancer region that has previously been implicated in Ufo1 – induced gain of
pericarp pigmentation of the P1–wr allele. These results reveal that distinct
regulatory sequences in the P1–wr promoter can show independent epigenetic
modification to generate tissue – specific expression patterns.

Keywords: Tissue – specification, p1 alleles, maize.

1.AGRICULTURAL SCIENCES Abst: Agric. 034A: Vol. 13 (3)2009:257-264

Agro ecological factors affecting chemical contents and quality of
Yemeni coffee

Amin Abdo Al hakimi
Faculty of Agriculture, Sanaa University, P.O. Box 13 768, Sana'a, Yemen

e-mail: aminalhakimi@yahoo.com

For studying the quality of Yemeni green coffee and the impact of environemental
and cultural condations, seventeen samples of coffee fruits have been sampled from
main regions of coffee productions. Green coffee have been evaluated for chemical
characterizations such as water content, caffeine, trigonellin, chlorogenic acids, fat,
and sucrose contents …etc. These analysis were conducted in the Chemical
Technology Laboratory of CIRAD (Centre de Coopération International en
Recherche Agronomique pour le Développement), Montpellier–France. Areas of
production influencing the quality of coffee and non-irrigated coffee in marginal

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 29

rainfall areas usually show the greatest seasonal quality on coffee quality. The best
quality is obtained from selective picking in which only red ripe cherries are
gathered, by hand in successive picking rounds until most of the crop has been
harvested.
High variations of chemical composition of coffee have been observed between
samples collected from different regions of coffee production, which reflect the
high effects of cultural, post harvesting treatments and climate conditions of coffee
growing area on coffee quality.
The principal result’s of these analysis are presented and discussed in relation to
the origins of samples and the effect of cultural, environmental and possessing
conditions on coffee quality.
Recommendations and actions to be undertaken in different level of coffee
production for preserving and improving coffee quality in Yemen were discussed.

Keywords: Caffeine, sucrose contents, cultural conditions, Yemeni coffee.

1.AGRICULTURAL SCIENCES Abst: Agric. 035A: Vol. 13 (3)2009:265-270

The effect of oil and ethanolic extracts of neem kernels Azadirachta
indica (A . Juss) on the orange fruit green mold fungus Penicillium

digitatum (Pers.; Fr.)Sacc.
Hassan M.H.Al-Rahawi and Mohammed Fadhl Al-Maisary

Dept.of Biology, College of Science and Education (Zingibar), Univ. of Aden, Yemen

In this study, oil and ethanol extracts of neem seeds were extracted by soxhlet, and
the propylene glycol was used as an emulsifying agent. The seed was collected
from neem trees of Abyan Governorate in Yemen. The efficacy of these extracts
against the growth of the fungus (Penicillium digitatum)and its spore colonies was
also studied.
The results showed that the upper inhibited percentage for growth fungi by seed oil
was 84% at 20000ppm, while the lower inhibited percentage at 7500ppm was 81%.
The inhibited percentage by using ethanol extract was 84% at 20000ppm and 76%
at 2500ppm .
The efficacy of extracts against spores of fungi was 100% at 20000ppm, while it
was 55% and 50% by oil and ethanol extracts, respectively at 2500ppm.

Key words: Neem oil, ethanol extract of neem , Penicillium digitatum.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 30

1.AGRICULTURAL SCIENCES Abst:Agric. 036A: Vol. 13 (3)2009:271-285
Effect of some plant extracts and Neemix4.5 insecticide on immature

stages of Culex pipiens mosquito under laboratory conditions
Saeed A. Ba-Angood and Aref M. A. Ali

baangood@yemen.net.ye

The environmental risks of random abuse of chemical pesticides for the control of
agricultural and general health pests have been recently arisen and, accordingly,
natural pesticides, particularly of plant origin, are now considered to be promising
alternatives.
This study aims at testing aqueous plant extracts of Piper nigrum, Allium sativum,
Syxgium aromaticus, Artemisia abyssinica, Eucalyptus camaldensis at the rates of
30, 40, and 50ml/lit of water; in addition to neem (Azadirachta indica) oil and a
neem insecticide (Neemix4.5) at the rate of 0.5, 1.0 and 1.5ml/l of water, for their
effect immature stages of Culex pipiens mosquito. The results have shown that
there was no statistical significance between the plant extracts and the control on
the hatchability of eggs. However, but neem oil as well as the neem insecticide
Neemix when applied at the rate of 1.5ml/l water reduced significantly the
hatchability of eggs (61%and 84%), compared to the control (96%). Accumulated
mortality percentage of larvae, resulted from eggs of C. pipiens, have reached
100% in P. nigrum, A. sativum, S. aromaticus, and E. camaldensis plant extract
treatments when used at 50ml/l water. The same result has been reached when
neem oil and Neemix 4.5 insecticide when used at 1.5ml/ l; and none of the larvae
have reached the pupal stage. This means that these plant extracts as well as neem
oil, which are available in the area, could easily be applied in an Integrated Pest
Management program for mosquito in Yemen.
Key words: Plant extracts, Culex pipiens, neem (Azadirachta indica), Neemix
4.5,Yemen

1.AGRICULTURAL SCIENCES Abst:Agric. 037A: Vol. 13 (3)2009:287-293

Studying the effect of some yemeni honeys on rabbits` lipids profile
Saeed Omer Farag*, Mohammad Adam Abdulaziz**and Faiza S. Abdilla***

*Dep. of Biology, Education Fac. Sabir; **Dep. of Animal Production, *** Dep. of Plant
Protection Fac. of Agric. – Aden Univ.

The present study aims at investigating the effect of 4 kinds of honey: Zizyphus
(cider), Acacia (Sumer), Mascit (Sysiban) and non- floral honey (bees were fed
with sugar lequir) on the profile of lipids (Lipogram): Cholesterol, triglycerides,
low density lipoprotein (LDL) and high density lipoprotein (HDL), in the serum of
male rabbits fed with high level animal fat fodder (10 % lamb fat). This work was
carried out during the period 1/12/2007 to 7/1/2008. 16 male rabbits of Yemeni

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 31

local breed were divided into 4 groups - 4 animals in each-, for 4 treatments as
were mentioned above, according to Latin Square design. Data were analyzed
using the computer programmed Genstat- 5.
Obtained data showed that blood serum of rabbits treated with the studied floral
honeys get less lipid content. This result was more obvious with the treatment of
Ziziphus honey which was significantly less than non- floral honey in the following
studied parameters: Triglycerides, cholesterol, and LDL (117,75mg/dl, 70.25mg/dl,
13.25mg/dl respectively).

Key words: Floral honey, lipids profile, rabbits .

1.AGRICULTURAL SCIENCES Abst:Agric. 038A: Vol. 13 (3)2009:295-306

A survey of mite species on plants in Abyan Governorate: their hosts
and distribution

S. Ba- Angood1 and M. S. Ba – Hassen2
1Department of Plant Protection, Nasir's College of Agric.

2College of Education- Lawder, Univ. of Aden

A survey of mite species was conducted at some areas in Abyan Governorate
during the period June2006-December2008. Forty- four mite species were
identified belonging to the following families:
seven species belong to the family Tetranychidae , four species to Tenuipalpidae ,
two species to Tarsonemidae , four species to the Acaridae, five to Eriophyidae,
five species to the family Phytoseiidae, three to Cheyletidae , one species to each
of the families Cunaxidae and Neophyllobiidae, and two species to each of the
families Tuckerellidae, Tydeidae , Stigmaeidae, Asceidae, Bdellidae and
Anystidae . 25 species were recorded for the first time in Abyan Governorate, of
which 20 are recorded for the first time in Yemen. Eleven of them are
phytophagous, while 14 are useful predacious mites which can be used in any
Integrated Pest Management(IPM) programs for harmful insect or mites.

Keywords : Phytophagous mites, predacious mites, Abyan Governorate.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 32

1 .AGRICULTURAL SCIENCES Abst:Agric. 039E: Vol. 14 (2)2010:315-321
The effect of caffeine used in preservative solutions to improve the

postharvest life of Chrysanthemum cv. Bacardi
O.Terék1, I,Papp 2, Á.Máthé3, and E Jámbor-Benczúr1

1Department of Floriculture and Dendrology, Faculty of Horticultural Science, Corvinus
University of Budapest

2Department of Plant Biology and Plant Biochemistry, Faculty of Horticultural Science,
Corvinus University of Budapest

3Department of Botany, Faculty of Agriculture and Food Scienceو West-Hungarian
University ,Mosonmagyaróvár, Hungary

In this experiment, five different preservative solutions were investigated. As
control solution distilled water was used. The experimental solutions were Spring 5
gL-1, and caffeine 5, 10, 20, 40 mgL-1. The average flower diameter become larger
with 1 cm during the experiment, but no significant difference was found. After
one week, the leaves began to turn yellow and the ornamental value of flowers was
reduced. In the solution which contained 40 mgL-1 caffeine, the leaves become
withered, which was not seen in the other treatments. Photosynthetic activity
declined from the starting value of 3.9 μmolm-2sec-1 in all treatments. Stomata
closed gradually and the transpirational rate decreased. Photochemical efficiency
of PSII was highest in distilled water and in 20 mgL-1 caffeine solution(ΦPSII – 0.53
and 0.46 respectively). It was concluded that the methods used are appropriate to
follow physiological processes of withering in plants. In the case of the ‘Bacardi’
chrysanthemum, flowers remained fresh for a longest time in the caffeine solution
contained 20 mgL-1 and in distilled water.

Key words: Chrysanthemum, caffeine, vase-life, photosynthesis, transpiration.

1.AGRICULTURAL SCIENCES Abst :Agric. 040A: Vol. 14 (2)2010:237-249
Effect of planting dates on stages and some characteristics of growth of

four sunflower hybrids (Helianthus annus L.)
Nasser A. Saeed*, Sultan Naje* and Ahmed Ali Saeed**

*Dept. of Agronomy and Botany Nasser's Fac. of Agric. Sci. Univ. of Aden
** Dept. of Biology Fac. of Education, Tural-baha Univ. of Aden

This work was designed to study the effect of planting dates on the growth stages
and some growth characteristics of four sunflower hybrids (Helianthus annus L.) .
An experiment was conducted at Nasser’s Faculty of Agricultural Sciences in
Tuban Delta, Lahej Governorate ,Yemen ,during each of the two agricultural
seasons 2002/2003 and 2003/2004. Each experiment contained twelve treatments
which were the combination of three planting dates (10 September, 10 December
and 10 February) and four sunflower hybrids (Aranda, Sunbro, Sunloca and

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 33

Melody).A split-plots design with three replications was utilized. Plating dates
were allotted to the main plots, while hybrids of sunflower were devoted to the
sup-plots The experimental unit of the area was of 7.2m2, containing 6 rows (2m
long and 60 cm apart).The experimental results revealed the following finding:
there were significant effects of planting dates and sunflower hybrids on the growth
stages at two growing seasons.
In context, the results indicated that planting dates at either 10 September or 10
February led to significantly decreased number of days from plating to 50%
appearing of head-flower, days to 50% flowering , days to 50% physiological
maturity and harvest in two seasons.
In contrast, results mentioned that planting dates at 10 September and 10 February
gave significant increase in plant height and number of leaves per plant at two
growing seasons, while stem diameter was significantly increased in the second
seasons only.
With respect to sunflower hybrids the results showed that all sunflower hybrids had
significant effect on the number of days to 50% appearing of head-flower
(capitulum's), flowering physiological maturity and harvest in two seasons.
Noteworthy, the results showed that Sunbro and Sunloca of sunflower hybrids gave
the earlier plant growth stage compared with other hybrids at both growing
seasons.
The interaction effect between planting dates and sunflower hybrids was
significantly affected in all different stages of plant growth except days to 50%
flowering stages in both seasons , while the interaction effect between planting
dates and sunflower hybrids could not reach the level of significance with respect
to plant, stem diameter and number of leaves per plant. The interaction of the
Sunloca and Sunbro sunflower hybrids planted 10 February gave the earlier days
from planting to 50% appearing of head-flower, 50% flowering , 50%
physiological maturity and harvest in both growing seasons.

Key words: Sunflower hybrids, planting dates, growth characters.

1.AGRICULTURAL SCIENCES Abst: Agric. 041A: Vol. 14(3)2010: 479-488

Aِ study on the consumption of the local Killifish Aphanius dispar
(Ruppell) for different larval stages of Culex pipiens Lin.

S. A. Ba-Angood and Aref M.A. Ali
Department of Plant Protection- Nasir's College of Agriculture, University of Aden

baangood@yemen.net.ye

This research paper aims at studying the consumption rate and time of the Killifish
Aphanius dispar (Ruppell) released at different lengths (2.5, 3, 3.5, 4 and 4.5cm)
for different larval stages of Culex pipiens in fresh water. The results have found
that the consumption of 100 first and second larval stages of C. pipiens , within 24
hrs by the fish, ranges from 91-100%. The time of consumption of the 100 first
larval instars of mosquito ranges from 2hrs for the fish length 4.5cm to 9hrs for the

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 34

length of 2.5cm, in a container of 25cm diameter. As far as the 4th instar of C.
pipiens, the time of consumption for the 100 larvae ranges from 20hrs for the fish
of 4.5cm long to 24hrs for the size of 2.5cm. When we doubled the size of the
container to reach 50cm diameter, the percentage of consumption of the 1st instar
larvae was 100% for all sizes of the fish; but as far as the 4th instar larvae it ranges
from 20% for the lesser size (2.5cm long) to 28% for the bigger size (4.5cm). The
consumption period for the 100 mosquito larvae at the first instar ranges from 2 hrs
for the fish size of 4.5cm long to 9hrs for the fish size of 2.5cm. As far as the 4th
instar is concerned, the period of consumption the 100 larvae ranged from 24hrs
for the minimum length of the fish (2.5cm) to 21hrs for the maximum length
(4.5cm) used. We can conclude that the killifish A. dispar can play an important
role as a predator in reducing the number of C.pipiens, the vector of several
diseases in Yemen, and could be used as an alternative to chemical pesticides for
the Integrated Pest Management of mosquitoes, and hence protecting the
environment from pollution of chemical pesticides.

Key words: Aphanius dispar, Culex pipiens , Biological control.

1. AGRICULTURALSCIENCES Abst: Agric. 042A Vol. 14(3)2010: 489-506

New records of phytophagous and predacious mite species in the
Republic of Yemen

S. A. Ba- Angood1 , M. S. Ba – Hassen2 and A.M. Bin-othman3

1 Department of Plant Protection, Nasir's College of Agric.

2 College of Education- Lawder, Univ. of Aden
3ElKod Agricultural Research Station

A survey of phytophagous and predatory mite species was conducted in three
different climatic regions in the Republic of Yemen, during the period January
2006-December 2009.
Mite species were identified at the Department of Plant Protection, Faculty of
Agriculture, University of Aden and confirmed at the Department of Acarology,
Faculty of Agriculture, Cairo University.
The results have revealed that 37 new species were recorded for the first time in the
Republic of Yemen. They belong to 14 families. As regarding to the phytophagous
species, six species belong to Eriophyidae, two belong to Tetranychidae, three to
Teunipalpidae, two belong to Tuckerellidae of which one was just identified to the
genus state and one species belong to the family Tarsonemidae. With regard to the
predacious ones; six belong to the family Phtosieidae, three to Cheyletidae, three to
Acaridae of which two are considered multi feeders, three species belong to the
family Asceidae, of which two are only identified to the genus level, and

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

1.Agricultural Sciences 35

Biattisoaiu tarsalis was found to feed on eggs of the the wax moth larvae at El Kod
Agricultural Station Apiary; in addition to two species belong to each of Tydeidae
and Bdellaidae families, and one species belong to each of the families:
Stigmaeidae, Anystidae and Camerobiidae. The species belonging to the last two
families are identified to the genus level only.
Key words: Phytophagous mites, predacious mites, Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

2.Animal Production 36

2.ANIMAL PRODUCTION Abst: Anim.prod. 001A Vol. 10 (1)2006:31-40
Effect of Heat Stress and supplemental Chromium on Thermo-
respiratory responses, and some Hematological and Metabolic

parameters and Transaminases profile in Ewes
Mohammad Adam Abdulaziz

Faculty of Agriculture, Univ. Of Aden-Yemen, P.O.Box 10044 Alhota-Lahej
E-mail: mohdaziz_58 @Hotmail.com

This work was conducted to evaluate the supplementation of chromium in
depressing the detrimental effect of heat stress. 28 non-pregnant Saidi ewes were
allotted analogously to two experimental groups: The control and treated
(supplemented by 250 µg per 1kg concentrate fodder) groups. All animals were
kept under the experimental condition for 3 weeks during May- June 2003, in the
experimental farm of Faculty of Agriculture, Assiut University, Upper Egypt. At 9
o'clock a.m of the last day of treatment, measurements relating to thermo-
respiratory responses (respiration rate, rectal and skin temperature), and blood
samples were withdrawn to investigate hemoglobin, billirubin, total protein,
albumin, globulin, urea, glucose, cholesterol and transaminase enzymes (AST &
ALT).
 After that, the ewes of the two groups were exposed to heat stress under direct
solar radiation for 2 continuous hours, where the ambient temperature was over
45Cº approximately. Then, readings relating to the thermo-respiratory responses
and blood samples were withdrawn again for the same above mentioned
investigations.
Obtained results indicated that exposing ewes for 2 continuous hours to solar
radiation significantly increased body temperature (rectal / skin) and respiration
rate. Chromium supplementation had no significant effect on such parameters.
Hemoglobin content didn't differ by chromium supplementation, meanwhile sun
exposure decreased hemoglobin level by 10 to 3% in the blood of animals of
control and chromium supplemental groups, respectively. Such effect of chromium
appeared in serum billirubin which content exceeded 60% in the control
(chromium non-supplemented) group after the exposure to direct solar radiation.
Serum total protein was not affected neither by chromium supplementation, nor by
sun exposure. But results indicated significant increase in albumin in the both
groups after exposure to heat stress. Chromium supplementation caused in urea-N
was decreased and glucose increased, whereas heat stress didn't significantly affect
serum glucose in both groups. Cholesterol differences were not pronounced,
Aspartate and alanine aminotransaminases concentrations ranged within their
normal levels in both groups either before or after sun exposure.
Key words: Heat stress, chromium, ewes, body temperature, respiration rate and
metabolites.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 37

3.BIOLOGY Abst: Biol. 001E: Vol. 9 (2)2005:333-339
Changes of ascorbic acid (vitamin C) and total phenol contents in leaves
of two varieties of tomato infected by early blight

M.Y. Al-Subai and A.A. Alafoori
Department of Biology, Faculty of Science and Education, Aden, University of Aden

Accumulation of phenolic compounds in host-parasite reaction is a general
phenomenon of disease resistance. Early blight infection resulted in diminish
amounts of Ascorbic acid in leaves of all susceptible varieties, whereas resistant
varieties contained higher amounts. This research is carried out in order to estimate
the content of vitamin C and total phenols available in healthy and infected tomato
plant leaves of two imported tomato varieties and in purpose to analysis the
obtained data concerning the resistant and susceptibility to disease. It was found
that there was a gradual decrease in ascorbic acid and total phenol contents in
tomato leaves of two imported varieties due to early blight disease caused by the
fungus Alternaria solani.

Key words: Ascorbic acid, phenol, early blight.

3.BIOLOGY Abst: Biol. 002E: Vol. 9 (3)2005:501-513

Study and Classification of Yemeni Avifauna into specific ecological groups
Fadlle Abdulla Nasser AL-balleem* and Nada AL-syed Hassan**

Biology department, College of Education, University of Aden.
*E-mail: balleem@yahoo.com.uk
**E-mail: nada_syed@yahoo.com

Three governorates were chosen for the sake of ecological study three governorates
were chosen, these are Aden, Lahej and Abyan.
The aim of study and survey is a real contribution to classifying and identifying the
Yemeni birds in relation to their movement, habitat and mode of nutrition .Through
long survey and observation and in addition to the literature, The attempt
succeeded to record and classifying 363 birds species into six ecological groups.
These species belong to 19 orders, 63 families. They were arranged in sequence
according to their abundance as: arboreal bird group(151 species), shore and
wading bird group (107 species), prey bird group (49species), swimming and
diviny bird group(35species), terrestrial bird group (11 species), and aerial bird
group (10 species).

Key words: Yemen, Avifauna, Classification, Ecological group.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 38

3.BIOLOGY Abst.: Biol. 003E Vol. 9 (3)2005:515-524
A contribution to the Herpetofauna of Yemen:

Distribution study of dangerous snakes in Yemen
Salem M. Busais* and Masaa M. Al-Jumaily**

*Biology Department, Faculty of Education, Aden University, Yemen.
salembusais@hotmail.com

** Biology Department, Faculty of Science, Sana'a University, Yemen.
karimnasher@yahoo.com

This study depended on a collection of 54 specimens during the period 1997 to
2004. They were collected from various localities in Yemen, identified, classified
and kept in the collection of Sana'a University (BCSUR), Ibb Univ. (BCIUR),
Hadhramout Univ. (BCHUR) and Biodiversity Department of Ecological Studies,
Aden University (BCAUR). A brief history of the reptilian faunal investigations
and studies in Yemen is included. The status and distribution of 8 taxa of
dangerous poisonous snakes from Republic of Yemen are discussed. The English
names, common local names and habitat are given.
This study revealed eight species of dangerous poisonous snakes in Yemen. They
include all members of the families: Atractaspididae, Elapidae and Viperidae. New
locality data for these poisonous snakes except Cerastes cerastes and Echis
pyramidum are recorded.

Key words: Distribution, Poisonous snakes, Yemen.

3.BIOLOGY Abst: Biol. 004E: Vol. 10 (1)2006:79-83
Isolation and identification of some hot water spring diatoms from Al-

Hwaimi (Karish) - Lahj
Ghaleb Awadh Bafana

Pharmacy Section, Faculty of Medicine & Health Sciences, University of Aden.

Diatoms are found in different environments, like marine, fresh & benthic form.
Studies showed that they are also found in hot waters. They can withstand high
temperatures. Samples of hot water, collected from Al – Hwami in June 2005, were
identified by the help of Kyowa Medilux – 12 / unilum – 12 series microscope and
20 species were identified. Some of them have been reported from marine and
fresh waters. The temperature of water was 500 C. Chemical analysis of water
shows that, except T.D.S., all are within W.H.O. guide lines.

Key words: Diatoms, Hot spring, Al – Hwaimi (Lahaj) Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 39

3.BIOLOGY Abst: Biol. 005A: Vol. 10 (1)2006:43-49
Study of Cyanobacteria in Yemeni Fresh-Water:

1. Tuban Valley. Lahej Governorate.
Saeed S. Mohammed and Khaled S. Ali

Department of Biology-Faculty of Education/ Saber-University of Aden

This study was conducted in the laboratories of the Department of Biology-Faculty
of Education/Saber. We found many types of cyanobacteria in Yemeni fresh-water
(collected from Aqan and Al-Anad bridges).
 Our result revealed that there are some cyanobacteria species which are unicellular
"cells single or forming colonial": Mersimopedia elegans. Barun., Gloeocapsopsis
dvorakii.(Novàcek) Komàrek and Chroeococcus giganteus West; and the others are
filamentous "chain of cells". The filamentous were non-heterocystous
cyanobacteria: Spirulina. Maior Kützing; S. sp.; Oscillatoria princes Vaucher.; O.
limosa Agardh; O sp.; and Phormidium uncinatum Gomont. The filamentous
heterocystous cyanobacteria were: Anabaena sperica Bornet. and
Cylindrospermum muscicola Kützing . We found that all types of filamentous
cyanobecteria were straight and not branched filaments.

Keywords: Yemeni fresh-water; Tuban Valley; Cyanobacteria.

3.BIOLOGY Abst.: Biol. 006A: Vol. 10 (2)2006:229-236

The Yemeni origin of some botanical scientific names
Abdul Nasser Al-Gifri

Biology Dept. Faculty of Education, University of Aden, PO Box 6014, Khormaksar, Aden,
Yemen. Email:ngifri@yahoo.com

This work is an attempt to compile Latin – Arabic Botanical Dictionary. As a result
of this work, 176 plant names are named after local Arabian names, Yemeni
localities, as well as honorary names for some Yemeni queens, sultanates, tribes
and researchers.
Key words: Scientific plant names, local names, localities, honorary names,
dictionary.

3.BIOLOGY Abst: Biol. 007E: Vol.10 (2)2006:415-418
Intestinal protozoans among secondary school students in Alboriqa city

Nagat Ali Muqbil
Biology Department, Faculty of Education Aden, Aden University.

Two secondary schools in Alborika city in Aden Governorate R. Yemen,
namely, Saba’a Boys Secondary School and Mohammed Aldorah Girls Secondary

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 40

School have been selected for the study. 524 Fecal samples were collected from the
period November 2003 – April 2004. Three main protozoans; Entamoeba
histolytica, Giardia lamblia, and Entamoeba coli were detected as a common
intestinal infection among 210 students. The rate of protozoan infection is 40 %.
The Study recorded 100 cases as positive males (40.8 %), and 110 were females
(39.4). G.lamblia exhibited the highest rate of infection (43.8 %) . Mixed infections
were reported in few cases. Few of the students who are living in small villages
(Alkhissa, salaah –Aldeen, Emmran, and Fooqom) are at high risk of infections
(65 %). Socio- economic status is responsible of the infection.

Key words: Protozoan, Entamoeba histolytica, Giardia lamblia, Entamoeba coli.

3.BIOLOGY Abst: Biol. 008E: Vol. 10 (3)2006:485-491

A preliminary study of diatoms from flood water of
Wadi Aqqan (Lahaj)
Ghaleb Awadh Bafana

Faculty of Medicine & Health Sciences, Pharmacy Section; University of Aden.

In June 2005, samples of flood water were collected from Wadi Aqqan near the
bridge of MADRAM (Gol), in Lahaj Governorate. About 18 species were
identified from 4 different families, Fragilariaceae, Achnanthaceae Naviculaceae
and Nitzschiaceae. Identification was done with KYOWA MEDIUM – 12 /
UNILUM – 12 SERIES light microscope. Water temperature was found to be 28o
C and chemical analysis of water shows that it is within W H O guide lines.

Key words: Flood water, Floating Diatoms, Wadi Aqqan, Yemen.

3.BIOLOGY Abst: Biol. 009A: Vol. 10 (3)2006:429-436

Identification of amoeba species in Tuban valley – Lahej (Yemen)
Khaled S. Ali and Saeed S. Mohamed

Department of Biology , Faculty of Education/Saber, University of Aden

The study aims to identify some species of amoeba in Tuban valley – Al-Anad
bridge – Lahej Governorate - Yemen. Samples were collected during the period of
May- Dec. 2005, and were examined by light microscope connected to CCD
camera.
The result has revealed the presence of seven species that belong to Rhizopoda;
five belong to naked amoebae: Thecamoeba striata; Vanella simplex ;Saccamoeba
sp; Amoeba proteus and Mayorella bulla; two species belong to Testate amoebae:
Arcella vulgaris and Cocholpodium sp; whereas only one belongs to Heliozoa
(Actinophrys sp.).
Key words: Tuban Vally; Amoebae; Rhizopoda; Heliozoa.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 41

3.BIOLOGY Abst: Biol. 010A: Vol. 11 (1)2007:25-32
The properties of extracts of ramson onion and their effect on the
growth of bacteria, compared with the effect of extracts of garlic

Khaldoon Awadh Obad Ali
College of Education , Radfan-University of Aden

Khaldoon394066@yahoo.com

Among plants that occupy important situation in public medicine to treat a lot of
diseases, comes ramson and garlic. Owing to their wide spread uses, especially
onion, it was found necessary to put proofs to assure suitability and safe use of
them as medicinal plants. It is for this purpose, studies were conducted to know
the extent of effect of ramson and garlic on the growth of bacteria, like shigella
and salmonella and (Staphylococcus aurous). The result of the study showed that
ramson has great effect on the growth of bacteria previously mentioned, compared
with garlic . By diluting the extract of this kind of onion 1:2 ,1:8, the biological
activity of this extract was reduced but its effect on bacteria growth remains. Garlic
loses its effect after dilution. Ordinary onion and its effect on bacteria growth
also was covered by the study, but no significant effect was seen.
On the other hand, I tackled the effect of antibiotics in my study e.g. Levomicitine
(chloromphinicol) which is considered the first class antibiotics against shigella
and salmonella. By comparing the diameter of growth circle around the extract and
the antibiotic tables, the effect of the extract was big, exceeding that of the Tables .
By diluting the extract 1:2 and 1:8, the extract has lost part of its biological activity
but its effect remains on the same level of the antibiotic tables in comparison with
the size of the diameter of circles.

Key words: Ramson , garlic; extract , biological activity.

3.BIOLOGY Abst: Biol. 011E: Vol. 11 (2)2007: 415-421

The internal structure of Amoeba proteus
Khaled Saeed Ali

Department of Biology, Faculty of Education Saber, University of Aden

 culture. The morphological characters and internal structure of amoeba were
studied. We identified the nucleus, contractile vacuole and food vacuoles by
different objective contrast (40X, and 100X). Differences between the ectoplasm
and endoplasm layers were detected. We also observed, in some specimens, the
feeding and moving process of amoeba, using their pseudopodia.

Key words: Amoeba proteus, Amoeba culture, Internal structure.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 42

3.BIOLOGY Abst: Biol. 012A :Vol. 11 (2)2007:261-272
A morphological and anatomical study of Odyssea mucronata Stapf.

Saeed Salem Mohammed
Department of Biology, Faculty of Education Saber. Aden University

This study was carried out during the period between June 2006 to July 2007. It
studies the Odyssea mucronata Stapf. growing in two different areas: 1) along the
coastal strip from Caltex Roundabout to Little Aden, and 2) from the town of Dar
Sa'd to the village of Saber in Lahj Governorate.
The results have shown that the adaxial and abaxial leaf furrows contain
microhairs. The adaxial leaf surface furrows contain bottle-like secrotory cells and
bulliform cells which are discrete and organized in groups. The leaf contains also
the vascular bundle sheath cells. These big cells fully surround the vascular
bundles, and all the vascular bundles are surrounded by sclerenchyma. This proves
that Odyssea mucronata Sapf. is a C4 plant.
The findings of our study have also revealed that most of the compound starch is
stored in the stem and that water is stored in the roots. It also reveals that this plant
(Odyssea mucronata sapf.) is propagated by seeds (not by rhizomes) which need a
free-salt medium to germinate.

Key words: Odyssea mucronata, C4, Anatomy

3.BIOLOGY Abst: Biol. 013A :Vol. 11(3)2007:461-469
ٍٍٍA Study of resistance of Proteus mirabilis isolates, causing urinary tract

infections, against some antimicrobial agents
Mohammad . F. Al- Maisary

Faculty of Education, Zingbar, Biology Department, Aden University

Thirty one Proteus mirabilis isolates were obtained from patients infected with
UTIs according to the results of biochemical tests. Antimicrobial agent
susceptibility test were done for the isolates against (12) antimicrobial agents.
These isolates revealed that high percentage of resistance against ampicillin and
amoxicillin , wherein the percentage of resistance for both antibiotics were (97%),
also the results of the study showed that the percentage of the resistance of
bacterial isolates for pipracillin, carbenicillin, and tetracycline was equilibrium
(71%). While the ciprofloxacin was the antimicrobial agent which has high
activity towards these isolates, wherein its percentage of resistance was (15%)
among isolates.
The results of detection of β-lactamase enzymes revealed that 17 bacterial isolates
(54.8%) gave positive results for this test, while only one isolate gave positive
result for test of detection of extended-spectrum β-lactamases (ESβLs).

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 43

The study of plasmid profile which done by agarose gel electrophoresis revealed
that 19 isolates possess plasmid bands, but the electrophoresis results showed that
there was a difference in their plasmid contents. The results of bacterial
conjugation processes that were performed for (19) isolates showed that the
possession of these isolates to plasmid bands, and the conjugation process have
succeeded in 9 isolates, as well as the higher percentage to transfer genes that
encoded to multiple- drug resistance was the resistance of isolates to 6 (66%)
antimicrobials, 3 (33%) antimicrobials, and 2 (22%) antimicrobials, respectively.

Key words: UTIs, Proteus mirabilis, Plasmid bands.

3.BIOLOGY Abst: Biol. 014E: Vol. 12 (1)2008:63-69
Evaluation of Widal test in diagnosis of typhoid fever among patients in

Aden, Yemen
Khaled Nasher Kahtan

Department of Biology and Chemistry, Radfan Education Collage, University of Aden

Salmonella typhi is strictly human pathogen and has no animal reservoir. The
laboratory diagnosis of typhoid fever depends upon either clinical investigation or
the detection of titers of agglutination of serum antibodies (Widal test). 216
Yemeni patients with suspected typhoid fever, were investigated with Widal test,
slide agglutination test and stool culture. The Widal test showed different results
which then compared with conventional broth and solid culture of, MacConkey
(MA), Salmonella-Shigella agar (SSA), Bismuth Sulfite Agar (BSA), Xylose
Lysine Deoxycholate (XLD) and Kligller Iron Agar (KIA). The presence of
S.typhi was in 4 patients (1.85%), whereas S. para typhi AB was detected in 24
patients (11.11%). The stool cultures and biochemical tests the existence of S. typhi
the causative agent of typhoid fever. Then the typhoid fever was further confirmed
by the API 20E system.

Key words: Salmonella typhi, Salmonella paratyphi AB, typhoid fever, Widal test.

3.BIOLOGY Abst: Biol. 015E: Vol. 12 (1)2008:71-76
Diarrhea among patients attending different hospitals and dispensaries

in Aden, Yemen
Khaled Nasher Khatan*and Nagat Ali Muqbil **

*Faculty of Education, Radfan, Biology Department, Aden University
**Faculty of Education, Aden, Biology Department, Aden University

A diarrhea patients have been investigated at different hospitals, dispensaries and
clinical centers (private hospitals and centers are not included), during the period of

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 44

January 2003-December 2005. A total of 55587 diarrhea cases have been recorded
and divided into two categories: bloody diarrhea (BD) and non bloody diarrhea
(NBD). Out of these total cases, 3132 belong to bloody diarrhea (5.6%), while the
total number of non bloody diarrhea was 52455 (94.36%). Increasable rate of
diarrhea have been noticed, being at high level in the year 2005. The main
causative agents of diarrhea were protozoan parasites (Entamoeba histolytica,
Giardia lamblia, and Entamoeba coli), and bacterial agents (Salmonella spp.,
Shigella spp., and Escherichia coli). The overall contribution of these pathogens in
diarrhea infection was (6.5%), indicating protozoan and bacteria that might be
responsible for diarrhea infection. Others factors have not been included.
Monthly variations as well as incidence among gender and different age groups
were also evaluated. A total fatality ratio among patient of bloody diarrhea was
recorded (0.76%) and was (0.169%) of non bloody diarrhea.

Key words: Bloody diarrhea, non bloody diarrhea, parasites, bacteria, mortality

3.BIOLOGY Abst: Biol. 016E: Vol. 12 (2)2008:299-306

The Morphological study of Campylobacter jejuni by transmission
Electron Microscopy

Mohammad F. Al- Maisary, Sanaa Jaballah and Hasan Al-Rahowi
Biology Department ,Faculty of Education Zingbar , Aden University,

Two strains of Campylobacter jejuni (C.jejuni CM11and CM12) were isolated
from chicken meat, purchased from a slaughter house. They were recorded as four
different morphological forms in fresh culture, and only one coccoidal form in the
old Transmission Electron Microscope (TEM) culture. TEM showed that both
strains with their different shapes have bipolar singular flagella which were
recorded for the first time in chicken meat in Baghdad-Iraq.

Key words: Campylobacter jejuni, morphology, electron microscope.

3.BIOLOGY Abst: Biol. 017A: Vol. 12 (2)2008:347-258

An effective method to reduce spreading of house crows in Aden
Governorate

Fadel A.Albalem* and Nada AL-syed Hassan**
Biology Department, College of Education-Aden, University of Aden

*E-Mail: fadelbalem@yahoo.com
**E-Mail: nada_syed@yahoo.com

House crow (Corvus splendens) is the common, familiar, intelligent and boldest
bird living on trees, towns, villages ,gardens, mountains and other places in Aden
and other governorates in the Republic of Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 45

It is a sinantropic bird, which occurs near human settlements. Recently, it's
occurrence and rapid reproduction becomes more noticeable and forms a huge
environmental problem. Nowadays, it's increase in number leads to a negative
impact on biodiversity and biological balance,which resulted in reduction and
absence of some bird species for instance, Culumbidae and Pycnonotidae and many
other small singing birds.
Few attempts have been undertaken by some governmental institutions to minimize
the problem; some of them were succeeded to combat House crow but were not
continued, while others were not effective and harmed the local environment. Our
aim in this research was to use combating methods which were not too expensive
and harmless without any side effect towards nature. Two chemical solutions;
chloroform (tricloromethane) and ether (dimethyl ether), were used through
respiratory, elementary canals and muscles of young and adult house crow. These
chemicals were thoroughly mixed with fresh eggs, minced meat and small fishes
and were put where the house crows are gathered. All crows fed by this mixture
were temporary paralyzed then died.

Keywords: House crows, combating method, Ether, Chloroform, Distribution,
Aden Governorate.

3.BIOLOGY Abst: Biol. 018E: Vol. 12 (3)2008:509-516

Biological analysis of drinking water in some primary and secondary
schools at Aden Governorate

Nada Al-syed Hassan*, Nagat Ali Muqbil, and Fadle Abdulla Alballem
Biology Department- Aden University

nada_syed@yahoo.com*

Present study analyzed drinking water in 24 primary and secondary schools in
Aden governorate for the period (January- June 2006). The study estimated the
contamination of drinking water and its safety to public. Physical properties of
water such as pH, TSS, BOD were recorded. The study revealed 7 water samples
were polluted by E. coli and coliform bacteria. Presence of E.coli and coliform
bacteria indicate inadequate treatment of drinking water, which require immediate
attention.

Key words: Drinking water, E. coli, Coliform, Contamination.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

3.Biology 46

3.BIOLOGY Abst: Biol. 019E :Vol. 12 (3)2008:517-527
Antimicrobial activity of selected seaweeds obtained from the south east

coast of Tamil nadu, India
C. K. Raadha 1, D. Anjana Devi 1, K. Kalamani 1, P. Diana Sunny1and K. Mani2

1 Department of Microbiology, PSG College of Arts and Science, Coimbatore -641014, India
2Department of Plant Biology and Biotechnology, PSG College of Arts and Science,

Coimbatore – 641014, India

Few marine algal species belonging to the group of Rhodophyta and Phaeophyta
namely Laurencia obtusa, Sypiridia filamentosa, Acanthophora spicifera,
Polysiphonia sp., Padina tetrasomatica, Dictyota dichotoma, Stoechospermum
marginatum and Hydroclathrus clathratus were collected fresh from the south east
coast of Tamil Nadu. Cold extraction of the biomass was done with methanol and
sterile distilled water. The methanol extracts of all algae were fractioned between
ether and aqueous solutions in a separating funnel. Antimicrobial activities of all
the crude extracts were studied against a wide range of bacterial and fungal strains.
Methanol and partitioned ether extracts of all the algal samples except that of
Acanthophora sp. and Centrocerrus sp exhibited wide range of antimicrobial
activities, in particular, the extracts of L.obtusa actively inhibited the growth of all
the test organisms used for the study and the extracts of Hydroclathrus clathratus
were found to exhibit the second highest antimicrobial activity.

Key words: Antimicrobial activity, Bioactive Compounds, Phaeophyta,
Rhodophyta, South East Coast of Tamil Nadu.

3.BIOLOGY Abst: Biol. 020A: Vol. 12 (3)2008:483-491

Identification of some microorganisms in Al-Arish Sewage Water
Treatment Station

Abdul-Hakim A.Ghani, Khaled S. Ali and Saeed S. Mohamed
Department of Biology, Faculty of Education- Saber, University of Aden

The study aims to classify some microorganisms, which are reproduced in Al-Arish
station for sewage water treatment. The result has revealed the presence of Coli
form bacteria, Sulfur bacteria, Cyanobactria, Green algae and Protozoa. Those
organisms play important role in degradation of organic compounds in wastewater.

Keywords: Sewage water, treatment, Bacteria, Algae, Protozoa.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

4.Botany 47

4. BOTANY Abst: Bot. 001A: Vol. 14 (3)2010:509-520
A study on root tips mitosis of onion (Allium cepa L.) and garlic (Allium

vulgare L.)\ Alliaceae
Saeed Salem Mohammed and Khaled Saeed Ali

Department of Biology- Faculty of Education/ Sabir- University of Aden

This experimental study has been carried out at laboratory of The Biology
Department- Faculty of Education/ Sabir- University of Aden.
The experiment was carried out in order to stimulate growth of roots, as well as to
determine the time of mitotic division on root tip of onion and garlic bulbs. For cell
dismantle, nitric acid and double staining of acetocarmine were used in this study.
The study shows that the roots of onion and garlic bulbs grow when they are
incubated at low temperature (4°C) for seven days; and then exposed to room
temperature for 24 hours, whereas no response was shown when they were exposed
to low temperature (4°C) and planted directly in water's bed. In addition, the study
confirms that the use of nitric acid at 5% concentration is the best for the cells to be
dismantled and, thus, easy to be squashed, and the use of the same double staining
of acetocarmine- first with the addition of iron and the second without it- gave the
nucleus and chromosomes a pink-reddish color and the cytoplasm a light- pink one.
Finally, the study proves an obvious result that the mitosis in both young roots
happened from 8:00 a.m. to 1:00 p.m., while it is decreasing in old ones.

Key words: Mitosis, Root-tips, Allium cepa, Allium vulgare,Acetocarmine stain.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 48

5. CHEMISTRY Abst:Chem. 001A: Vol. 9 (1)2005:17-23
Use of wastage product from polymeric production as an additive for

thermal viscosity properties of motor oil
Fahed Salem Khamis, T.Palichev and P. Petkov

University “Prof. D-r. Asen Zlatarov” Bourgas-Bulgaria
St “Prof. Iakimov” № 1, Bulgaria-Bourgas 8010

E-mail: Fahad_210@maktoob.com

The recent work purpose is to investigate the improvements for possibility of basic
oil viscosity-temperature and low temperatures properties to used of atactic
polypropylene (APP) and nitrated atactic polyisobutylene (NAPIB).
It’s ascertained the study of additives upgrade the viscosity-temperature and low
temperatures characteristics of the basic oil and it can be use for the production of
motor oil M16D that meet the standers (BDS 9785) requirements.
It found the highest selectivity showed nitrated atactic polyisobutylene. The studied
additives optimum concentration is 0, 50 %.

Key words: Atactic polypropylene, nitrated atactic polyisobutylene, basic oil,
viscosity , additive.

5.CHEMISTRY Abst:Chem. 002A: Vol. 9 (2)2005:249-255

Synthesis of 3-arylsulphonyl-1-nitropropenes
Galina Khamis1, Dimitar Aliksiev2 and Fahed Salem Khamis1

1University “Prof. D-r A.Zlatarov”, bourgas -8010, Bulgaria
2Faculty of natural sciences "organic chemistry "

E-mail: galinahamis@mail.bg

We take a keen interest in heteroconjugated alkenes due not only to the availability
of some reactive centers in them, but also to the possibilities of obtaining new
substances with potential biological activity. With respect to this, 3-arylsulphonyl-
1-nitropropenes deserve special consideration. These compounds can be obtained
by two independent methods. The first one is in the interaction of 1, 2-dibromo-3-
nitropropanes with arylsulphinic acids sodium salts in the presence of sodium
acetate and acetic acid. In the second method, 3-bromo-1-nitropropenes reacts with
arylsulphinic acids sodium salts.

Key words: Arylsulphonyl; 3-bromo-1-nitropropenes;1,2-dibromо-3-itropropanes;
arylsulphinic acid; heteroconjugated alkenes.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 49

5.CHEMISTRY Abst:Chem. 003E :Vol. 9 (3)2005 : 527-533
Aquatic Photocatalytic Degradation of Cypermethrin Insecticide

“PUNZIX” by TiO2/ CdS in Sunlight
Mohamed S. Al-Kahali and Adlia Al-Khourasani

Dep. Of Chemistry, Faculty of Science, Sana’a University, Sana’a, Yemen.

This paper investigates the photocatalytic degradation of the cypermethrin form
insecticide “PUNZIX”, using TiO2/CdS as a catalyst, in an aquatic environment in
the presence of sunlight. We found that when a solution of TiO2/CdS catalyst was
mixed with the insecticide solution in the presence of sunlight, the concentration of
the insecticide decreases rapidly with time. No effect on the concentration of the
insecticide when the mixture was placed in the dark.
This puts the emphasis on the role of sunlight in producing *OH radicals, that react
with the insecticide and degrade it from its original form. The method was
described, also the reaction rate constant and half-life for the degradation rate were
determined.
This novel technique can lead to wide applications, particularly in the treatment of
waste water, and the fight against organic pollutants, such as chlorophenols,
herbicides, dyes, and insecticides.

Key words: Photocatalytic, TiO2 , cypermethrin insecticide, aquatic degradation,
CdS, Organic chemical pollutants.

5.CHEMISTRY Abst:Chem. 004E Vol. 9 (3)2005: 535-540
A Study On Trace Elements (Heavy Metals) Contamination in Expired

Canned-Food Products, Randomly Selected from Yemeni Markets
Mohamed S. Al-Kahali, Hana Al-Mawari, and Hana Al-Suriehi

Department of Chemistry, Faculty of Science, Sana’a University, Sana’a,Republic of Yemen.

A selection of expired canned-food products from Yemeni markets were chosen to
study the concentrations of heavy metals in them, using Atomic Absorption
Spectrometry (AAS). Two methods were applied, in the first method, using
washing filtrates analysis, two brands of expired canned-food of brown beans (foal
mudamas), were analyzed, and the following high concentrations of trace elements
were found: 0.342 ppm Al, 0.033 ppm Cr, 6.97 ppm Mg, 0.329 ppm Sn, 11.58 ppm
Fe, and 2.26 ppm Zn. In the second method, using dry ash analysis, various expired
canned-food products were analyzed, and the following high concentrations of
trace elements were found: 5.96 ppm As, 1.49 ppm Ag, 4.7 ppm Zn, 0.6 ppm Co,
39.7 ppm Fe, 1.7 ppm Mn, 0.84 ppm Pb, and 2.0 ppm Cu.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 50

The concentrations of the trace elements for both methods were investigated, and
compared with the daily allowed dietary intake.The study reveals that trace
elements contents in expired canned-food products, bought from Yemeni markets
constitute a health risk to consumers.

Key words: Expired canned-food, trace elements concentrations, food poisoning,
atomic absorption spectrometry AAS, dry ash analysis.

5.CHEMISTRY Abst:Chem. 005A: Vol. 10 (2)2006:257-264
Determination of lead, copper and arsenic in food grade salt extracted

from Khormakser Salt-bans, Aden, Yemen
Mohsen A. Al-Gahri

Chemistry Department, College of Education , Aden, Aden University

The world produces large quantity of solar and rock food salt . Most of it is used
in industry , and the remaining quantity is consumed by human . Table salt
should be free from poisonous and heavy metal contained according to the local
and international standards. The aim of this research study is to determine the
content of poisonous heavy metals in food salt extracted from Khormakser Saltern
in Aden using the atomic absorption spectrophotometer [AAS] method . The
results show that the content of the studied poisonous heavy metals in food salt is
low ; lead [0.0742µg/g] , copper [0.7057µg/g] and arsenic [0.0324µg/g] .These
contents, compared with local and international standard, are considered low.

Key words: Khormakser salt-bans, table salt, Poisonous heavy metals,
International standard.

5.CHEMISTRY Abst:Chem:. 006E: Vol. 11(1)2007:89-97

Separation of some metal ions in Nitric Acid- water-organic solvents
media using cation-exchange resin

Kh. A. S. Ghaleb
Chemistry Department, Faculty of Science, Taiz University, Taiz - Yemen,

Email: alhmmadi@hotmail.com

Cation- exchange characteristic of Ca2+, Cd2+, Zn2+, Mg2+, Co2+, Ni2+ and Fe3+ ions
have been investigated in nitric acid solutions eluting with different proportions of
some organic solvent- water on commercial organic cation exchange resin
(hydrogen form). The effect of variation in concentration of organic solvents
(methanol, ethanol, n-propanol, acetone, dioxane, and glycerol) as well as the
effect in acidity of the medium on the distribution coefficients (Kd) of the metal
ions has also been studied by varying nitric acid concentration. The influence of the

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 51

change of metal ion concentration on Kd values of the metal ions has been
investigated. The possibilities of several useful separation have been discussed and
examined, based on the distribution data. The trace concentrations of different
metal ions have been measured by batch techniques and with atomic absorption
spectrophotometer. It was finally concluded that important quantitative separations
of metal ions in binary mixtures included Zn2+- Ca2+, Ca2+- Fe3+, Mg2+- Co2+, Ni2+-
Fe3+ and Mg2+- Fe3+.

Key words: Separation, Distribution Coefficient, Chromatography, Ion- Exchange
Risen.

5.CHEMISTRY Abst: Chem. 007E: Vol. 12(1)2008:79-92

Efficient benzylation of o–Vanillin using TBAI as catalyst
and the crystal structure of the product

Mohammed Hadi Al–Douh, Shafida Abd. Hamid* and Hasnah Osman
School of Chemical Sciences, Universiti Sains Malaysia (USM), Minden 11800, Pinang,

Malaysia.
E-mail: shafida@usm.my.

An efficient benzylation of o–vanillin to produce 2-benzyloxy-3-methoxy-
benzaldehyde, 3 is discussed. Addition of tetra-n-butylammonium iodide (TBAI)
was found to accelerate the reaction and produced the target compound as single
crystals. In the absence of TBAI, an overnight 3 yielded with lower product.

Keywords: Benzylation, Proton NMR, 13C NMR, X–ray Crystallography.

5.CHEMISTRY Abst:Chem. 008A Vol. 12(1)2008:13-28
The quantitative estimation of reduced Saccharides, proteins and

metallic elements in date samples collected from
Hadramout Governorate

Yaqoob Abdulla Kassim and Khlood Abdulla Ahmed Hussein
Chemistry Department , College of Education , Aden , Aden , University.

Hadramout Governorate is famous of Palms trees and Agriculture, has been
particularly chosen for its distinction of the land type and climate varieties. In
addition, Hadramout is distinguished of the distributive situation of the palm trees
fields, and the various kinds of dates according to their different shapes, colors and
names people call them.
The study aims at estimating the amount of saccharides, proteins and some metallic
element, of some different kinds (soft, semi soft, hard) of the dates of Hadramout.
All samples were submitted to the following chemical analyses:

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 52

 1-The quantitative estimation of the reducing saccharides in the titration method
by Fehling’s solution.
2- Estimating the percentage of the protein (N X 6.25%) by using Kjeldahl
Proteins Digester
3-Determining the concentration of some metallic element by using Atomic
Absorption Spectrometer (AAS) vario(6) system from the ash analyses.
The results derived from this study of the different samples of the dates of
Hadramout were as following:
1- The percentage of the Reducing SaccharideS (soft weight)
The percentages of the reducing saccharides among the soft samples were between
(27.85-60.16%) while the semi soft samples were between
(51.50-72.65%) whereas the hard samples were (76.07-88.20%) and these
formed the highest percentage of the reducing saccharide.
Generally, the average value of the reducing saccharide of the samples of study
was (63.80%).
2- The percentage of protein (soft weight):
The protein percentage of the soft samples was between (1.40-2.97%) while the
semi soft samples were (1.62-2.02%), whereas the hard ones were between
(1.89-2.84%) this indicates to the low percentage of protein in all the samples.
3- Tthe concentration of some metallic element (mg/100g) was as follow:
Sodium Na (7.20 - 28..97), potassium K (419.64-1020.47), calcium Ca (22.20 -
94.35), manganese Mn (0.144 – 0..526), iron Fe (0.689 – 1.866), copper Cu (0.149-
0.793).
As a results, this study points out that most of the kinds of the dates of Hadramout
has a good natural characteristics which contain a very approximate proportion of
saccharide, that the dates of the Saudi Arabia kingdom, Libya and Sudan
Even some good kinds of those dates maybe of a better quality especially the
commercial ones such as: Almigraf, Algazaz, and others kinds.

Key words: Kinds of dates, reducing saccharides, proteins, Hadramout ,Yemen.

5.CHEMISTRY Abst:Chem. 009A :Vol. 12(2)2008:261-279
A comparison study of some heavy and toxic trace minerals content in

the hair of two primary school pupils in Aden city
Mansour M. Hassan1 and Adel A. M. Saeed2

Chemistry Department , Faculty of Education –Aden, University of Aden P. Box (6014),
Khormaksar-Aden, Republic of Yemen
(abdulhameedmansour@hotmail.com)1

(adel_saeed73@yahoo.com)2

The present study was conducted to evaluate the risk to the environment and the
general health of two elementary school children, in Aden city experience as a

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 53

result of pollution with heavy and toxic trace elements. The two schools are: Al-
Areesh school located in Al-Areesh zone, Khormaksar, beside Abyan beach, and
Al-Shaikh Othman school located in Al-Shaikh Othman region. The two schools
exist under different environmental conditions. It was hypothesized that Al-Shaikh
Othman school suffers from high environmental pollution. To achieve this purpose,
a 220 school children were selected (100 subjects from Al-Areesh school and 120
subjects from Al-Shaikh Othman school) whose mean age ranges between 9 and 14
years from the 3rd to 7th levels. Hair samples from school children were used as an
indicator to find out the extent of pollution in these two schools. Two analytical
methods were employed for determining eight essential/toxic trace elements:
zinc(Zn), copper(Cu), nickel(Ni), cobalt(Co), cadmium(Cd), aluminum(Al),
lead(Pb), and arsenic(As). Flame atomic absorption spectrometry(FAAS) was
employed to determine the levels of the first seven elements, whereas graphite
furnace atomic absorption spectrometry(GFAAS) was employed to determine the
levels of the last element. Measurement precision and accuracy was checked by
carrying out the analysis at three different places each of which using the same
analytical procedure. Finally the average of all the results was taken. The mean
values obtained were (in µg g-1): Zn, 108.0 (Al-Areesh)and 101.7(Al-Shaikh
Othman); Cu, 9.7 (Al-Areesh) and 10.0(Al-Shaikh Othman); Nickel, 2.7 (Al-
Areesh) and 5.5(Al-Shaikh Othman); Co, 1.6 (Al-Areesh) and 2.7(Al-Shaikh
Othman); Cd, 0.6 (Al-Areesh) and 1.0(Al-Shaikh Othman); Al, 21.3 (Al-Areesh)
and 63.3(Al-Shaikh Othman); Pb, 18.7 (Al-Areesh) and 28.0(Al-Shaikh Othman);
As, 0.7 (Al-Areesh) and 0.9(Al-Shaikh Othman). These experimental figures show
high levels for all studied elements (except for zinc and copper) when compared
with the normal levels of these elements in human hair, with particular increase in
the levels of aluminum, cadmium and nickel for Al-Shaikh Othman children. The
results also showed that the exceptionally high levels of cadmium (especially for
Al-Shaikh Othman children) may indicate that this element is hindering the
important and necessary biological function of zinc.

Key words: Hair analysis, School children, Heavy/Toxic minerals, FAAS/GFAAS.

5.CHEMISTRY Abst:Chem. 010E Vol. 12(3)2008:531-548
Benzylation and 1D NMR spectroscopic studies of some phenolic

aldehydes
Mohammed Hadi Al–Douh, Shafida Abd. Hamid* and Hasnah Osman

School of Chemical Sciences, Universiti Sains Malaysia (USM),
Minden 11800, Pulau Pinang, Malaysia

E–mail: shafida@usm.my,

Several benzyl aldehydic ethers (C1–5), were synthesized and characterized by the
reactions of o–Vanillin, vanillin, o–hydroxy benzaldehyde, p–hydroxy
benzaldehyde and p–syringaldehyde (A1–5) with benzyl halide in basic media at
room temperature in acetone as solvent. The FTIR, 1H NMR and 13C NMR
experiments were performed to confirm the structures.

Keywords: Benzylation, phenolic aldehydes, TBAI, Proton NMR, 13C NMR.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 54

5.CHEMISTRY Abst:Chem. 011E Vol. 12(3)2008:495-508

A study of some chemical changes in banana fruit during ripening
*Taha Abubaker Fadhl, *Nagat Nidhal Yousuf, and **Saeed A.

Ba-Angood
*Chemistry Dept., College of Education,

**Nasir' sCollege of Agriculture – Aden University

This study was conducted in the years 2005 and 2006. The study aims to
investigate some chemical changes which occur in banana fruit during ripening in
two different ripening methods:
 1- The artificial ripening method in a cold storge room with temperature 21±1°C,
after dipping the fruits in Ethrel solution (1000ppm) for 5 minutes.
 2- The traditional method, in which the fruits are put in plastic boxes and enrolled
with journals. Then these bananas are kept in normal room temperature about 36°C
and 30°C for the 2005 and 2006 experiments, respectively. In addition, the study
also includes investigation of the changes which occur during different ripening
periods(3,6 and 9 days). From the results of this study, we can see that the
difference between the two ripening methods in total sugars(TS), reducing
sugars(RS), sucrose, and total soluble solids(TSS) were not significant in 2005 and
2006, the six day ripening period showed the highest significant increasing rates
for (TS), (RS), sucrose and (TSS) in both years compared to the other ripening
period whereas the artificial ripening method showed significant decrease in
chlorophyll content in comparison with the normal room ripening method in both
years.

Key words: Banana, ripening, Cavendish subgroup, chemical changes.

5.CHEMISTRY Abst:Chem. 012E: Vol. 13(2)2009:259-265

Indirect benzylation of Ferulic Acid catalysed by TBAI
Hasnah Osman,* Shafida Abd. Hamid, Mohammed Hadi Al–Douh and

 Antonia Fang-Lim
School of Chemical Sciences, Universiti Sains Malaysia (USM), Minden 11800, Pinang,

Malaysia.
E-mail:ohasnah@usm.my

The protection reaction on the hydroxyl group of ferulic acid 1 has been discussed.
Methylation of the carboxylic side was followed by the benzylation of the hydroxyl
group using tetra-n-butyl ammonium iodide (TBAI) as a catalyst afforded 4-
benzyloxy-3-methoxymethylcinnamate 3. The purified product has been
characterized by 1D NMR spectroscopy.

Key words: 1D NMR, Ferulic acid, Benzylation, tetra-n-butyl ammonium iodide
TBAI.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 55

5.CHEMISTRY Abst. Chem:. 013E :Vol. 13(2)2009:267-277
Synthesis and anti-bacterial activity of some new thienopyridazines,

pyridazothienooxazinone, and pyrimidothienopyridazines
A. S. N. Al-Kamali1, M. A. AL-Masany1 and Fathy Khalifa2

1Chemistry Department, Faculty of Science, Taiz University, Republic of Yemen.
E-mail: ah-s-alkamali@hotmail.com

2Chemistry Department, Faculty of Sciences, Cairo-University, Cairo-Egypt

Refluxing of 3-chloro-4-cyano-6-phenylpyridazine3, with thiourea furnished
4-cyano-6-phenylpyridazine-3(2H)-thione 4. The novel thieno[2,3-c]pyridazines
5a-c and 6a-c were achieved by cyclization of compound 4 with active
halomethylene in the presence of sodium ethoxide and/or with N-
arylchloroacetamide in the presence of potassium carbonate, respectively.
Saponification of compound 5a with ethanolic sodium hydroxide, and subsequent
cyclization, with acetic anhydride under reflux, afforded novel pyridazino
[3′,4′ :4,5]thieno [3,2-d]oxazin-4-one derivative 8. The latter compound was
reacted with aniline, hydrazine hydrate, urea / thiourea / ammonium acetate,
and thiosemicarbazide to produce pyrimido [4′,5′: 4,5]thieno[2,3-c] pyridazine
derivatives 10 -14, respectively. Condensation of 7-minopyrimidothienopyridazine
11 with acetic anhydride, furfural and triethyl orthoformate, gave new 7-
functionalized pyrimidothienopyridazines 15-17, respectively. The structures of
the synthesized compounds were confirmed by their analytical and spectral data.
The prepared compounds were also screened for their antibacterial activity.

Keywords:Thienopyridazines,Pyridazothienooxazinone,Pyrimidothienopyridazins,
Antibacterial activity.

5.CHEMISTRY Abst:Chem. 014E :Vol. 14(1)2010:47-59

Synthesis of some new polycycles via Diels-Alder reaction and their
chemical conversions

Abdullah A. Al-Karim Al–Shara′ey1, Fathy A. M. khalifa2
and Eqbal M. A. Douqan1.

1Department of Chemistry, Faculty of Science, Taiz –University, Taiz –Yemen
2Department of Chemistry, Faculty of Science, Cairo –University, Cairo –Egypt

(Email: abdullah_alsharay@yahoo.com)

The polycycles 2-(piperidinyl methanamide)-5-(3',4'-methylenedioxy-phenyl)-8-
aryl -7,9-dioxo-8-aza bicyclo[4.3.0]non-3-ene 5a-f were synthesized via Diels-
Alder cycloaddition reaction of piperine 1 with N-arylmaleimides 4a-f, or with
maleic anhydride 2, followed by reaction of the product 3 with amino benzene
derivatives (ArNH2). Some of the synthesized compounds were directed towards

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 56

hydrolysis, reduction and dehydrogenation reactions to give the corresponding 6a-
c, 7a, b, d and 8a, c, e derivatives, respectively. The structure of the new
synthesized compounds was established by elemental analysis and spectral data
studies.

Key words: Diels-Aldre Reaction, N-Arylmaleimides and N-Arylphthaleimides .

5.CHEMISTRY Abst:Chem. 015E: Vol. 14(1)2010:61-68
Anodic stripping voltammetry by using carbon paste electrode for the
determination of some trace heavy metals and application of treated

wastewater and natural water
*Nabil .A.F. Alhemiary and **Saddalla T. Sulaiman.

*Department of Chemistry, College of Science, University of Ibb ,Yemen.
** Department of Chemistry ,College of Science, University of Mosul, Iraq .

alhemiry1000@yahoo.com

In the present work, the carbon paste electrode was used for the anodic stripping
voltammetry in flow- injection system procedure and has been developed for
simultaneous determination of Zn, Cu, Pb, and Cd. The quantitative determination
for these elements is possible at low concentration of Fe when using supporting
electrolyte mixture of 0.1 molL-1 Na2P2O7 and 0.2 molL-1 acetate buffer at pH 4.
The proposed method was evaluated and applied for wastewater and natural water
samples. The working ranges are 40-350 µgL-1 for Cu, 50-250 µgL-1 for Cd, and
Pb, and 80-400 µgL-1 for Zn, with detection limits of 15.5, 21.21, 34.54, and
58.14µg L-1 for Cu, Cd, Pb and Zn, respectively. RSD% range was (4.21% -
1.26%) and recovery range was (98.19% -100.7%). The Fe content was negligible
in these samples.

Key words: Anodic stripping voltammetry, Carbon paste electrode, Flow-injection
system, Heavy metals.

5. CHEMISTRY Abst: Chem. 016A Vol. 14(2)2010:253-261

Kinetic study of purified urease enzyme from date-palm seeds
Saeed M. Ismail* and Abdul-Rahman A. Bin Yahia**

* Physiological Sciences Department, Faculty of Medicine, University of Aden, Yemen
** Pharmachemistry Department, Faculty of Pharmacy, University of Aden, Yemen

Date seeds of Alhajere variety (from Wadi Hajer – Hadramout) was studied for
urease enzyme content. Results showed the occurrence of the urease enzyme, with
specific activity 598 unit /mg protein. Urease extracted from Alhajere date seeds
was purified by using ammonium sulphate (40-60%) saturation and dialyzed by

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 57

using 20 mM potassium phosphate buffer at pH 8. The results of urease
characterization showed that the optimum pH of the enzyme activity was 8 and
also the same value for the optimum pH of the enzyme stability. The optimum
temperature of the enzyme activity was 40◦C and that for urease stability was (40-
50)◦C. Kinetic studies showed that Km and Vmax values were 8.4 mmolar and 975
mmole/min respectively, using urea as a substrate.

Key words: Urease, date, palm, ammonium sulphate, purification, dialyzed,
potassium phosphate.

5. CHEMISTRY Abst: Chem. 017E: Vol. 14(2)2010:325-347

Synthesis, spectroscopic and crystal structure studies of
N,N'-Bis(2-hydroxy-3-methoxybenzylidene) diaminobenzene derivatives
Mohammed Hadi Al–Douh,1* Hasnah Osman1 and Shafida Abd Hamid2

1School of Chemical Sciences, Universiti Sains Malaysia (USM), Minden 11800, Pulau
Pinang, Malaysia.

2Kulliyyah of Science, International Islamic University Malaysia (IIUM), Jalan Istana,
Bandar Indera Mahkota 25200, Kuantan, Pahang, Malaysia.

E-mail: mhd_douh@yahoo.com.

The reaction of o-vanillin 1 with phenylenediamine isomers 2–4 in
dichloromethane formed three diaminobenzene derivatives: N,N'-bis(2-hydroxy-3-
methoxybenzylidene)-1,2-diaminobenzene5,N,N'-bis(2-hydroxy-3
methoxybenzylid-ene)-1,3-diaminobenzene 6 and N,N'-bis(2-hydroxy-3-
methoxybenzylidene)-1,4-di-aminobenzene 7, respectively. All compounds were
obtained as single crystals and the structures were determined by X–ray
crystallography. All compounds were confirmed by FTIR, HRMS, 1D and 2D
NMR spectroscopy. The complete assignments of these compounds, using 1D and
2D NMR including APT, DEPT–135, COSY, HMQC and HMBC in CDCl3 , will
be discussed.

Key words: 1D NMR; 2D NMR; X–ray Crystallography; Bis-Schiff bases;
Diaminobenzenes.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

5.Chemistry 58

5. CHEMISTRY Abst: Chem. 018E: Vol. 14(3)2010:521-530.
A study on the effect of 2-Amino-2-metyl-1-propanol, as an oxygen

scavenger, on the corrosion of boiler steel pipes
Saad A. Jafar and Hamed N. Bin Harharah

Chem. Eng. Dept. – Fac. of Eng. & Petr. - Hadramout University of Sc. & Tech. Mukalla-
Yemen

drensaadaj@yahoo.com & dr_hamedharhara@yahoo.com

The corrosion of low carbon steel tubes in soft-water had been investigated. The
purpose of this investigation was to determine the change produced in corrosion
behavior of carbon steel in the absence and presence of 2-amino-2-methyl-1-
propanol C3H11NO as oxygen scavenger. The used concentrations of oxygen
scavenger were among (20 - 60) ppm in that soft-water.
Experiments were done at temperatures (100 - 150) ºC and pressures (3 - 9) ×
101.3 kN/m² in cylinder autoclave, with 7.4 ppm dissolved oxygen in used water.
The corrosion rate measurement has been performed by weight loss technique.
Finally, we noted that the corrosion rate of low carbon steel increases with the
increase of temperature or pressure of saturated steam, but it is important that using
amine gives best results in decreasing corrosion rate on boiler steel pipes and
decreases dissolved oxygen to 3.3 ppm.

Key words: Oxygen Scavenger, C3H11NO, Corrosion Behavior, Boiler.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 59

6.ENGINEERING Abst:Eng. 001E: Vol. 9 (1)2005:69-80
The Strength of Stainless Steel Built – Up I- Section Columns

Aziz A. Almeklafi* and H.J. Assaqaf **
*Sana’a University - Yemen

**University of Amsterdam – Netherlands

The findings of an investigation into the structural performance of stainless steel
built-up I-section columms are presented. The stainless steel used in this study is a
modified type 409 stainless steel designated 3CR12, a corrosion- resisting steel.
Due to the gradual yielding properties of Type 3CR12, corrosion- resisting steel,
column strength is best predicted by using the tangent modulus approach. The
influence of residual stresses on column strength can be included in the tangent
modulus formulation by using the mechanical properties of stub column tests
instead of the mechanical properties of the virgin plates.

Key words: Stainless steel, Column strength, Mechanical properties, Tangent
modulus.

6.ENGINEERING Abst:Eng. 002E: Vol. 9 (1)2005:81-99

Design and Simulation of PD and PI Fuzzy Controllers for a Cruise
Control System

Hala M. Al-Shohari and A.Wali Hadi
Department of Electrical Engineering Faculty of Engineering – University of Aden

The classical control theory, which relies on the mathematical model of the
underlying system, has been successfully applied to the control of a large variety of
simple linear and time-invarying processes. However, it has not been widely used
with complicated, nonlinear, time varying systems or with processes suffering from
noisy measurements. The main idea of fuzzy control is to build a model of an
expert operator who is capable of controlling the plant without thinking of a
mathematical model. This paper is meant to give a short introduction to fuzzy set
theory, fuzzy logic and the application of fuzzy logic in practice. It describes the
design and simulation of PI and PD fuzzy controllers to a cruise system, which
gains increasing interest in research aiming to partial or full automatic driver
assistance. Comparison of the application of conventional PID controller and a
fuzzy controller to the studied control system is presented. All the developed
programs of simulation are written using Matlab code and C/C++ code. Simulation
is also carried out by making use of the available CAD packages.

Key words: Fuzzy control, Simulation, cruise control, and control system.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 60

6.ENGINEERING Abst:Eng. 003E: Vol. 9 (2)2005:343-353
Behavior of Reinforced Concrete Elements Under Fire Attack

Zeid Thabet Youssef
Civil Engineering Department, Faculty of Engineering

University of Aden

The purpose of this research paper is to cast light on the actual behavior of the
reinforced concrete beam/slab during the fire, indicating that the developed forces
are due to the prevention of thermal expansion and the redistribution in the bending
moments and shear forces along the length of the indeterminate beam/slab.
Moreover, the rate of penetration of heat temperature in the concrete elements, the
reduction in the strength of concrete and steel at various degree of temperature and
its effect on the moment of resistance of the section have been studied and
discussed thoroughly in this research paper.

Key words: Fire attack, Moment of Resistance, Redistributed forces, Reinforced
concrete elements.

6.ENGINEERING Abst.: Eng. 004A Vol. 9 (3)2005:453-469

Scheduling of building construction activities
Salem Khamis Bin Shamlah

Faculty of Engineering and Petroleum- Hadhramout University of Science and Technology

The research states the basics needed for specifying the duration of the execution
for the buildings through the usage of the machines and the availability of the
building raw materials as well as their effects upon decreasing the time frame. The
research further shows the types of chronological programs and the method of
formation of the network plan and the time schedule. It also indicates the
applicability of the time schedule. In addition to all that, it shows the economical
analysis of the feasibility of the time plans for the construction projects as well as
explaining the equivalence point between the time and the costs. The research
concentrated specially on the use of the MCAD program as an assistant factor in
facilitating the solving of the sequence problems related to the building objects.
The Objective of the research is to minimize the costs of construction while
preserving the quality and the security as those may be achieved by finding the
simplified solutions for preparing the network plan and the time schedule and the
proposing of the solutions for the work teams suspension intervals during the
progress of the execution which reflect very clearly in the form of profits for the
contracting companies implementing the industrial projects and the general
services projects which may reach up to 10% of the general gross profits for the
company. The research urges those companies, by far, to begin using the
programming from timing the single operation until they reach the complete
duration of the project.
Key words: Duration of the execution , The building objects , The construction
process , The costs

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 61

6.ENGINEERING Abst:Eng. 005E: Vol. 9 (3)2005:543-553
Concrete Mix-Design for Precast Reinforced Concrete Pipes

Zeid Thabet Youssef
Civil Engineering Department, Faculty of Engineering

University of Aden

The purpose of this research paper is to obtain a concrete mix-design of high
quality concrete that has to be used for producing reinforced concrete pipes in
Banyeas pipe factory, Abu-Dhabi, UAE. These pipes have to be used for storm
water and sewerage pipelines projects in Abu-Dhabi. Their diameters are varied
from 0.6m to 2.4m with a maximum length of 3.0m.
In this study, numerous trials of concrete mix-design were carried out in the
laboratory by adding superplasticizing admixture material to the concrete mix with
different (w/c) ratio. The objective is to study the effect of this type of admixture
and the rate of dosage on the properties of the ordinary concrete so as to make it
more suitable for the structural requirements, site conditions and the factory
requirements. The test results have been discussed thoroughly and the optimal
benefit of using such type of admixture material on the properties of concrete have
been highlighted and recommended for used.

Key words: Admixture material, concrete mix-design, concrete pipes.

6.ENGINEERING Abst:Eng. 006E: Vol. 9 (3)2005:553-569

Development of load flow solution using a fortran-90 program
Gamal A. W. Hazza , Omer M. Awed Badeeb and Wael A. A. Nasser

Electrical Engineering Department, Faculty of Eng., Sana’a University
P. O. Box 13282, Sana’a, Yemen

A load-flow solution has been developed and subsequent computation of line
power flow using Newton-Raphson method. In this solution, PV bus and tap
changer controllers have been manipulated in a way that provides more accurate
results.
For solving load flow a detailed FORTRAN-90 program has been built taking
advantage of the significant enhancements in F-90 language, especially its dynamic
storage, structures, derived types, and array language.
The work documented in this paper is tested on a four-bus five-line power system
and prove it’s efficient. In fact it can be used as a basic step for helping any
researcher who intended to use the F-90 standard instead of the old F-77 standard
in power system analysis area.

Key words: Power System Analysis, Load Flow, Fortran-90

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 62

6.ENGINEERING Abst:Eng. 007E: Vol. 10 (1)2006:87-98
Improving the performance of a signalized intersection: A case study

Fareed M.A.Karim
Faculty of Engineering, University of Aden, Yemen.

P.O.Box 636, Crater, Aden, Republic of Yemen.
E-mail:fareed2070@hotmail.com

Crater is a major signalized intersection in Aden city. This signal intersection was
designed quite a few years ago (signal cycle and phase timing) and was functioning
till the year 2004. With 7% annual growth rate of vehicles in Aden [5], the old
signal design caused considerable delays, and hence it has been replaced by manual
traffic police control. Manual traffic control is suitable for small towns and villages
but not for a big city like Aden. In addition, manual control has a possibility of
human errors.
A detailed study is carried out in January 2003 to improve the performance of
Crater signalized intersection. Using Highway Capacity Manual (HCM 2000) [6]
procedures. The improvements that has been considered in this study are:
Scenario I: Lengthening the signal cycle from 85 second to 120 second; the delay is
reduced from 442 second/ vehicle to 101.2 second/ vehicle, with an overall
reduction in delay by 330%
Scenario II: Basic changes in intersection geometry; by introducing a left turn
pocket in the east bound approach, the delay is reduced from 442 second/ vehicle
to 56.9 second/ vehicle, with an overall reduction of 670%.

Key words: Capacity of signalized intersection, Evaluation of signalized
intersection, Signalized intersection

6.ENGINEERING Abst:Eng. 008E: Vol. 10 (1)2006:99-107

Movements of Eigenvalues due to variation of induction
motor parameters
Moh’d Zaid A. Karim

Department of Electrical Engineering, Faculty of Engineering, University of Aden

This paper deals with stability analysis of induction motors. Two machines have
been investigated for their stability. The effect of their parameters on the degree of
stability has also been studied. For that, the eigenvalues have been obtained for
each machine at different operating conditions. Effect of machines parameters on
the eigenvalues has been investigated and presented. The movement of eigenvalues
on the eigenvalue plane, as a result of parameter variation, has been presented.
Further, the eigenvalues have been identified.

Key words: Eigenvalues, Stability, Induction motors.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 63

6.ENGINEERING Abst:Eng. 009E: Vol. 10 (1)2006:109-117
Efficient grid location service scheme for MANET

*Khaled Ahmed Abood Omer and** D.K. Lobiyal
*Computer Science and Engineering Department
Systems Sciences, University of Aden, Yemen

k_abood@hotmail.com
**School of Computer& Jawaharlal Nehru, New Delhi, 110067, India

dkl@mail.jnu.ac.in

In this paper, we have presented a modified and efficient Grid location Service
scheme. In this scheme, we have introduced a fixed geographic zone referred to as
location area to reduce the update and query costs in locating a destination node in
the network. Further, we have used selective queries for destination search. We
have used a distance based triggering strategy to trigger a location update for
moving nodes in the network. The experimental results show that the Modified
Grid Location Service scheme (MGrid) outperforms Grid Location Service
location update scheme (GLS) in terms of successful updates, average update cost,
and successful queries.
Key words: Location update, Grid Location Service, Selective Query, Modified
Grid scheme.

6.ENGINEERING Abst:Eng. 010A Vol. 10 (2)2006:247-253
Study of boron effect in minimizing sulphur and phosphorus

percentage from lubricating additive packages
Hamed Nasser Bin Harharah

Hadramout University of Science and Technology - Yemen

This paper studied the effect of alkyl amine borate (AB) on lubricating properties
at every aminized zinc diary- dithio- phosphate (AZDTP), sulphurized animal
triglyceride (STG) and tricresylphosphate (TCP) in additive mixtures using a
standard four-ball machine (SFBM), then tracing the elements consumption in the
samples before and after every check by Atom Emission Spectrometer (AES) .
This analysis can provide valuable information for additives and metal surface
film. The study proves the possibility of replacing considerable amount of
compounds which contain a high ratio of sulphur and phosphorus with a compound
of a lower boron content in the synergetic mixtures from lubricating oils. Better
ratios found are: S/B = 50 , 25 or P/B = 100 , 50 without any sacrificing
lubrication properties. The above mentioned ratios are optimal and recommended.
This opens up the field for the formulation of synergetic packages of additives with
an improved ecological and human compatibility.
Key words: Alkyl borate-glyceride, Standard four-ball machine, Tribology, Oil
additives, Lubricating Properties.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 64

6.ENGINEERING Abst:Eng. 011E: Vol. 11 (1)2007:101-109
Frequency band compression method for discrete signal

Mussa Mohamed Ahmed and Adel Sallam M. Haider
Faculty of Engineering, University of Aden, P.O.Box 2543, Malla-Aden.

E-mail:Mussa_hmd@yahoo.com ; adel_ye@yahoo.com

Due to ever-increasing bandwidth demands in future speech, images and
multimedia services, the frequency band becomes more and more invaluable. In

this paper a new technique for synthesizing circular arrays ()nrC , as a system

with causal linear, real excitation original ()rx and compressed sequences
).(nxC

The method is based on the derivation of system array in terms of the direct phase
factor (

rW) and inverse phase factor (
nW −

).

First, we show that in order to be free of confusion original array ()nrCO , has been
derived for conventional bandwidth which used at the cost of low efficiency of
bandwidth usage and other degradation in transmitting performance. Then we

consider the compressed array ()nrCC , that achieves high efficiency of
bandwidth usage and as a result, mutual information or data have to exist at the
compressed frequency bands.

Decomposed computation of ()nrC , is also proposed into which one row or
column is computed, followed by Toeplitiz matrix operation. Simulation and
numerical evaluation for arrays are carried out. Simulation results for discrete
signal compression (N/2 – frequency components) and reconstruction (N -
frequency components) show the effectiveness of the new method. The proposed
compressor presents a good lossless compression, block diagrams and matrices.
Figures interpretations of new method are shown.

Key words: Frequency band compression, discrete Fourier transforms and digital
signal processor.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 65

6.ENGINEERING Abst: Eng. 012E: Vol. 11 (2)2007:311-321
Pollution minimization of the Khumair lime kilns

in Wadi Hadhramaut, Yemen
*Saqaff A. Alkaff , *Hussain AL- Towaie, and **Ma'an A. Garada

* (Faculty of Engineering, University of Aden- saqaff@y.net.ye)
* (Faculty of Engineering, University of Aden - altowaie@yemen.net.y)

**(Industrial Technical Institute Aden - mgarada@hotmail.com)

A heavy black smoke is produced by the traditional lime kilns. Severe emitted
pollutants are delivered to the atmosphere. Therefore, these kilns are a source of a
very nasty pollutants, due to the incomplete combustion process and the type of
fuel used, which is a mixture of used oils, tyres or/and other residuals. Other non -
conventional pollutants, produced by these kilns, could be very hazardous to the
environment. Some of these lime kilns are stopped or scheduled to limit the
criticizing of habitants in the neighborhood. The smoke is a main annoying concern
for the nearby places.
The Khumair traditional lime kiln system was studied thoroughly in order to
investigate the situation of these lime kilns. The drawbacks and problems of the
system were identified. The possibility to overcome these negative aspects are
stated through possible solutions.
The solutions are concentrated and directed towards improving the burning process
to achieve efficient combustion, which in turn will lead to reducing the fuel
consumption and minimizing the pollution quantitatively and qualitatively.
Several modifications are implemented to avoid the complicated techniques and to
keep the new modified kiln more competitive, compared to the traditional kiln.
Results of the experimental investigations indicate that the new modified kiln
system could limit the unlikely pollutants. This can be achieved through controlling
the combustion process and improving the burning process. It is justified here that
operation of ten kilns using the modified system, is less pollutant than operating
one kiln using the traditional way of burning.
It is worth mentioning, that many lime and pottery kilns are widely used in some
places in Yemen. By implementing these modifications, positive mitigation
measures can be achieved.

Key words: Lime kiln, traditional kiln, pollution, combustion chamber, mitigation.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 66

6.ENGINEERING Abst:Eng. 013E :Vol. 11 (3)2007:533-543
Transmission of electric power by six-phase transmission lines

A. S. Bin Saroor
Electrical Engineering Department –Faculty of Eng., University of Aden (Yemen)

Conventionally, increasing high voltages have been the main technological drive
for enhancing the power transfer capability of overhead AC lines. This has brought
the transmission of electric power at the UHV level. However, because of the
several drawbacks and technological problems associated with such extreme high
voltages, research has been underway for the last three decades to investigate
transmission of electric power by multiphase systems (employing more than three
phases) as a potential alternative to the conventional three-phase systems.
This paper deals with the technical considerations and factors that are likely to
motivate the development of multiphase transmission systems. A comparative
study is carried out in terms of line characteristics, power transmission,
transmission line losses, capasitive and net reactive power, and line loadability for
six-phase and three-phase lines. Specific EHV transmission lines are employed to
bring out the relative benefits offered by six-phase lines.

Key words: Transmission System, Electric Power Transfer, 3-phase and 6-phase
Lines.

6.ENGINEERING Abst:Eng. 014E: Vol. 12 (1)2008:95-102

Harmonics estimation of a power system network
Shehab Abdulwadood Ali1 and Pavel Santarius2

1Depart. of Physics, College of Education-Saber, University of Aden
2Depart. of El-measurements- Faculty of El-Eng. & Info. – Tech.Univ. of Ostrava – Czech Republic

Harmonic study must be done in the engineering design stage of industrial systems
that include harmonic producing equipment, alongside load flow and short circuit
studies. The interaction between load flow and harmonic study should lead to the
best system configuration design, optimal operating conditions and proper size and
location of power factor correction capacitors. This study is about the modeling of
electrical power network elements, which is useful in many software algorithms
concern to the harmonic study.

Keywords: harmonic study, modeling of elements, harmonic voltage, harmonic
current and harmonic impedance.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 67

6.ENGINEERING Abst:Eng. 015E :Vol. 12 (1)2008:103-109
Development of liquid ring vacuum pumps

Yu.V. Rodionov, Sameh S.S Hanooni*, M.M. Sviridov and
D.V. Nikitin

Department “Theory of Machines Mechanisms and Machine Parts”, TSTU, Russia
* Faculty of Education and Applied Sciences –Hajjah, Sana'a University.

The operating conditions of liquid ring vacuum pumps and factors which influence
the vacuum treatment process efficiency have been considered. Trends in liquid
ring vacuum pump designing allowing to build optimal models illustrated by the
concrete example have been suggested.

Key words: liquid ring vacuum pump, specific capacity, specific mass.

5.ENGINEERING Abst: Eng. 016E :Vol. 12 (1)2008:111-122

Maintenance planning of pumps in Aden Refinery Company
. Moh'd Aqeel Alattas and Mahmoud Saeed Saif

Mechanical Engineering Department , Faculty of Engineering , University of Aden

Aden Refinery Company is one of the most important installations in Yemen. It has
different production units. Each unit contains different sizes and types of
centrifugal pumps, reciprocating pumps and injection pumps. These pumps are
very critical in providing crude oil, crude products and seawater for refinery
cooling. Hence, high reliability is warranted to ensure optimum refinery
availability.
This work outlines the actions implemented on the pumps of Aden Refinery in
order to improve their overall reliability. To realize this, a methodology that
permits the determination of best method of maintenance to be used by Aden
Refinery Company is presented. This methodology has been applied to more than
60 pumps of different units (No.1 crude oil unit, No.2 crude oil unit, Vacuum and
Asphalt unit) in Aden Refinery Company. Results obtained clearly show that the
method is more efficient and it reduces the maintenance cost as minimum as
possible.

Key words: Preventive maintenance, corrective maintenance, Weibull distribution,
pumps, reliability.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 68

6.ENGINEERING Abst:Eng. 017E :Vol. 12 (1)2008:123-132
Harmonics in output voltage of A C voltage controllers

Moh’d Zaid A. Karim, A. Hakim Saeed Noman and Nagib Ahmed Noman
Department of Electrical Engineering, Faculty of Engineering, University of Aden,

Maalla, Aden, Yemen

AC voltage controllers are used in applications requiring controlled voltage.
However, the controlled voltage so obtained is not sinusoidal, it contains
harmonics. These harmonics appears due to phase modulation of firing pulses to
the thyristors. Further, the nature of the load affects the amplitude of these
harmonics. In this paper, the order and amplitude of harmonics of the output
voltage of a single phase voltage controller are investigated, considering an R-L
load. Effects of firing angle and load time constant on the amplitude of the
harmonics and total harmonic distortion are investigated and presented.
Key words: AC voltage controllers, Harmonics, Time constant.

6.ENGINEERING Abst: Eng.018A: Vol. 12 (2)2008:277-247
Siesmostratigrapic study of the southern part of the Rub – Al-khali

basin in Yemen
Salim S. Bamumen and Mohammed A. Bamga

Petroleum Eng. Dept., Faculty of Petroleum & Engineering
Hadhramout University for Science & Technology

Rub Al khali is one of the important sedimentary basins formed within the
Paleozoic period. Its sediments are composed of clastic sands interbeded withthin
shale layers of different thickness. The overall thickness of these deposits reaches
about five kilometers. Geological reports from exploration wells with seismic
sections showed that the Paleozoic rocks stratigraphy in the southern part of Rub-
Al khali consists of basement rock Gabir group-Dubsiah – Wajed – Akbra chuf
respectively.
The study of the mineralogical composition of these formations, both with seismic
sections and in comparison with the formations found in Saudi Arabia Rub Al khali
such as Gusaiba and Khuf, indicate that these formations have a good reservoir
properties. In addition to that, the existence of fractures into the basement rock
make these formations capable to contain liquids. In this study, the unconformity
and erosion surfaces were defined and also the age of the deposition cease was
determined. These geological features play an important role in the migration and
accumulation of liquids in the region.
This study leads to some conclusions and recommendations that are valuable in
liquid exploration.
Key words: Rub' Al-kali Basin, Siesmostratigrapic, formation, unconformity
surfaces.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 69

6.ENGINEERING Abst:Eng. 019E :Vol. 12(3)2008:551-562
A general treatment of ground faults in multiphase

transmission systems
A.S.Bin Saroor

Department of Elect. Engg., University of Aden (Yemen)

This Paper is devoted to the extension of the existing three phase technique for a
generalized treatment of ground faults in multiphase transmission systems. The
expressions derived in the paper for sequence currents and phase fault currents are
applicable to any phase order and fault type and can account for transposed lines as
well as untransposed. Several illustrative calculations are presented to demonstrate
the validity of expressions derived and to obtain the performance of multiphase
system during fault conditions.

Key words: Power system, Fault Analysis, Sequence and Phase Currents.

6.ENGINEERING Abst:Eng. 020E: Vol. 12(3)2008:563-571

Fault diagnosis of pumps through vibration analysis
Moh'd Aqeel Alattas * and Mahmoud Saif Saeed**

* Faculty of Engineering – University of Aden
** Aden Refinery Company

Maintenance of plant and equipment is an area of activity, which in recent decades
has received a lot of attention from management consultants, because the cost
associated with machinery maintenance is a major portion of operating expenses.
Moreover, the system service life can be extended if suitable maintenance policy
has been adopted. Vibration analysis is used as a predictive maintenance tool in a
wide variety of industrial areas, especially for rotating and reciprocating machines.
In this paper, vibration analysis is applied for more than 20 pumps in Aden
Refinery Company. A set of measuring instruments has been installed and
measurement of vibration signals has been taken from an accelerometer placed at
different positions. These signals are analyzed, and the results obtained indicate the
importance of this technique in the detection of pump faults.

Key words: Maintenance, Pumps, Vibration, Fault diagnosis.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 70

6.ENGINEERING Abst:Eng. 021A: Vol. 13 (1)2009: :21-30
Analysis of the phase composition of produced and imported cement in

Yemen with X-ray diffraction (XRD)
Mohammad Ahmad Ali Thabet

Architectural Department, Faculty of Engineering, Aden University

A study has been conducted to analyse the phase composition of produced and
imported cement in Yemen.The present study is based on eight cement samples
representing four produced cements in Yemeni factories and the other four were
imported. The cement samples were subjected to various tests using X-ray
diffraction (XRD) with Diffractometer D5000 manufactured by Siemens, and was
calculated with the help of the software TOPAS (from the company BRUKER-
AXS) in the Finger institut (Bauhaus University Weimar).
Generally, the tests show that 7 samples are responding to the requirements for use
in building construction, and only one sample (namely, MA7) is not satissfactory
and has anexpected pre-crushing test failure.
The researcher suggests some recommendations according to the study results so as
to ensure optimal use of cements for the construction industry in Yemen.

Key words: Yemen, Cement, phase compsition, X-ray diffraction (XRD).

6.ENGINEERING Abst:Eng. 022E :Vol. 13 (1)2009:69-77

Simulation of a brushless DC motor
Moh’d Zaid A. Karim

Department of Electrical Engineering, Faculty of Engineering
University of Aden

Conventional dc motors are highly efficient and their characteristics make them
suitable for use as servomotors. However, their only drawback is that they need a
commutator and brushes which are subjected to wear and require maintenance.
When the functions of commutator and brushes were implemented by solid-state
switches, maintenance-free motors were realized. These motors are now known as
brushless dc motors (BLDCM). The motor has the characteristics of a dc motor
driven from ac mains. BLDCM utilizes semiconductor devices and rotor position
sensors replacing the mechanical commutator and brushes. It becomes popular
because of long life, simple control and excellent dynamic behavior. Moreover, the
absence of sparking makes it suitable for hazardous environments.
In this paper, the concept of BLDCM is discussed, the dynamic mathematical
model is presented, and the dynamic and steady state performance of the motor is
simulated and presented.
Key words: Brushless motors, Permanent magnet motors, Electronic commutator .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 71

6.ENGINEERING Abst:Eng. 023E: Vol. 13 (2)2009:281-289
Power factor correction and resonance in power systems

Shehab Abdulwadood Ali
Department. of Physics, College of Education-Saber, University of Aden

The installation of power factor correction capacitors in power systems is one of
the most effective ways to reduce energy consumption and costs of bills. It also
helps transformers to work to full capacity. Although capacitors are easy to install
and cheap to service, they can be the main disturbing element in the whole power
system when installed in the presence of harmonics in the system, they cause
resonance. This paper presents a study of this problem, where capacitors are used
to correct the power factor in the industrial power network of (Frydlant - line
53/22kV – Czech Republic).

Key words: Power factor correction, capacitors, harmonics, harmonic impedance,
resonance.

6. ENGINEERING Abst: Eng. 024E: Vol. 13 (2)2009:291-298

Optimal allocation of electrical line supports
Abdulaziz Salem Bahaidara

Electrical Engg. Dept. Faculty of Engineering, University of Aden

The line supports are intended to suspend conductors and ground wires by means
of insulators. They ensure the necessary clearances between conductors and ground
as well as clearances between conductors themselves. Optimal allocation of line
supports on the profile is of great importance for economic design of an overhead
transmission lines. This paper deals with preparation of sag template for optimal
allocation of line supports. The use of a sag template is essential to allocate the
position and height of the supports correctly on the profile. To fulfil this aim,
computer algorithm and programme is developed.The main programme STDLS
and its subsidiary subroutines are constructed for calculating and drawing the four
curves (hot curve, cold curve, ground clearance curve and support foot curve) of
the sag template. The elaborated programmes are written in FORTRAN- 90 and
adopted for personal computer.

Key words: Sag, span, sage template, line support, ground clearances.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 72

6.ENGINEERING Abst:Eng. 025E: Vol. 13 (3)2009:367-378
Performance comparison of buffered system area networks of

multi computers
Mohsen Hussien Mohamed

Information Technology Department, University of Aden
Aden, Yemen

 In this paper we investigate the interrelations of various communication
parameters, such as the network contention, the lock cycles, the arrival rate, the
delivery rate, the buffer length, the number of virtual channels, and their impact on
the communication performance of system area networks (SAN) for multi
computer platforms. The system area networks (SAN)’s under investigation are of
mesh and 2D torus topologies with adaptive and deterministic XY order routing of
the wormhole type with deadlocks, respectively.
The results of the study show that the values of the maximum and average packet
latency for the system area networks (SAN) of mesh topology and adaptive routing
are significantly higher than those values of the system area networks (SAN) of
torus topology with deterministic XY order routing.

Key words: System area network (SAN), wormhole routing, communication
performance.

6.ENGINEERING Abst: Eng. 026E: Vol. 13 (3)2009:387-379

An approach to Arabic speech recognition based on improving the
features extraction

Adel Sallam M. Haider
Information Technology Department, University of Aden

Aden, Yemen
Adel_ye@yahoo.com

The aim of this paper is to perform an Arabic speech recognition system based on
Arabic words. For increasing the efficiency of the identification, this paper shows
the advantage of using bark-cepstrum over Fourier Transform-filter bank (FT-filter
bank), which presently used parameters for Automatic Speech Recognition (ASR).
Thus, comparing the two methods has been achieved for independent Arabic
speaker based on the linear decision function. Experimental results obtained with
many speakers have shown that the use of a bark-cepstrum, with an appropriate
factor, improves the identification of Arabic speaker.

Key words: Speech Recognition, Identification, verification, features extraction,
Cepstrum, Decision function.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 73

6.ENGINEERING Abst:Eng. 027A :Vol. 13 (3)2009:309-324
The planning of new residential areas in the Western Suburb of

Mukalla city (Fowa -as case study)
Khaled Nasser Barashed and Ramadan Anbar

Barashed@hotmail.com

Mukalla, the capital city of Hadhramout Governorate, in Yemen, was affected,
since the end of the nineteenth century by several changes on political and
economical facets, which reflected itself on all aspects of life. One of the important
domains which included the changes was, perhaps, the urban growth that took
place in the whole city, where new residential area expanded and appeared in the
suburbs. The city waded since originated her in many attempts of developmental
growth beginning by the traditional growth, then the organized plan – which began
in the period of the Alqai'ty Sultanate that ruled the city between (1882-1967) . The
rulers in that time were influenced by comparable planning in Indian peninsula
(which was under the British colonization), and persuaded from the British and
Indian advisers. That has resulted into the use of simple grid planning with poor
design criteria, causing positive reflection on the residential environment and its
inhabitants later.
In the period after independence in 1967 - around one and a half decade -, the city
didn’t become any interest. In the beginning of the eighties, an Arab Planning
office was trusted to make a complete preparation of a general plan for the city.
The goal of the scheme was to study and imagine the future status of the old and
new residential areas of the city, during the coming thirty years (1981-2011)
The planning scheme defined the residential districts and service zones, including
schools, mosques and health facilities, in addition to commercial, administrative
and recreational services tied with roads network.
 Despite the completion of the planning in the year 1982, and its guiding examples
for units and neighborhoods and demographical density, became the city of
Mukalla detailed planning first in the eighties (1988-1989) - after passing of six
years.
The detailed planning was made in the Ministry of Construction where was
established in Aden under the leading of Russian experts. The planning was limited
and concentrated on the center of the western suburb (the new city of Fowa). In the
nineties of the last century, another detailed planning was followed for the
remaining parts of the western districts, neglecting the assessment of basic data due
to changes occurred in the population, density, as well as the overspread of illegal
round housing around the old city centers.
This paper intends to study and analyze the general plan of the western suburb of
the city of Mukalla and its residential areas in order to evaluate its results and make
recommendations to develop the process of planning for residential areas in the
suburbs of the Yemeni cities.

Key words: Planning, General scheme, residential districts, Mukalla, Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 74

6.ENGINEERING Abst:Eng. 028E: Vol. 14 (1)2010:71-80
Hybrid parallelism of artificial neural network

Adel Sallam M. Haider , Subhi A. Bahudaila and Hashem A. Salem
Information Technology Department University of Aden Aden, Yemen

Adel_ye@yahoo.com & sabhudail@yahoo.com

Nowadays, artificial neural network (ANN) is considered one of the important task
for solving recognition problems, such as pattern, image and speech. This paper
has designed hybrid parallelism implementation for ANN which is based on two
parallel standards; the first is multithreading standard (OpenMP) for shared
memory architecture at each workstation, and the second is message passing
interface (MPI) for distributed memory architecture of platforms connected to the
network. We have developed an implementation of the algorithms focused on the
study of hybrid parallelism. The analytical and experimental results of the
performance and effectiveness of the hybrid parallelism of ANN are presented.
Key words: Recognition, neural network, MPI, OpenMP, hybrid parallelism,
parallel partitioning, parallelism profiling, parallel programming, multicomputer.

6. ENGINEERING Abst: Eng. 029E: Vol. 14 (2)2010:351-359

Metallurgical analysis for producing cast iron and steel
Shawqi Al-Jaroo

Department of Mechanical Engineering, Faculty of Engineering, University of Aden.
Yemen

During production and just before pouring , the producer of cast iron and steel has
to take specimen to find out how far the product compositions satisfys the
costomer's requirements. Accordingly, some additions to the charge become
necessary for adjustment. This process may be repeated till the quality satisfys the
customer's requirements. Depending on the charge components used, the
adjustment process may be too long, increasing the production time and cost.
The present paper deals with metallurgical analysis of producing cast iron and steel
with the aim of finding way to predetermine the optimum type and amount of
charge components that satisfy the specific quality of cast iron and steel. In this
paper, the metallurgical operations that takes place in the foundry furnaces and the
common metallurgical processes have been analysed and illustrated in a logical
sequence. The results of the analysis are given in schematic chart diagrams, which
show the metallurgical inter-relationship between the input and output substances,
and the influence of the operation time on the carbon and impurity content, and
thus on the quality of cast iron and steel. A flow chart is worked out and illustrated
that gives the possibility of the predetermination of optimum charge, saving
production time and cost.
Key words: Production , Metallurgy , Extraction , Cast iron ; Steel.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

6.Engineering 75

6. ENGINEERING Abst: Eng. 030E: Vol. 14 (3)2010:531-538.
Algorithm and programme for mechanical design of line supports

Abdulaziz Salem Bahaidara
Electrical Engineering Department, Faculty of Eng. University of Aden (Yemen)

The mechanical design of various line supports is investigated for different
locations of conductors on them , such as triangular or horizontal configuration for
the range of voltages from 0.4 kv to 400 kv. For this purpose the computer
algorithm and programmes are developed. For different constructions of line
supports, the basic dimensions and height of the line support, with pin or
suspension insulator, with or without ground wire , are determined. For all these
calculations , the clearances at various operating conditions (atmospheric
overvoltages, switching overvoltages and working voltage) have been taken into
consideration. At the same time, care is taken to include the dynamic effects of
weather conditions (vibration, galloping, dancing and sleet jump) in the calculation
of these clearances.
The developed programmes give an optimum solution of the above mentioned
problems. The elaborated programmes are written in FORTRAN – 90 and are
adopted for personal computer.
Key words: Line support, phase conductors, ground wires, span, sag,
clearances,insulators, vibrations, overvoltages.

6. ENGINEERING Abst: Eng. 031E:Vol. 14 (3)2010:539-552.

Query of individual entities with Naive Bayesian Model
Ibrahim Othman Nani

Computer Science & Engineering Dept. Faculty of Eng. University of Aden

Searching for information about individual entities such as persons, locations,
events, is an important activity in Internet search today, and is in its core a very
semantic-oriented task. Several ways for accessing, such information exist but for
locating entity-specific information, search engines are the most commonly used
approach. In this context, keyword queries are the primary means of retrieving
information about a specific entity. It is believed that an important first step of
performing such a task is to understand what type of entity the user is looking for.
This process is called Entity Type Disambiguation. This paper presents a Naive
Bayesian Model for entity type disambiguation that explores assumption that an
entity type can be inferred from the attributes that a user specifies in a search
query. The model has been applied to queries provided by a large sample of
participants in an experiment performing an entity search task. The beneficial
impact of this approach for the development of new search systems is discussed.

Key words: Entity attributes, Search Engine, Semantic Web, Ontology languages.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 76

7. ENVIRONMENT: Abst:Env. 001E: Vol. 9 (1)2005:103-112
Survey of pesticides used by farmers of Qat trees in Dhale’ and Yafe’

and it’s adverse effect
Mehdi A. Al-Haj*, Naser A. Awadh*and Anis A. Ali**

*Pharmacy Branch, Department of Pharmaceutical Chemistry and Pharmacognosy,
Faculty of Medicine and Health Science, University of Aden.
** Biology section Faculty of Education, University of Aden.

A survey and questionnaire consisting of interviews with 100 Qat-farmers who
used and applied different kinds of pesticides in Dhale’ and Yafe’ districts, where
Qat is cultivated widely. Seven of the pesticides used in Yemen are either omitted
or banned by the World Health Organization. Survey report shows six pesticides
used most frequently by Qat farmers in the two districts. The result obtained
revealed the selection of pesticides based on the farmers’ experience, the irrational
use of pesticides, (they used different concentrations of pesticides), the ignorance
of Qat-farmers of importance of wearing protective clothes, the properties and
adverse effect of pesticides. The irrational use of pesticide causes environmental
pollution and endanger the health of the people.
40% of farmers interviewed recognized beneficial organisms in the soil, 10% said
that there is no beneficial organism in the soil, 50% of farmers don’t know.
The goal of this study survey is to know the kinds of pesticides, which used by Qat
farmers, and to reveal partly the healthy and environmental problems resulting
from the misuse of pesticides by the Qat farmers.

Key words: Pesticides, Qat, Dahle’ and Yafe’ Districts

7. ENVIRONMENT: Abst:Env. 002A: Vol. 9 (2)2005:259-268

The quality of drinking water in Al-Ghaydah city- Al-Mahraa
Governorate

A-Rahman Alawi Bin Yahai
Centre for Environmental Studies and Science -Aden University

The aim of this paper to study the quality of drinking water in Al- Ghaydah city .by
collected eleven samples during 8-11 September 2004 for the physico-chemical
analysis , the physical analysis include the following results : pH 4.2-7.9 , turbidity
(NTU) 0.049-0.393 , total dissolved solids 626-5085(mg/l) , electrical conductivity
(μs/cm) 1552-10700.
 The results of chemical analysis (mg/l) shows: water alkalinity 200-1787.5(mg/l),
chlorides 101-2733.2 , nitrates 27-36.4, sulphates 51.65-305.69 , orthophosphates
2.3-3.5, sodium 9.19-79.97, potassium 4-21.2, calcium 82.2-1361.9 ,magnesium
35.3-218.4 , total hardness (expresses as calcium carbonate) 415.5-4168 ,and the

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 77

heavy metals estimation indicate the high concentrations of lead (0.002-0.199) and
cadmium (0.005-0.027) in most water samples according to the world health
organization standards and low concentrations of other metals.
The study conclude that wadi-Algaza wells 2,3,4 and wadi-Alfori wells are suitable
for drinking use according to the local and world health organization standards.

Key words: Quality, drinking water , Al- Ghaydah

7. ENVIRONMENT: Abst:Env. 003A: Vol. 9 (1)2005:473-486
Environmental impact of using treated wastewater for irrigation in Al-

Hotah plant –Lahej Gov. - Yemen
Abdel Hamid S . Saqran

Faculty of Agriculture -University of Aden

A study has been conducted to evaluate the environmental impact of treated
wastewater for irrigation .Results showed that salinity value (EC) was closed to
permissible limits issued of Yemeni standards .
Chloride and residual sodium carbonate value were high , in that case crops resists
to salinity and did not sensible to chloride and carbonate are requested for planting
. regarding the value of BOD , COD , TSS , concentration of cd , cu , and density
of faecal coliforms , as all , exceeds the permissible limits cited in the guide lines
of Yemeni Standards and of world health organization .
Reuse of treated wastewater for irrigation of the green fodders (sorghum and Para
grass) caused to pollute 7.69 and 76.92 % of fodders leaves by faecal coliforms ,
respectively .
Although the average of faecal coliforms and salmonella removed was around 88.1
and 93.7 % respectively , yet residual count ,was still high . reuse of this pri –
treated effluent for irrigation conduit to pollute the rural environment and forms
risks to ecosystems .

Key words: Environment, impact, treated wastewater, irrigation, Al – hotah plant.

7. ENVIRONMENT: Abst:Env. 004E : Vol. 9 (3)2005:585-594

Stratification and Physiognomic Classification of Flora in Hawf
Mohammad Abdullah Hussein1، Agha M. A. Siddiqui2 and Laxmikant P. Naik3

1Centre of Environmental Science & Studies Aden University
2 & 3 . Consulting Engineering Services Sana'a

Hawf forest is exposed to saturated winds that come from Arabian Sea and meet
the mountains at Hawf from mid of June to mid September. During this period
(monsoon), the winds are moisture-laden and the area is characterised by fog and

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 78

drizzle. During the monsoon season, the mountains looks as if wearing beautiful
clothes, green in colour. All greenery is a result of the presence of various types
and sizes of trees and shrubs, some of them rare in occurance like Anogeissus
dhofarica. Besides this plant, there are other trees like Acacia sp, Commiphora sp,
and few plants of Pistacia sp which appears like umbrella on the mountain slopes,
and Ficus trees in vallies where there is more humidity. In between these trees,
there are seen some other shrubs like Euphorbia sp, Croton, Dodonea, Maytenus,
and Ruttiya. These trees and shrubs make most of Hawf forest. Beside these trees
and shrubs there are various types of herbs and grasses on the floor of the forest.
All the different genus and species form the physiognomy of the flora in Hawf
forest.

Key words: Stratification , physiognomic , Vegetation, Hawf forest.

7. ENVIRONMENT: Abst:Env. 005E: Vol. 9 (3)2005:585-594

Floral Diversity of Hawf Forest
Agha M. A. Siddiqui1 and Mohammad Abdullah Hussein2

1CES, Sana'a
2Center of Environmental Studies and Sciences, Aden University

Biological diversity refers to the variety of life on the Earth. Forest ecosystems are
characterised by predominance of trees, fauna, flora and ecological cycles with
which they are closely associated. Forests in developing countries are under great
pressure. Population increase and economic growth are primary driving forces
behind conversion of forests to agricultural land. This holds good in the case of
Hawf forest too.
The Hawf forest is a result of monsoon winds; the forest is wet, lush green with
enriched growth for 3 months during the monsoon months; it is dry and leafless for
the rest of the year. A systematic approach by plot method was adopted for
sampling and quantification of the vegetation. Qualitative as well as quantitative
sampling was carried out at 130 locations in Hawf. The structure and composition
of forest as well as distribution of species varies with climatic and edaphic factors.
The paper discusses – (i) taxonomical composition of vegetation, (ii)
physiognomical classification, (iii) structure of the forest, (iv) associations of plant
species, (v) distribution, and (vi) ecological status.

Key words: Yemen , flora ,vegetation ,floral diversity .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 79

7. ENVIRONMENT: Abst: Env. 006A :Vol. 10 (1)2006:53-62
Determination of concentrations of lead and some heavy metals in

Calotropis procera as a bioindicator plant in Aden city-Yemen
A-Rahman Alawi Bin Yahia1 and Wadie A.Ghani2

1 College of Medicine &Health Sciences- Aden University
2- Nasir’s College of Agriculture- Aden University

In this research paper the bio-accumulation of some transition elements is
evaluated by using Calotropis procera(L.) as bioindicator plant in Aden city-
Yemen.
Forty five samples were collected from different districts by random method,and
one blank sample was from unpolluted area outside Aden city during the period
from 17 march-13th may 2005.
The samples were prepared by usual method, digested and atomic absorption
spectrophotometer vario6 was used to measure the concentrations of lead, copper,
cadimium, cobalt and zink.
The results show high concentrations in some sampling sites of highly density
traffic and human activity. The average results of districts are as follow: lead(9.69-
63.9),copper (2.6-22.59),cadimium(0.04-4.19),cobalt(1.26-6.47) and zinc(61.59-
108.34). and the highest concentrations of elements recorded in the following
districts are ;
lead: (86.73ppm):Al-Towahi garden- Al-Towahi district, copper:44.84ppm):Al-
Gahraa round-Al-Shiekh Othman district,cadimium(2.767ppm):Abdul-Ghawi
round-Al-Shiekh Othman district, cobalt;(9.14ppm):Al-Madina Al-Ghathra
entrance-Dar Saad district, Zinc:(150.2ppm):Al Gahra’a round- Al-Shiekh Othman
district.

Key words: Lead, transition elements, Calotropis procera, pollution, Aden,
Yemen.

7. ENVIRONMENT: Abst: Env. 007E Vol. 10 (1)2006:121-134

Microorganism study of treated waste water in Al-Arish Plant
Nagat Ali Muqbil , Nada Al-Syed Hassan and Abdul- Azziz A. Moqbil
Centre of Environmental Studies and Sciences, Aden University, Khormakser,

Aden, Yemen.

AL-Arish wastewater plant is one of the two sewage treatment plants in Aden city,
Republic of Yemen. It is located to the east of Khormakser district. In this study,
water samples were collected from polishing, anaerobic facultative and effluent
ponds. Investigation of microorganisms (Pathogenic or Non Pathogenic) , and
physico-chemical properties in those ponds were reported. This investigation

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 80

identified many living organisms in the different ponds. Several groups of
organisms have been reported; Algae, Protozoan and Rotiferes, in addition to these
various bacteria, and unknown organisms have been noticed.

Key words: Al-Arish, wastewater, Algae, Protozoan, Rotiferes .
7. ENVIRONMENT: Abst: Env. 008E: Vol. 10 (2)2006:277-289

Natural wild flora and vegetative composition of Hawf forest
Mohammed Abdullah Hussein

Centre of Environmental Studies and Sciences, Aden University

The investigated area is a result of monsoon winds; it is dry and leafless for about
8-9 months .The forest is wet and green, with enriched growth during the monsoon
months June – September, where all plants species grown, and all mountains
become green. The structure and composition of the forest as well as distribution of
species varies with climatic and edaphic factors such as rainfall, moisture
,landscape exposure, soil quality and thickness of layer, and most importantly
biological activities.i.e.grazing,cutting,and agriculture.. The dominant species in
the forest is Anogeissus dhofarica .
The flora of the investigated area represented by 236 species. These species
belong to 63 families of which 177 are genera .The vegetative composition in Hawf
Forest is mostly herbaceous; herbs 45.76%,where shrubs come in the second
position 35.17% . trees 13.13 % and Grasses 5.94 %.

Key words: Vegetative composition , flora, monsoon , Hawf forest .

7. ENVIRONMENT Abst: Env. 009E: Vol. 10 (2)2006:291-297

Contribution to the vegetation of Hadramout, Yemen
Abdul Nasser Al-Gifri

Dept of Biology, University of Aden, Khormaksar, P.O. Box 6014, Aden, Yemen.
ngifri@ yahoo.com

The study area represents a sector from the coastal area of Hadramout, mainly at
Al-Thabbah near Riyan on the coast of Arabian Sea, to Masila in the Southern Jols
of Hadramout Plateau, which reaches up to 1524 m.a.s.l. This area stretches for 135
km. The study area is divided into three zones according to their physiological
characteristics as follows : 1. the Plateau zone, 2. the Wadi Zone, and 3. the
Coastal Zone.
This work is an attempt to study the vegetation of each zone in detail, following the
dominant community type system.
Eighteen plant communities are reported. The most widespread communities are
those dominant by Acacia spp. - Commiphora spp.
Kew words: Vegetation, Plant community and Dominant species.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 81

7. ENVIRONMENT: Abst: Env. 010E: Vol. 10 (2)2006:299-308
An Assessment of some heavy metals pollutants in sediments from the

sea coasts in Al-Mahara Governorate, Yemen
Anis A. Ali and Abdul-Rahman A. Bin Yahia

Center of Environmental Studies and Sciences, University of Aden

Sediment samples are taken from the seacoasts in Al-Mahara Governorate to assess
the availability and concentration of some heavy metals (Cd, Co, Cu, Fe, Mn, Pb,
and Zn). Atomic Absorption Spectrophometer (Vario 6) was used to determine the
metals concentration. The results show comparable concentrations like unpolluted
marine environments and, generally, within the normal range of values reported for
the other regions in the world. The variations within the site were mainly attributed
to the geochemical nature of beach deposits more than anthropogenic input, such as
cobalt in Ramdood, Nashtoon, and Sayhoot; and copper in Ramdood. On the other
hand, the enrichment factors show that all the metals are anthropogenic in nature
(EF>1), which is due to sources other than natural weathering of the earth’s crust,
or to Tsunami Waves.
Significant positive correlation (p<0.01) between Pb concentration and Cd and Co
concentrations was seen, and strong positive correlation (p<0.001) between Zn-Cu
which is in agreement with results obtained from other areas.
Key words: Assessment, heavy metals, sediments, Al-Mahara sea coasts, Yemen.

7. ENVIRONMENT: Abst: Env. 011E: Vol. 10 (2)2006309-318
Availability and concentration of heavy metals in soft tissue and byssal
threads of Perna perna and the associated sediments at Sherma Coast,

Hadramout, Yemen
Anis A. Ali and Abdul-Aziz A. Moqbil

Center of Environmental Studies and Sciences, University of Aden.

The heavy metals (Cd, Co, Cu, Fe, Mn, Pb, and Zn) in soft tissue and byssal
threads of Perna perna and associated sediments investigated at Sherma coast were
determined by atomic absorption spectrophotometer, AAS (Vario 6). The results of
the soft tissue, byssal threads, and the associated sediments in this research,
revealed that Sherma coast is still in the range values of the pollutants. The metal
concentration values are considered as lithogenic in origin, and the concentration
factor (CF) of metals in the organism samples is <1. The obtained results show that
Perna perna is a good biomonitor for heavy metals. Strong correlation (p<0.001)
was seen between byssal Pb and byssal Cu, and significant correlation between
tissue Cu and byssal Cu, tissue Cu and tissue Mn, and byssal Cu and byssal Pb. No
correlation was seen between the concentration of the metals in the mussel and the
associated sediments.
Key words: Heavy metals, availability, Perna perna, Sherma coast.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 82

7. ENVIRONMENT: Abst: Env. 012E : Vol. 10 (2)2006:319-326
The ability of plants to absorb and accumulate lead from environment

in Aden Governorate, Yemen
Anis A. Ali and Ulfat A. Kaed

Department of Biology, Faculty of Education, University of Aden.

Lead and its compounds may enter the environment at any point during mining,
smelting, processing, use, recycling, or disposal. Estimates of the disposal of lead
(Pb) emissions into the environment indicate that atmosphere is the major recipient.
Mobile and stationary sources of lead emissions tend to be concentrated in areas of
high population density, and near smelters. From these emission sources, lead
moves through the atmosphere to various components of the environment. Lead is
deposited on soil, surface waters, and plants and, thus, is incorporated into the food
chain of animals and humans. Furthermore, humans and animals inhale lead
directly from the atmosphere.
Five-transplanted plant species that are usually present in public gardens, yards and
high ways were taken from the nursery: Dodonaea, Canna, Hibiscus, Thevitea, and
Azadirachta. Each specimen was sub-divided into four sub-samples to irrigate
them with gradual concentrations of lead nitrate for forty days in order to know
their ability to tolerate these concentrations.
The results showed that the leaves of Dodonaea and Azadirachta were the highest
in lead concentration, and the shoots of Canna were the highest too. The roots of
Canna, Dodonaea, and Azadirachta showed considerable concentration in lead.
From this research paper, it could be concluded that that these plants are good
remedy for treating the environment from lead, and they could be planted at the
public gardens, yards and high ways.

Key words: Lead emissions, phytoremediation, lead concentration.

7. ENVIRONMENT: Abst: Env. 013E: Vol. 10 (3)2006:495-501

Oil contamination of algae in the Red Sea coast of Yemen
N. A. Al-Shwafi

Department of Earth and Environmental Science, Faculty of Science, Sana’a University,
Yemen

Specimen of five marine species of the chlorophyta (Halimeda Tuna,
Rhizoclonium Kochiamum,Cladophora Koiei, Enteromorpha Compressa, Caulerpa
Racemosa), five marine species of the Phaophyta: (Padina Boryana, Turbinaria
Elatensis, Sargassum Binderi, Cystoseira Myrica, Sargassum Boveanum) and five
marine species of the Rhodophyta (Hypnea Cornuta, Champia Parvula, Galaxaura
Marginate, Laurencia Paniculata, Gracilaria Foliifere) algae, collected from the

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 83

Red Sea coast of Yemen were analyzed, to find out if there is any oil
contamination. The results are different among the marine species of the algae.
This contamination is a consequence of heavy ship traffic and/ or local oil
operation.

Key words: Oil, contamination, Red Sea, Chlorophyta, and Phaeophyta, marine
algae.

7. ENVIRONMENT Abst: Env.014A: Vol. 10 (3)2006:439-446
Vegetative composition of plain and lower plateaus of the coastal area

of Abyan Governorate
Mohammed A. Hussein, Wadea A. A Saeed and Amirah A. Awadh

Biodiversity Dept. , Center of Environmental Studies and Sciences ,
Aden University

Coastal Plains and lower plateaus differ in their constructions. They consist of
either Granites as in Al-Arqoob, Almaraqashah and Al-Aryas mountains, or of
loamy rocks as in Yaramis ,Hatat and Lehboosh mountains. The geological and
topographical differences in the construction of the investigated area lead to
differences in the type and density of vegetation. In the field survey , about 81
species were identified; they belong to 56 genera and 37 families .

Key words: Geological construction, Topography , Vegetation .

7. ENVIRONMENT: Abst: Env. 015A: Vol. 10 (3)2006:447-455

Green tide in the coasts of Aden
Radhwan Al-Shaibani*, Al-Sakaf Irina** and Al-Bahsani Saad**

*Faculty of Education-Saber, University of Aden
**Marine Science Research Center, Aden

A rare phenomenon called Bloom was observed on the coast of Aden from
February 23, 2006 to Marsh 15, 2006. Microscopic analysis of the phenomenon
revealed that Noctiluca scintillans is the main cause for the occurrence of this
Bloom phenomenon It has also been found that the green color of the sea water
during the occurrence of this phenomenon is caused by Pedinomonas noctilucae .
The importance of this study lies in the fact that this Bloom phenomenon has been
observed for the first time in the Gulf of Aden.

Key words: Bloom,Algae,Noctiluca scintillans ,Aden,Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 84

7. ENVIRONMENT: Abst:Env. 016A: Vol. 11 (1)2007:35-45
Survey study of plant vegetation in the lowlands and coastal area of

Aden Governorate
Wadie A. G. Saeed * and Hana Abdulrahman Saleh Ali**

* (CESS) University of Aden
** Biology Dept. Faculty of Education

Aden, University of Aden

This exclusive study of the lowland and coastal areas of Aden Governorate is
considered important due to the geographical expansion of the Governorate area
towards the north, northeast and north west, during the last decade of the twentieth
century. In addition to the large scale development of population activities
occurring in all parts of the governorate lowlands and coastal areas during this
period, locating and recording plant species has become essential.
This study has resulted in locating and recording of 169 plant species belonging to
133 genera from 64 families. Among the recorded species four species have been
recorded for the first time in Aden flora after being reviewed.

Key words: Plant vegetation, lowland, Coastal area, survey study.

7. ENVIRONMENT: Abst:Env. 017A: Vol. 11 (1)2007: 47-57

Evaluation of the quality of drinking water of Amsurra Project in
Alwadi'e, Abyan Governorate

Fadhel Ahmed Nasser and Ali Salem Omer
Department of Chemistry, College of Education - Zungibar , University of Aden.

The aim of this paper is to study the quality of the drinking water in Am-Surah,
Abyan Governorate. Seven samples, during the period 1-15 September 2006 were
collected for the physica-chemical analysis. The physical analysis includes the
following results:
PH 7.03-7.27, Turbidity (NTU) 0.31-12, Electrical conductivity (µs/cm) 928-2190,
Total dissolved solids (mg/L) 263.0-1311.
The results of the chemical analysis (mg/L) show Alkalinity 246-268 (mg/L),
Chlorides 84-324, Nitrates 16.72-67.30, Sulfate 137.5-375, Bicarbonate 300-329,
Fluoridates 0.64-1.17, Sodium 114-253, Potassium 6.80-9.87, Magnesium hardness
(expressed as calcium carbonate) 84-310, Calcium hardness (expressed as calcium
carbonate) 174-258, and total hardness (expressed as calcium carbonate) 262-564
The study has shows that most of the examined samples particularly of Abass, Al-
Rowishan and Thabh wells are allocated within the acceptable ranges of the locally
and internationally standards of good drinking water.
Key words: Drinking water, Am-Surah, Al-Wadai, Abyan.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 85

7. ENVIRONMENT: Abst: Env. 018A: Vol. 11 (2)2007:275-286
Preliminary study of physical and chemical characteristics of well –

water samples from Am-Ain area and its surroundings at Abyan
Governorate, Yemen

ِِِAli Salem Omer1, Saleh Mohamed Baasher2 and Fadhel Ahmed Nasser1
1Department of Chemistry, College of Education-Zingibar, University of Aden.
2Department of Geography, College of Education-Zingibar, University of Aden.

The aim of this paper is to study the quality of drinking water in Am-Ain of Abyan
Governorate. Nine samples were collected for the physical and chemical analysis
during the period from 1-15April 2005. The physical analysis includes the
following results:
PH 7.00-7.60, Electrical conductivity (ms/ cm) 1472-9280, Turbidity (N.T.U) 0.60-
1.50, total dissolved solids (mg/l) 2150.-9860. The results of the chemical analysis
(ppm) were:
Sodium 104.70-1095, potassium 1.55-33.07 magnesium hardness, (expressed as
calcium carbonate) 218-1652, calcium hardness (expressed as calcium carbonate)
448-1542, total hardness (expressed as calcium carbonate) 650-2964, shows
Alkalinity (expressed as calcium carbonate) 270-488, Sulfate, 400- 2137.47,
chlorides 283.57-3723, Nitrates 119-977, Bicarbonate 136.61-457.58,
In comparing the obtained results with those of the national and international
standards, it is true to say that the water of these wells is not appropriate for
drinking , nevertheless, it can be used in other processes.

Key words: Well-water samples, characteristics, Am-Ain, Abyan.

7. ENVIRONMENT: Abst: Env. 019A: Vol. 11 (2)2007:287-296

The effect of irrigation by wastewater on the concentration of some
heavy metals in Sorghum bicolor L. fodder plant

Mohsen A. Al-Gahri
Chemistry Departmen, College of Education /Aden.

Aden University

In rural areas of the Republic of Yemen, biologically- treated wastewater is used
to irrigate some plants so as to make use of this water and to eliminate the overuse
of the ground water, as well .
This paper aims at studying the effect of wastewater at Lahj Governorate on the
concentration of some heavy metals in the fodder plant Sorghum bicolor irrigated
by wastewater in farmers Farm, Lahj Governorate .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 86

For contrast, samples of Sorghum bicolor fodder plant were collected from Al-
Schojirat farm in the same area, and irrigated by wells water. All samples were
collected and digested according to the international methods .
The concentration of heavy metals has been estimated, using atomic absorption
spectrophotometer (AAS).
The results have shown apparent rise in the concentration of heavy metals in the
fodder of Sorghum bicolor plant irrigated by biologically- treated wastewater,
compared with that irrigated by wells water.
The concentration of lead, nickel, cobalt, copper, cadmium, and zinc in the fodder
plant Sorghum bicolor irrigated by wastewater has reached (3.38) , (3.33) , (2.22) ,
(17.5) , (0.40) , (30.50) part per million, respectively , whereas in that irrigated by
wells water it has been:0.25 in lead,0.29 in nickel, 0.25 in cobalt ,4.43 in
copper,0.14 in cadmium ,12.50 in zinc (part per million) .

Key words: Irrigation, wastewater, heavy metals, sorghum fodder.

7. ENVIRONMENT: Abst: Env. 020A: Vol. 11 (3)2007:473-482
Biodiversity of microorganisms in the valley of Warazan-Taiz(Yemen)

Radwan Ali Mohammed AL-Shaibani
College of Education, Saber, University of Aden

This study aims to document the Microorganism in the Valley of Warazan in Taiz
Governorate (Yemen). Samples of water were collected from the valley during the
period May 2005 to May2007; nine groups have been observed and videotaped.
These groups are Cyanophyta, Chlorophyta, Bacillariophyta, Euglenozoa,
Sarcodina. Ciliophora,Rotifera, Arthropoda and Nematoda.

Key words: Biodiversity, Microorganism, WadiWarazan, Taiz.

7. ENVIRONMENT: Abst: Env. 021A: Vol. 11 (3)2007: 483-490

Investigating the distribution of Algae in Al-Hota Wastewater Plant,
Lahej Gov.,Yemen

Abdel hamid S. Saqran
Nasir's Faculty of Agriculture. University of Aden.

asaqran @ yahoo. com

The aim of this study is to identify and determine the diversity of algae in Al- Hota
wastewater Plant in Lahej Gov.,Yemen. The results have shown that there were 27
identified Algae Taxa; 11 are green (Chloropyta), 6 blue– green(Cyanophyta), 4
motilegreen algae (Euglenophyta), and 6 Diatomes (Bacillariophyta). Blue-green
Algae reported as being more predominant group in the effluent of anaerobic pond.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 87

Green Algae represent the most abundant group always present in good number
during the investigation period. A good diversity of Diatoms was present in the
effluent of aerobic pond. Physicochemical analysis of anaerobic and aerobic ponds
effluent reveals that the temperatures ranged from 28.75 to 28.84 c and the
concentration of hydrogen ion from 7.1 to 7.7 , dissolved oxygen from 0.02 to
1.42 mg/l ,total dissolved solids from 1933.75 to 2014.4mg/l , electric conductivity
from 3170 to 3198.75 us/cm, colour from trouble to and the total count of Algae
was 2.20X10 3/ml and 7.92X105 /ml greenish in the effluents of anaerobic and
aerobic ponds, respectively.

Key words: Algae, wastewater, Lahj .

7. ENVIRONMENT Abst: Env. 022A Vol. 11 (3)2007491-500
Survey and ecological study on the flora of Caldera escarpment, Jabal

Shamsan, Aden, Yemen
Wadie Abdul-Ghani Saeed ,Mohammed Abdullah Hussein and Hana Abdul-

Rahman Saleh
Biodiversity Dep. Center of Environmental Studies and Science, Aden University

Different survey ecological studies of natural flora and plant cover seem very
important. Such studies ,in fact, lead to knowing the way in which its qualitative
content exists whatever its distance and its relationship with different ecological
factors surrounded or human influence .
This exclusive survey study on the flora of Caldera Escarpment area at Crater –
Aden Governorate has perfectly been done, ,which we think that it is very
important at the present time because it has not completely been studied during the
last twenty years . It actually resembles a natural and partial model of the dry
ecological area in Aden, including a group of little Aden peninsula .
The survey study was practically achieved in 12 places, on the escarpment area
level and, as a result, 77 plant species were recorded belonging to 53 plant genera,
following 26 families .

Key words: Survey study, ecological factors, flora of Caldera Escarpment .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 88

7. ENVIRONMENT: Abst: Env. 023A: Vol. 11 (3)2007:501-510
Determination of fallen dust particles on Al-Sheher and Mukalla cities

in Yemen
* Mohsen A. Al-Gahri and **Salim R. Bazar

*Chemistry Department, College of Education-Aden. University of Aden,
mohsen72@hotmail.com Email :

**Environmental Science Department, College of Environmental Science and Marine
Species. Hadramout University of Science and Technology. Mukalla. Email: salim-

bazar@maktoob.com

The aim of this research study is to determine the quantity of fallen dust particles
upon Mukalla and Al-Sheher cities in Hadramout, Yemen. The fallen dust
particles were collected by dust particle collector. The results obtained from
December 2003 to April 2004 show that the quantity of fallen dust particles in
Mukalla varies from one region to another ,with an overall fallen dust particles
average of 0.0398 Ton/Km2 /Month, reaching higher average of 0.0463 Ton/Km2
/Month in Fowa region, and lower average of 0.0270 Ton/Km2 /Month. in Al-
Shaheed region. The results also show that the quantity of fallen dust particles in
Al-Sheher also varies from one region to another, with an overall fallen dust
particles average of 0.01617 Ton/Km2/Month, reaching the higher average of
0.01892 Ton/Km2 /Month in AL-Mahdar region, and the lower average of
0.01316 Ton/Km2 /Month in Libia region. These results are very low, compared
with some similar studies about certain Arab cities such as Al-Riyadh in Saudi
Arabia and Cairo in Egypt. This could be attributed to the geographical location of
the cities, as well as their economical situations and activities .

Key words: Fallen dust, Mukalla, Al-sheher, Yemen.

7. ENVIRONMENT: Abst. Env. 024E: Vol. 12 (1)2008:135-145

Seepage studies of dye-house sludge in soil strata
V. Hemalatha and M. Palanivel

Department of zoology, PSG College of Arts and Science,
Coimbatore, Tamilnadu, India. profhema_14@yahoo.com

The present study deals with the demonstration of the effects produced due to the
sludge used as a landfill. This was carried out using seepage studies with the
sample containing a combination of soil and sludge, and the controls were soil and
sludge separately. The leachates were collected periodically, using water as the
elutant. The sludge was analysed for its Physico-chemical properties before being
used as a landfill. The pollutional parameters, such as pH, total dissolved solids
(TDS), alkalinity, hardness and metals, were characterized for all the leachates and
were also compared. The validation studies disproved the efficacy of the sludges as
an agent for landfill.

Key words: Land filling, soil percolation, dye-house sludge.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 89

7. ENVIRONMENT: Abst. Env. 025A: Vol. 12 (1)2008:31-37
Treatment of environmental pollution problem

resulting from whey by cultivation of Kluveromyces fragilis
as a source of producing single cell protein
Rihab Rasheed Taha * and Ali Sheehab Ahmed**

*Faculty of Science- Dept of Biology – Sana'a University
**IBN- Rushid Company-Iraq.

rihab_azawii@yahoo.com

Six yeast isolates were isolated from stored and discarded whey of several dairy
product factories . Two isolates designated as Y0 , Y1, were characterized as
Kluveromyces fragilis, and the other two isolates (Y2 , Y3) belonged to the genus
Kluveromyces . A comparative study was done with standard isolate K. fragilis
ATCC 28244. It was noticed that the Y0 isolate is very efficient to grow in
artificial growth medium containing 5% lactose , compared with local and
standard isolates. The growth ability of some selected isolates in crude whey or
whey supplemented with some nitrogenous and phosphorus compound was
studied separately in order to transform whey into useful proteinous compound
and to get rid from its harmful environmental effects. The Y0 isolate was selected
to produce single cell protein from whey because of its great ability to utilize whey
better than all other local and standard isolates. Growth enhancing factors, such as
ammonium sulfate 0.2% and potassium phosphate 0.1%, were selected also as the
best growth enhancing factors to produce a biomass enriched with proteinous
compound. Hence the environmental problems resulting from discarded whey can
be minimized .

Key words: Whey, Yeast, kluveromyces fragilis, single cell protein.

7. ENVIRONMENT: Abst: Env. 026E: Vol. 12 (2)2008:309-319
The Study of local environment of some wild plants in Badan area, Ibb

Governorate, Yemen
Abdo M.A.Dahmash

Botany Section, Biology Department, Faculty of Science, Sana’a University, Yemen
P.O.Box 11256 Sana'a.

: abdudahmash@yahoo.com , abdudahmash@hotmail.com E-mail

In the year 2002 (from January to June), some wild plants were studied in Badan
(Al-Hafah, Alkhlal Alasfal and De-almalk), Ibb Governorate, where 56 plant
species belonging to 52 genera and 34 families were collected. Also, physical and
chemical properties of the soil of these plants on different depths were determined
and compared with others. Physical properties include soil moisture content (water

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 90

content), hygroscopic water, available water, soil texture (mechanical analysis by
sieves), and water holding capacity, porosity and capillary water. From the
chemical properties, pH value, electrical conductivity, calcium carbonate, total
soluble salts, chlorides, carbonates and bicarbonates were examined.

Key words: Badan ,Ibb governorate, Vegetation composition, Environmental
factors.

7. ENVIRONMENT: Abst: Env. 027E Vol. 12 (2)2008:321-328

A baseline study of residual petroleum hydrocarbons in the ports of
Yemen

Nabil A. Al-Shwafi and Mohammed. M. Al-jabbari
Department of Earth and Environmental Science, Faculty of Science Sana’a University

This investigation involves the utilization of spectrofluorimetric determination to
establish the petroleum residues in water samples, during 22-30 November 2006,
from the Yemeni ports. Gas chromatographic analyses were conducted to
characterize the extracted hydrocarbons. The result confirmed the level reported
previously for the Gulf of Aden, Arabian Sea and the Red Sea. Concentration of
petroleum residues, in solution through the Yemeni ports water column, were
found to vary from 7.728 – 14.868 µg L-1 with a mean concentration of Yemeni
ports 12.926µg L-1 (Marib crude oil equivalents), from 0.02-0.10 (TOC%) with a
mean concentration 0.055 (TOC%) in the Yemeni ports. Regional variations are
attributed to different sources of oil pollution, as well as to the in-homogenous
nature of oil - water mixture.
The importance of these data can be comprehended by the fact that they establish
for the first time background and patterns of Residual Petroleum Hydrocarbons and
Total Organic Carbon in Yemeni ports. These data are the first of their kind
 for the region.

Key words: Ports, petroleum hydrocarbons , seawater, organic carbons.

7. ENVIRONMENT: Abst: Env. 028A: Vol. 12 (2)2008:291-297
A study on the biological phenomenon of greenness, light emission and

odours in Aden beaches
Khaled S. Ali, Abdul-Hakim A.Ghani and Saeed S. Mohamed

Department of Biology, Faculty of Education/ Saber, University of Aden

The study aims to disclose the causes of greenness, emission of light and harmful
odours in Aden beaches. Water samples were collected during the period of

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 91

January- March 2006, and were examined by light microscope connected to CCD
camera.
Isolation and identification of microalgae were carried directly by light
microscope, while isolation and identification of bacteria were carried by using
several bacterial culture.
The result has revealed the presence of green gelatinous colonies, the diameter of
one colony is about 1 cm. The colonies contain microalgae called Phyaeocystis sp.
and two bacteria species that belong to Vibrio genus: V. fischeri and V. harveyi.
The source of Bioluminescence and the harmful odours are resulting from bacterial
metabolic activity, while the greenness are from the algae.

Key words: Bioluminescence, Phyaeocystis, Vibrio .

7. ENVIRONMENT: Abst: Env.029A: Vol. 13 (1)2009:11-17

The effects of humic material in the reduction of soil lead toxicity
Nada Al- Syed Hassan Ahmed

Biology Department, Faculty of Education, Aden University

When humic material was added to agricultural soil, the reduction of lead
concentration in the soil was noticed. This could be attributed due to the formation
of lead complex compounds where these complexes have the ability to strongly
combine with lead. It was found that the use of absolute humic material has greater
effect in comparison to a process using the humic extracts.
When different concentrations of lead nitrate were added to the soil, followed by
adding the humic material or its extracts, the same results were obtained. A
spectrophotometer (Vario 6) was used to read the concentrations of lead in the soil
during the study process.

Key words: Humic material, Lead solution, Agricultural soil.

7. ENVIRONMENT: Abst: Env: 030E: Vol. 13 (1)2009:81-96

Phytogeomorphological study of Abyan Delta and neighboring areas
(Yemen)

*Saleh Mohamad Ba – Asher and **Mohamad Abdullah Hussein
*Department of Geography- College of Education Zingbar

**Biodiversity Department – Centre of Environmental Study and Research, University of
Aden

This Study is a monographic elaboration of natural vegetation in Delta Abyan and
land in the vicinity. It aims to describe and review the distribution of species
composition of plant communities in relation with terrain and land- forms. Six land
units, with twenty-one recurrent facets related to different species, have been

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 92

identified. Numerical, diagrammatic and percentage analysis were carried out for
plant species and their distribution on land units and facets.

Key words: Natural vegetation, phytogeomorpholgy, Delta Abyan, land unit, land
facet.

7. ENVIRONMENT Abst. Env.031E: Vol. 13 (1)2009:97-102

Hydrographical studies in seawater from Yemeni ports
Nabil A. Al-Shwafi

Department of Earth and Environmental Science, Faculty of Science, Sana’a University

The present study deals with the hydrographical parameters: air, water temperature,
salinity, pH, and total alkalinity of Yemeni ports waters. The obtained results
reflect the effect of the warm tropical zone of the Red Sea, Gulf of Aden and
Arabian sea, irregular topography, and local hydrographic condition.

Key words: Hydrographical parameters – Sea water – ports of Yemen.

7. ENVIRONMENT: Abst: Env. 032E: Vol. 13 (2)2009:301-308

A baseline study of heavy metals in the ports of Yemen
Nabil A. Al- Shwafi and Abdulfatah M. Al-Megdad

Department of Earth and Environmental Science Faculty of Science- Sana’a University

Because of potential health hazards, there is a great concern about setting up a
baseline levels for many elements in the Yemeni ports. The present work involves
an assessment of the levels of some trace element pollution in seawaters, from
Yemeni ports, in the Red Sea, Gulf of Aden and the Arabian Sea. The levels of
seven trace element ion concentrations (Cd, Co, Cr, Fe, Ni ,Pb and Zn) were
determined by using flame Atomic Absorption Spectrophotometer (AAS) from
seventeen selected sampling sites, during 22-30 November 2006. The trace
elements were found in comparable concentrations with unpolluted marine
environments, were generally lied within the normal range of values reported in
other regions of the world. The variation within the sites were mainly attributed
due to the petroleum-rich substrate in the region, geochemical mobility and human
activities in the Yemeni ports. Thus, it was concluded that the investigated trace
elements do not present an environmental hazards for the present time. However,
periodic monitoring of at least the more toxic element pollutants should be
conducted to ensure the continued viability of these species and to detect any
potential health hazard that could arise

Key words: Heavy metals, ports of Yemen , Sea water.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 93

7. ENVIRONMENT: Abst: Env.033E: Vol. 13 (2)2009:309-321
Vegetative composition of Wadi Mararah – Hawf,

Almaharah –Yemen
Mohammed Abdullah Hussein, Wadie A. Saeed and Abdul Nasser A. Gifri

Centre of Environmental Studies and Sciences, Aden University

Wadi Mararah is situated in the Hawf forest, the eastern part of Al-Mahara
Governorate, Which is characterized with saturated wind that comes from the
Indian Ocean and meets the Hawf mountain for the period from mid of June to mid
of September. The winds coming to Hawf are characterized with fog phenomenon
In some places in Hawf, there is a light drizzle mixed with fog and, in - between
there are spells of fog. There are also light fogs on the lower parts where it gets
dense in the higher parts of the hills. During the monsoon season, the mountains
look as if they are wearing beautiful green clothes. All this greenery is a result of
the presence of various types and sizes of trees and shrubs, of which some, such as
Anogeissus dhofarica, occur rarely. Wadi Mararah is considered as one of the
important places in Hawf because the people in Hawf district depend upon the
perennial stream at Ain Mararah for drinking ,domestic use ….etc.
The vegetative composition of Wadi Mararah varies with the climatic and
topographic of the area. Vegetation on the lower zone of Wadi Mararah towards
the sea has less density, as well as in its genera, while the middle zone is very rich
in its vegetation, with more density and more genera. On the other hand, the
vegetation differs and becomes less in the upper zone of the wadi towards the top
of the mountain. Most of the vegetation in Wadi Mararah is trees, like Anogeissus
sp., Acacia sp., Commiphora sp., etc. .In between these trees, there are some shrubs
like Croton sp. , Maytenus sp. ,Jatropha sp.,etc. . The different genera and species
form the structure and composition of the flora of Wadi Mararah.

Key words : Topography, Vegetative composition, Yemen forest, shrubs .

7. ENVIRONMENT: Abst: Env.034A: Vol. 13 (3)2009:329-338

Drinking water copper pollution in locally made water-cooler
S. Kh. Bamoteref1, A. M. Saedan2 and M. A. Al-gahri2

1Chemistry Department, College of Science, Mukalla, Hadramout University of Science
and Technology

2Chemistry Department, College of Education- Aden. University of Aden.
mohsen72@hotmail.com E-mail :

The present research work studies the concentration of copper ions in cold drinking
water because of the use of copper pipes in locally made water-coolers. The
concentrations of copper in the cold water were measured, using technique of

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 94

Flame Atomic Absorption Spectrophotometery (FAAS).The results of the analysis
indicate that cold water of the first group of water-coolers, after being used for less
than one year, had copper concentration of (0.06mg/L) compared with
(0.025mg/L) of the source water, with an increase of (2.4) times. In the cold water
of the second group of water-coolers, after one and half year, the concentration of
copper reached (0.20mg/L) compared with (0.025mg/L) of the source water, with
an increase of (8) times. In the third group of water-coolers, after three years, the
concentration of copper reached (0.60mg/L) compared with (0.025mg/L) of the
source water, with an increase of (24) times. In the third group, copper
concentration reached the high boundaries allowed internationally and locally,
hence drinking of this cooled water is unsafe for human. The continuation of
drinking this type of water, even in small doses for a long period, might lead to
severe health problems, especially in young ones.

Key words: Copper in cooled drinking water, Corrosion of copper pipes, Locally
made water- cooler.

7. ENVIRONMENT: Abst. Env. 035E: Vol. 13 (3)2009:357-364
Notes on the flora of Yemen. 1: Morphological and anatomical studies
on Cuscuta planiflora Tenore. (Cuscutaceae) collected from Jabal An-

Nabi Shu’ayb, Sanaá, Yemen, with the reference of its
phytogeographical distribution

Hassan M. Ibrahim1, Fatima A. Alhadi1, Azza A. Khafagi2 and
Abdul Nasser Al-Gifri3

1Biology Department, Faculty of Science, Sanaá University, Sanaá Yemen;
2 Botany Department, Faculty of Science (for girls), Al-Azhar University, Cairo, Egypt;

3 Biology Department, Aden University, P.O.Box.6014 Khormaksar, Aden, Yemen.

Cuscuta planiflora is a parasitic plant on numerous plants from different families
such as Lamiaceae (Thymus laevigatus), Acanthaceae (Hypoestes forsskalii) and
Dipsaceae(Pterocephalus frutescens). Morphological, anatomical and
phytogeographical studies where carried on the Cuscuta planiflora which was
collected from Jabal An-Nabi Shu’ahyb located 30 km west of Sanaá the capital of
Yemen, with coordinates (043° 58- - 043° 59- E &15° 14- -15° 15- N). The
morphological study includes stem morphology and floral structure. Anatomically,
the cross, lateral section of the stem and lateral section of the haustoria’s area, were
studied. Phytogeographical studies were done by studying its distribution in Yemen
and in plant geographical regions.

Key words: Cuscuta planiflora, Jabal An-Nabi Shu’ayb, morphology, floral
structure, anatomy, phytogeography.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 95

7. ENVIRONMENT: Abst: Env. 036A: Vol. 14 (1)2010:1-7
Distribution of Acacia spp. along the road from Yarim to Aden,

Republic of Yemen
M. Y.AL-Subai, A. N.Al-Gifri and A. Kashnon

Department of Biology, Faculty of Education,University of Aden
Email: ngifri@yahoo.com & dralsubaiy@yahoo.com

The authors carried out many field trips to different parts of Yemen, including the
study area which extend for 225 Kilometers from Yarim- Aden. The study area
exhibits the altitudes from 1800 m.a.s.l to 30 m.a.s.l.
In this work we locate 9 different Acacia spp. distributed along the study area;
most of them are very important for the human and environment.

Key words: Acacia spp., Yarim, Aden.

7. ENVIRONMENT Abst. Env. 037A: Vol. 14 (1)2010:8-20

Natural vegetation at middle and high altitudes region in Lawder and
Mukairas, Abyan Governorate, Republic of Yemen

Wadie A. Saeed K, Mohammed A. Hussein and Abdul-Hakim Abdul-Ghani
Biodiversity Department, Centre for Environmental Sciences & Studies Center, Aden

University

This study aims at identifying the nature of natural vegetation at the middle and
high altitudes regions in the area under study .The field study has shown the
vegetation affluence of this region, of which 116 plant species, belonging to 86
genera and distributed among 45 families, have been collected .It has also
illustrated the prevalence of the communities of herbs, shrubs and dwarf bushes.
Moreover, the study has demonstrated that there is a plant variation between
Lawder and Mukayras due to the increase in their altitudes. It is worth mentioning
that some plant species, such as Anisotes trisulcus, have been extinct(disappeared)
in the areas with an altitude of 1500 ms.
The region under study is characterized by unique different ecological factors and
circumstances: weather and geotopography such as cliffs, slopes and the prevailing
rock structures, in addition to the weakness of soil profile with scarce and
intermittent rainfall.
Besides, it has been noticed that there are some succulents that have been prevailed
such as Adenium obesum, Euuphorbia spp. and Caralluma spp.

Key words: Vegetation , herbs, shrubs and dwarf bushes, succulents Sp.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 96

7. ENVIRONMENT: Abst:Env.038A: Vol. 14 (2)2010:265-279
Ethnobotanic study of wild plants in Al-Hawtah District and villages

around, Lahj Governorate
Huda Ahmed Mohsen1, Abdul-Nasser A. Al-Gifri2, and Mohammed Abdullah Hussein2

1Department of Biology Faculty of Education-Aden, Aden University .
2Department of Biodiversity, Centre of Environmental studies-Aden University

The present study was done through structured questionnaires in consultations
with the local practitioners with plants. In this study, we identified 62 species
used from the District flora, which belong to 55 genera and 26 families.
This study explained that there are numerous native plant species used in different
life fields as medicine, cosmopolitans, ornaments, fuel, agriculture, building etc.
The aim of this study is to document the traditional knowledge of plants that are
used in different life fields by the local people, so as to be in hand for all.

Key words: People used, Ethnobotany, Medicinal plants, Grazing plants .

7. ENVIRONMENT: Abst: Env. 039A: Vol. 14 (2)2010:281-291

Ethnobotanic Study for wild natural plants in some villages of Al -
shamiteen District (Taiz Governorate)

Azhar Abdullah Mohammed1, Abdul–Nasser A.Al–Gifri2
and Mohammed Abdullah Hussein 2

1Department of Biology, Faculty of Education –Aden University
2Cenetr of Environmental Studies, Aden University

The study area is located in the southern part of Taiz Governorate . It is a part of
the Governorate and is around 87km. It has a very temperance (atmosphere
/climate) all the year .Also, it has a very beautiful Geomorphology nature which
contains many plant species . The study was done by using structure questionnaires
and interviews with people .
The data were recorded by tape recorder After analyzing the study results ,it
appeared that the people benefit a lot from the wild plants because they use the
majority of the District flora .
There are about 75 plants were identified which belong to 63 genera and 40 family
used for different purposes .

Key words: Al–shamiteen, plant family, ethinobtany, geomorphology .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 97

7. ENVIRONMENT Abst. Env. 040A: Vol. 14 (2)2010:293-302
Ostracoda as environmental indicators:

A case study from the Gulf of Aden and the Indian Ocean
Munef Ameen Mohammed and Mohammed Mahdi Awad Abubakr

Department of Earth and Environmental Sciences, Faculty of Science, Sana'a University
E-mail munifoo@yahoo.com

The Recent marine Ostracoda from the Gulf of Aden and the Indian Ocean were
studied by analyzing three sediment samples, two of them were collected from the
shallow marine environment in Aden city, and the third sample was collected from
the deep marine environment in the Indian Ocean. In this study, 38 species
belonging to 29 genera were recorded. The aim of the current paper is to identify
the recent marine Ostracoda in this region and to review the application uses of this
animal in the environmental and palaeoenvironmental studies. The distribution of
Ostracoda assemblages obviously shows the difference in the environmental
conditions which are related to water depth. The application of statistical data on
Ostracoda, such as speciation and individuality, closed and open valves and smooth
or ornamented forms, were made to interpret the environmental conditions such as
salinity, substrate and rate of sedimentation. The present study also reveals that
there are different environmental conditions in particular coasts in Aden.

Key words: Ostracoda, Gulf of Aden, Indian Ocean.

7. ENVIRONMENT: Abst: Env.041A: Vol. 14 (2)2010:303-313

Possibility of utilizing from solar collectors in heat processes for Al-
ghwaizi Fish Canning Factory -Hadhramout –Yemen
Abdullah Ahmed Ba-raadi, Mohammed Abdullah Alseggaf

and Saad Awadh Barheyan
 College of Engineering and Petroleum – Hadramout University of Science and

Technology – P.O.Box.8615, Mukalla

The experimental studies which we carried out in Algwasi Fish Canning Factory in
Hadramout Governorate indicates that there is a possibility of solar energy
investment for generating thermal energy to satisfy a fraction of energy
requirement, necessary to middle and big industrial establishments, by the
utilization of solar reflection concentrators instead of generating energy by the use
of fossil fuel combustion.
The results confirm the possibility of using a considerable percentage of thermal
solar energy, for fish industrial sector, added to the thermal energy already
obtained from fossil fuel combustion, since all technical temperature levels

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

7.Environment 98

obtained from fossil fuel combustion in most Yemen factories, including the
factory under study, operate on the temperature of 50 – 198 0C
We concluded that the average range of the operating temperature of thermal solar
reflection concentrators, locally made, operate within the range of 182-216oC.
Consequently, there is an excessive reserve of technical thermal energy equal to
about 30% more than the factory required need of energy.
What mentioned above confirms the possibility of investing thermal solar energy in
fish industry, economization of fossil fuel consumption, lengthening oil storage age
and protecting environment pollution in Yemen.

Key words: Solar energy, Yemen, Industry, Fish canning factory.

7. ENVIRONMENT Abst. Env.042E: Vol. 14 (3)2010: 552-560.
Studies on heavy metals in some economic fish of the Red Sea and the

Gulf of Aden, Yemen
Nabil, A. A. Al- Shwafi

Department of Earth and Environmental Science, Faculty of science- Sana’a University

Level of heavy metals (Fe,Zn, Cu, Pb, Ni and Cd) in four species of fish; mainly,
Pomadasys argenteus, Aprion virescens, Valamugil sehli, Epinephelus areolatus,
Thunnus tonggo,l were studied in the Red Sea of Yemen and the Gulf of Aden.
The results show that the variations within the muscle tissues of fish were mainly
attributed to the geochemical nature of beach deposits rather than anthropogenic
input. Thus, it was concluded that the investigated heavy metals do not present
environmental hazards for the present time. Cd, Ni, Pb are harmful and
carcinogenic.

Key words: Heavy metals, atomic Absorption, Red Sea, Gulf of Aden, Fish.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

8.Food Sciences 99

8. FOOD SCIENCES: Abst:Food Sc: 001A: Vol. 9 (1)2005:27-35
The adding of Whey Concentrate for Local Smoked Cheese

Manufacture
Abdel Hamid S. Saqran

Dept. of Food Sciences & Technology. Faculty of Agriculture University of Aden
PoBox 10044 Lahj Gov

.
Whey or lactose rum is a sub- product produced from manufacture of all cheeses,
it’s quantity about 90% of the amount of milk used for making cheeses, the
drainage of Whey conduit to increase the environmental pollution with organic
matters, but whey has medical, preventive and therapeutic benefits, so the whey is
a nutritive product. The amount of Whey concentrate was calculated to add 20, 30,
and 40% of total solids to the milk for manufacture Yemeni smoked cheese. The
results showed that adding 8.20 grams of Whey concentrate to 100ml of milk
conduit to increase the yield of cheese up to 16.3 also improved the chemicals and
organoleptics properties of the cheese. Adding 30% of Whey concentrate to 100ml
of milk for smoked cheese manufacture conduit to significance differences (p <
0.05) in the total solids, protein, fat, fat to total solids, ash, yield and organoleptics
properties in comparison with control sample.
It was found that microflora of the cheese samples examined revealed relatively
low total bacterial count related mostly to the micrococci. Whey concentrate
contained 27, 34 total solids, protein 16.85, fat 2.72, loctose 4.29, ash 3.2, lactic
acid 0.28 and solids nofat 24.62%, for that we recommend to fortify the cow’s milk
used in Yemeni smoked cheese manufacture by whey concentrate up to 8.20
grams/ 100ml milk.

Keywords: Adding Whey, Smoked cheese, Manufacture.

8. FOOD SCIENCES: Abst:Food Sc: 002A: Vol. 9 (1)2005:47-54

Harvesting and threshing losses of sorghum and wheat
in mid high lands region, Dhammar

Abdulla O. Bakhwar ,Ali. A. Baoom، Ahmed. O. Bokair and
Munsoor A. Alssagheer

Food Res. & Post-harvest Tech. Centre – Aden and Res. Station in Mid High Lands –
Dhammar The Agricultural Research and Extension Authority (AREA)

This study was carried out during the period Sep.- Nov. 2002 in the mid high lands
region (Dhammar)for sorghum and wheat . It has been conducted in two difference
locations : (1) Ga'a Jahrran / Shurara village (2) Ga'a Bulassan / Yuffa'a village
The main objectives of this study were to determine the percentage of losses in

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

8.Food Sciences 100

both crops during harvesting and threshing , as well as to know the causes of these
losses
The study results showed that the harvesting losses of sorghum crop were 7.5% and
7.8% in Shurara village and Yuffa'a village respectively while the threshing losses
were 11.3% and 11.6% in the same places respectively . The harvesting losses of
wheat crop were 4.5% , 8% and the threshing losses were 9.6% , 15% in Shurara
village and Yuffa'a village respectively
On the other hand, results showed that cost-estimated of grain losses for sorghum
is 235,520,000 YR while for wheat is 257,040,000 YR.

Key words: Harvesting loss, Threshing loss, Sorghum , Wheat , Dhammar ,
Yemen .

8. FOOD SCIENCES: Abst: Food Sc: 003A: Vol. 13 (3)2009:341-347

Production of dietary fiber- rich biscuits from wheat flour, sorghum
and mango peel flour

Nadheira A . Mohamed * and Othman S. Saeed**
*Food Research & Post harvest Technology Center – Aden Agricultural

Research and Extension Authority (AREA)
**Biology Department, Faculty of Education, Aden University

The present study was carried out in the Food Research & Post- harvest
Technology Center, in August 2007, for the production of fiber rich biscuits
from wheat ,sorghum and mango peel flour, so as to increase nutritional value of
the biscuits.
Mango peel was the main waste of mango juice processing. Mango waste is
potentially considered as a good source of human nutrients and dietary fibers .
Mango peel powder was prepared from the peel after being washed dried, and
milled. The dried powder was added to replace wheat flour in quantities of 5, 7 and
9 gm. The preparation of the biscuits physical, chemical and orgnoleptic quality
tests were evaluated. Results indicated that the consumers prefer biscuit powder
that contained up to 7 grams dried mango peel product.

Key words: Biscuits, dietary fiber, mango peel, protein, ash, nutritional quality .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

8.Food Sciences 101

8. FOOD SCIENCES: Abst: Food Sc:004A: Vol. 14 (1)2010:23-31
Evaluation of quality characteristics for three types of local produced

Yoghurt(Zabady)
Nadia A Alkhteeb , Yahyia S. Madhi and Abdel Hamid S. Sagran

Department of Food Science and Technology Naser's Faculty of Agricultural Sciences-
University of Aden

To evaluate quality of three types of Yoghurt (A,B,C), chemical, organoleptic
microbiological tests were conducted, after 24 hours, a week and 2 weeks of the
production and during storage at 50C ± 20C. The results showed that the quality
characteristics of the three types of Yoghurt were confirmed to the Yemeni
standards (No: 66 for Yoghurt) in the total titrable acidity, total solids, fat, solids
not fat,flavour, taste texture and total coliform bacteria, during the period of
storage .
The(C) type was significantly better(P<0.05) in flavour than the other two
types(A,B) after 24 hours from the production and storage at 50C±20C.
The (C) type was mathematically better in most of the quality characteristics under
investigation.

Key words: Yoghurt, quality, acidity, total solids, fat, solids not fat, flavour, taste,
texture,coliforms bacteria .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

9.Geoglogy 102

9. GEOLOGY: Abst: Geol: 001E: Vol. 10 (2)2006:329-340
Utiliztion of remote sensing imagery data for groundwater exploration

in rocky terrain of Sana'a basin, Yemen Republic
khalid Ahmed Al – Suba'i

Earth & Environmental Sciences Department
Faculty of Science, Sana'a University
P. O . Box: 13226, Sana'a, Yemen

E – mail: ksubai@yahoo.com

Spatial analysis of geological fractures, using Landsat Thematic Mapper Imagery
Data, was utilized to study the groundwater exploration in the rocky terrain of
Sana'a basin, Republic of Yemen. The spatial analysis includes fracture counting
on cell grid of 5x5 km to estimate (1) total fracture density, (2) total fracture
length, and (3) the number of fracture -to- fracture intersections.
The results are presented as an isopleths maps showing the spatial distribution of
the fracture density, fracture length, and fracture -to- fracture intersections per 25
km2. It was found that, in hard rock terrain, groundwater occurrence is more
dependent on fractures density and length. The fracture intersection and the
connectivity of the intersected fractures can indicate potential areas for
groundwater occurrence. For the rocky terrain of Sana'a basin, the areas that can be
considered as potential groundwater direct occurrence, sites are the fracture-to
fracture intersections and along the fractures system.
Key words: Groundwater exploration, Sana'a basin, rocky terrain, remote sensing
imagery data, Spatial analysis of geological fractures.

9. GEOLOGY: Abst: Geol: 002E: Vol. 12 (3)2008:575-588

Impact of urbanization on ground water quality of Sana’a Basin,
Republic of Yemen

Khalid A. Al-Suba’i and Ahmed S. Al-Mikhlafi
Earth & Environmental Sciences Department - Sana’a University,

P.O. Box: 13226, Sana’a, Yemen, e-mail: ksubai@yahoo.com

 The normal natural ground waters in the northern part of Sana'a Basin are
slightly alkaline (pH 7.16 - 8.14) and the sodium/ bicarbonate water zone is
obvious. The high Na in groundwater owing to the silicate rocks of mafic origin by
cation exchange. The hydrogeochemical and microbiologcal investigations of
shallow and deep groundwater wells in the northern Sana'a basin have shown
contamination of some wells. Due to the contamination, the natural fresh water
types (Na-HCO3) were changed to mixture of cations and anions. The sources of
contamination are mainly from Sana’a city sewage disposal. The wastewater

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

9.Geoglogy 103

infiltration to the beneath layers and contamination of groundwater can be
recognized by the high concentration of the wastewater indicator constituents such
as TDS, NO3 and Cl, SO4, in addition to the microorganisms. The positive
correlation between numbers of FC and NO3

- confirm such conclusion. Urban
wells have shown high solute concentrations and high correlation matrix than those
of less-urban wells. However, there was no sign of contamination in the
groundwater well samples collected from Al-Azrakain wells around Sana’a landfill
area, this may be attributed to physical and chemical attenuation processes,
topography, and to the environmental conditions prevailing in the area.

Keywords: Sana’a basin, Urbanization, Hydrogeochemistry, Contamination,
Groundwater, Wastewater, Landfill, Yemen.

9. GEOLOGY: Abst: Geol: 003E: Vol. 13(2)2009:325-336

Evaluation of seismotectonic in South Western Arabia
Khalid Ahmed Al- Suba’i

Department of Earth & Environmental Sciences, Faculty of science - Sana’a
University

P. O . Box 13226, Sana’a – Yemen
E-mail: ksubai@yahoo.com

 This paper is concerned with the evaluation of seismotectonic of the south -
western Arabia based, on the available earthquake records utilizing the
geostatistical technique. The Cumulative Semivariogram (CSV) technique, which
is the basic geostatistical tool for irregular and regular spaced data, is used to
describe the spatial variability of earthquakes in the region and their structural
control. It is found that the seismotectonic of the area is direction independent and
the spatial distribution of earthquakes epicenters within the study region is rather
heterogeneous, except for a small portion of transform faults that exist between
offset spreading ridges of the axial trough of the Red Sea and the western part of
the Gulf of Aden. Consequently, a point source model can be justified for the
regional seismic hazard evaluation and the mapping of earthquake ground motion
in the study region.

Key words: Seismotectonic, south western Arabia, geostatistics, cumulative
semivariogram, point source model, earthquake ground motion.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

10.Marine Sciences 104

10. MARINE SCIENCES: Abst: Mar. Sc: 001A: Vol. 9 (1)2005:39-54
Stock assessment of rock lobster (Panulirus homarus) inhabiting

The coastal waters of Al-Mahra Governorate in the fishing season
2002-2003

*Mohammed Abood Ghaddaf, Mabrook Saeed Khanbash, Fowad Saeed
Wahdain, Abdulkareem Farag Bin Othman and ** Abdulla Abood Ghaddaf

Marine Science and Resources Research Centre / Hadramout ,
*Marine Science and Resources Research Centre / Aden.

**Faculty of Education, University of Aden – Republic of Yemen.

According to statistical data of the received quantities of rock lobster, in all landing
sites of Al-Mahra Governorate, by the Costal Fisheries Corporation branches in Al-
Mahra and Hadramout, collected during the fishing season 2002-2003; and by
applying the stock assessment methods, the stock of rock lobster in the coastal
waters of Al-Mahra Governorate estimated to be 432Tons. Quantity of allowable
catch from these areas estimated to be 125Tons, and the effort (No. of boats)
estimated to be 65 boat, daily, and each boat uses 40 traps. The study pointed out
the negative results of increasing the effort (No. of boats, fishing gears) on the
stock, the quantities caught and length composition of rock lobster. The study
indicated a package of reformations to stop stock damage and over exploitation of
rock lobster

Key words: Rock lobster stock , quantity of allowable catch , effort.

10. MARINE SCIENCES: Abst: Mar.Sc : 002E: Vol. 9 (1)2005:115-122

Morphometric measurements and Meristic counts of Strializa
canaliculatus (Muglidae) juveniles in Ras Momi (Socotra Island)

fresh waters
Mohamed Y. Ramzu, Anis A. Ali and Gamal M. Bawazir

Aquatic Biology Team, Center of Environmental Sciences and Studies, University of Aden.

During the visit organized by the Center for Environmental Sciences and Studies,
University of Aden, for studying the biodiversity of Socotra island during the
period 28 April - 4 May 2003, the Aquatic Biological Team collected juvenile
specimens from Arrar in Ras Momi which is situated in the eastern end of Socotra
island. Morphometric measurements and meristic counts were taken and results
were obtained and studied. Variations among individuals of the sample were
revealed. Positions of fin origin from snout tip were localized and relationships
between certain body parts were analyzed.

Key words: Juveniles, morphometry, meristic counts, Socotra.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

10.Marine Sciences 105

10. MARINE SCIENCES :Abst: Mar. Sc: 003A: Vol. 9 (2)2005:271-275
Growth of Rock Lobster (Panulirus homarus) in the

Coastal waters of Al-Mahra Governorate
Mabrook Saeed Khanbash, Mohammed Abood Ghaddaf*, Fowad Saeed

Wahdain,Abdulkareem Farag Bin Othman and Abdulla Abood Ghaddaf**
Marine Science and Resources Research Centre / Hadramout,

*Marine Science and Resources Research Centre / Aden,
**Faculty of Education, University of Aden - Republic of Yemen.

Growth Parameters of Rock Lobster of the biological data collected during the
fishing season 2002 – 2003, from the fishing areas in Al-Mahra Governorate were
estimated as the following: -

Males : L∞ =29.2 cm , K =0.455 , t0 = -0.058
Females : L∞ =29.2 cm , K =0.418 , t0 = -0.107
Males and Females : L∞ =29.5 cm , K =0.436 , t0 = -0.0456

The small Rock lobster, grows faster than the old generation in the length growth
and slower in the weight growth.

Key words: Rock Lobster, growth parameters, Al Mahrah.

10. MARINE SCIENCES: Abst: Mar.Sc: 004A: Vol. 9 (2)2005:277-284

Fishing Status of Rock Lobster (Panulirus homarus)
In the Coastal Waters of Al-Mahra Governorate

Mohammed Abood. Ghaddaf*, Mabrook Saeed. Khanbash, Fowad Saeed
Wahdain, Abdulkareem Farag Bin Othman and Abdulla Abood. Ghaddaf**

Marine Science and Resources Research Centre / Hadramout ,
*Marine Science and Resources Research Centre / Aden,

**Faculty of Education, University of Aden - Republic of Yemen.

This paper discusses the fishing status of Rock lobster (Panulirus homarus) in the
coastal waters of Al-Mahra Governorate according to the present variations in the
exploitation process. At the end of the study, recmmendations have been given to
correct the over exploitation of this resource.

Key words: Fishing status, rock lobster, Al-Mahra Goveronarate.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

10.Marine Sciences 106

10. MARINE SCIENCES: Abst: Mar.Sc: 005E: Vol. 10 (3)2006:505-514
Growth, mortality and spawning of lethrinus lentjan

 in the Gulf of Aden
Mahboob Mohamed Abdul-Wahab

Marine Science and Resources Research Center Aden, Republic of Yemen
E-mail: mahboob_wahab@yahoo.com

Biological parameters were estimated for Lethrinus lentjan in the artisanal fishery
in the Gulf of Aden. Growth parameters were L∞ = 34cm (standard length for both
sexes combined), K = 1.3 year-1 and to = -0.11. Natural mortality coefficient (M)
was 1.89 yr-1 and the total mortality coefficient (Z) was estimated as 3.31 year-1.
Spawning took place during March-May. It is strongly recommended to record
continuous and detailed catch and fishing effort data for various species of the
artisanal fishery and study their biology.

Key words: Landing site, mortality, artisanal fishery, gonad index, exploitation
rate.

10. MARINE SCIENCES: Abst: Mar.Sc: 00.6A: Vol. 10 (3)2006:461-470

Tuna (Scombridae) Catch in the coastal water of Al-Mahra
Governorate, Yemen

Mabrook Saeed khanbash*, Mohammed Abood Ghaddaf **
and Ahmed Farag Bin Wabar*

*Marine Science & Resources Research Center / Hadramout
**Marine Science & Resources Research Center / Aden

Republic of Yemen

This paper defines the important species of Scombridae, fishing methods, fishing
season, the important fishing grounds, and boat production per day of the important
species. The important tuna species are Yellowfin tuna, of which the catch
Percentage reached (80.88 %) of the total catch, and striped bonito with percentage
(10.32 %). The important fishing methods used were found to be the hand line and
trolling. The highest catch was during, January, March, and the lowest catch was
during June, July, August and September. The highest catch was in Sayhot and
Mehafeef areas. The highest boat catch of Yellowfin tuna , during the season 2003
– 2004, reached (409.6) kg /boat /day.

Key words: Catch, tuna fish, Al-Mahra Governorate.Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

10.Marine Sciences 107

10. MARINE SCIENCES: Abst: Mar. Sc: 007A: Vol. 10 (3)2006:473-481
Fishing status and the stock of rock lobster (Panulirus homarus) in the

coastal water of Al-Mahra Governorate during the fishing
 season 2003 – 2004

Mabrook Saeed Khanbash*, Mohammed Abood Ghaddaf**
and Ahmed Farag Bin Wabar*

*Marine Science & Resources Research Center / Hadramout
**Marine Science & Resources Research Center / Aden

Republic of Yemen

This paper discusses the fishing status and the stock of rock lobster in the coastal
water of Al-Mahra Governorate in view of data collected during the season 2003 –
2004 and the negative results due to the increase of fishing effort on the stock, the
quantities caught and length composition. The study indicated a package of
recommendations to stop stock decline and over exploitation of rock lobster.

Key words: Fishing status, stock, rock lobster.

10. MARINE SCIENCES: Abst. Mar. Sc:. 008A: Vol. 11 (2)2007: 295-302

Sardine (Indian oil sardine) catches in the coastal water of Al-Mahra
Governorate- Yemen, during the period Oct. 2003 – Sep. 2004

Mabrook Saeed Khanbash* Mohammed Abood Ghaddaf**
And Ahmed Farag Bin Wabar*

*Marine Science & Resources Research Center / Hadramout
**Marine Science & Resources Research Center / Aden

Republic of Yemen

This paper describes the Sardine (Sardinella longiceps) catches in Al-Mahra
Governorate the quantity of catch during the period Oct.2003-Sep 2004, fishing
methods and boat production per day. The paper also shows the quantity of Sardine
catch was 6700717 Kg, representing 66.06 % of the total catch of fish in the
Governorate. The highest catch was during December, November 2003 and
January 2004. Purse seine and cast net fishing methods were used. The important
fishing ground is Al-Faidami, where the quantity of catch was 31365334 Kg.,
representing 46.26 % of the total catch of fish in the Governorate, followed by
Thamnoon where the quantity of catch was 15744000Kg. representing 23.22 % of
the total catch of fish in the Governorate. The highest production of boat / day was
during January 2004 and December 2003, and the lowest was during June,
September, July, and August 2004.

Key words: Catch, Sardine, Al-Mahra Gov.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

10.Marine Sciences 108

10. MARINE SCIENCES: Abst: Mar. Sc: 009A Vol. 11 (2)2007:303-310
Cuttlefish (Sepia pharaonis) catches in the coastal water of Al-Mahra

Governorate- Yemen, during the period Oct.2003-Sep.2004
Mabrook Saeed Khanbash* Mohammed Abood Ghaddaf**

Ahmed Farag Bin Wabar* and Fwad Saeed Wahdain*
*Marine Science & Resources Research Center / Hadramout

**Marine Science & Resources Research Center / Aden
Republic of Yemen

This paper describes the importance of cuttlefish (Sepia pharaonis) catches in Al-
Mahra Governorate, during the period Oct. 2003-Sep.2004, and the quantity of
catch, fishing season, fishing methods and boat production per day. The paper
shows that the catch of the cuttlefish was 14731264 Kg., representing, 14.35 % of
the total catch of fish and ranking after sardine. The highest catch was in
September, August and July 2004. Hand line and trap fishing methods were used.
The important fishing grounds are: Haswain where the catch was 4010200 Kg,
representing 27.22 %, Nishton, where the catch was 3923539Kg. representing
26.63 %, and Qishin where the catch was 1851907Kg., representing 12.57 % of
the total catch of cuttlefish in the Governorate. The highest boat production per day
was in August, July, September 2004, and the lowest was in January, March and
February 2004.

Key words: Catch, cuttlefish, Al-Mahra Gov.

10. MARINE SCIENCES Abst: Mar. Sc : 010A: Vol. 11 (3)2007:513-522

Carangidae catches in the coastal waters of Al-Mahra Governorate,
Yemen

*Mabrook Saeed khanbash, **Mohammed Abood Ghaddaf
and* Ahmed Farag Bin Wabar

*Marine Science & Resources Research Center / Hadramout
**Marine Science & Resources Research Center / Aden

Republic of Yemen

This paper defines the important commercial species of Carangidae, the catch
quantity in the coastline of Al-Mahra Governorate, species composion, important
fishing methods, fishing season, and boat production per day of deferent species.
The catch quantity of these species represents 0.52 % of the total catch of other fish
families. The highest catch of Carangidae was during April and February 2004, and
the lowest catch was during August, July and June 2004. Black Trevally, occupied
the highest catch among these species.
Key words: Catch, Carangidae, Al-Mahra Governorate.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

10.Marine Sciences 109

10. MARINE SCIENCES: Abst: Mar. Sc: 011A: Vol. 11 (3)2007:523-532
Shark and ray catches in the coastal waters of Al-Mahra Governorate,

Yemen
* Mabrook Saeed Khanbash, **Mohammed Abood Ghaddaf , *Ahmed Farag Bin

Wabar and * Fwad Saeed Wahdain
*Marine Science & Resources Research Center / Hadramout

**Marine Science & Resources Research Center / Aden
Republic of Yemen

This paper describes the important species of sharks and rays caught by the
traditional fishery in Al-Mahra Governorate during October 2003 – Sept. 2004, the
catch of different species, the boat production per day, and fishing methods. The
catch quantity of sharks and rays reached 5314086 kg which represent the
percentage of 5.18 % of the total catch of fish in the governorate. The highest catch
was in April 2004. The important species of shark was Milk shark, where the catch
represents 87.22 % of the total catch of these species during the season, and the
highest catch of this species was in April, representing 67.06 % of the total catch of
this species during the season. The important species of rays was Spotted eagle.
The important fishery of sharks and rays was in the coastal areas of Sayhot,
Mahyfeef and Qishin. The highest production of boat per day during the season
2003 – 2004 for the species of Milk shark reached 274.9 kg / boat / day. The
important fishing methods used for sharks and rays, was gill nets.

Key words: - Catch, sharks and rays, Al-Mahra Governorate.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 110

11. MATHEMATICS: Abst: Math. : 001E: Vol. 9 (1)2005:125-131
Generating relations of some quadruple hypergeometric functions

Fadhle B.F. Mohsen
Department Of Mathematics, Faculty Of Education, Zingibar

Aden University, Aden, Yemen

This paper deals with the generating relations of the quadruple hypergeometric
functions .,,,, 1312111095 KKKKKK and Also some linear generating
relations for hypergeomtric functions of two and three variables have been
established as special cases of our main results.

Key words: Special Functions, Generating Relations, Four variables
hypergeometric functions, Laplace Transform.

11. MATHEMATICS: Abst: Math. : 002E: Vol. 9 (2)2005:357-364

Obtaining bilinear generating functions by N-Fractional calculus
method

Maged G. Bin-Saad and Salem S. Al-Qasemi Barahamh
Department of Mathematics , Aden University , Khormakssar ,

P. O.Box 6014, Aden, Yemen Republic

Generating functions play an important role in the investigation of various useful
properties of the hypergeometric series which they generate. This paper aims at
presenting several interesting and useful applications of the concept of N-
fractional calculus of obtaining bilinear generating functions for a number of
sequences of special functions in three variables. To obtain bilinear generating
functions, our starting point will be certain fractional representations and some
elementary identities.
A number of (known and new) results are shown as special cases of our results.

Key words: Fractional Calculus , Hypergeometric Functions of three variables ,
Bilinear, Generating Functions .

11. MATHEMATICS: Abst: Math. : 003E: Vol. 9 (2)2005:365-374
Stability of an Inhomogeneous Viscous Layer under an Inhomogeneous

Magnetic Field with Rigid Boundaries
Akhtar A. Ghafoor

Department of Basic Science, Faculty of Engineering, University of Aden

The present paper attempts to study the onset of the hydromagnetic instability in an
inhomogeneous viscous incompressible fluid layer confined between two rigid

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 111

boundaries in the presence of an inhomogeneous magnetic field acting in the
longitudinal direction. It is proved that the inhomogeneity of the fluid layer has a
destabilizing effect on the system; and the magnetic field has a stabilizing influence
on the system. The instability occurs only when inhomogeneity possesses a
positive gradiant and the magnetic filed does not attain a certain critical value. The
otherwise an instable system can be completely stabilized by a magnetic filed of
sufficient strength and this field is the same as for the non-viscous fluid layer.
Hence, the viscosity does not affect the stability of the system. Numerical
investigation of stability has been presented and illustrated graphically.

Key words: Hydromagnetic Instability, Inhomogeneous Fluid, Inhomogeneous
Magnetic Field, Rigid Boundaries.

11. MATHEMATICS: Abst: Math: 04E: Vol. 10 (2)2006:343-347

Modules in which every subgenerated module is Quasi-Loewy
Ali Omer Al-attass

Department of Mathematics, College of Science
Hadhramout University of Science & Technology

P. O. Box : 50663, Mukalla , Yemen
e-mail: alattassali@yahoo.com

Xue [6] characterized rings whose all right modules are quasi-Loewy modules
.We characterize modules with every subgenerated module as a quasi-Loewy
module and some results in his work have been extended.

Key words: Rings, Modules, quasi-Loewy modules and quasi-Loewy right rings.

11. MATHEMATICS: Abst: Math.: 05E: Vol. 10 (2)2006:349-354
A class of improper bilateral generating functions involving orthogonal

polynomials
Fadhle B.F.Mohsen and Gamal A. Qashash

Department of Mathematics , Faculty of Education , Zingibar –Aden University ,Aden ,
Yemen .

In this paper we will use the group-theoretic method for obtaining generating
functions from a given class of improper partial bilateral generating functions
involving Bessel, Laguerre and Gegenbauer polynomials

Key words: Bessel polynomials ,Gegenbauer polynomials and Laguerre
polynomials, proper and improper bilateral generating functions.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 112

11. MATHEMATICS: Abst: Math. : 006E: Vol. 10 (2)2006:355-362
The proof of the nine- points formula with applications

A.A. Mhassin
Department of Mathematics, Faculty of Engineering, University of Sana'a

E-Mail: ali_mhassin@hotmail.com

Nine points formula introduced by using finite difference method has been derived
in [2][3]. This formula proved to be of order O(h2) [2]. Another approach to prove
that this formula of order O(h2) is present in this work. In addition, an application
of this formula has been introduced with another formula, we compare some of the
results with the finite element method.
Key words: Laplace Operator, Finite Difference, Finite Elements, Poisson
Equation.

11. MATHEMATICS: Abst: Math.: 007E: Vol. 10 (3)2006:517-521

An application of N-fractional calculus to a fourth order linear
ordinary differential equation

A.M. H. Al-Hashemi and A. A. Bassim
Department of Mathematics, College of Education – Saber, University of Aden

There are many papers which have been published in the same direction of this
paper by K. Nishimoto, S.Owa, Shih –Tong Tu and H.M. Srivastava. In this paper
a solution is given for a certain form of a homogenous and non- homogenous
ordinary differential equation of fourth order.
Key words: N -fractional calculus, differential equation.

11. MATHEMATICS :Abst: Math. : 008E: Vol. 10 (3)2006:605-611

Decomposition formulas for the quadruple hypergeometric

functions)4(
6F and)4(

33F
Ahmed A. Al-Gonah

Department of Mathematics, Faculty of Education Lawder, University of Aden,Yemen
E-mail: gonah1977@yahoo.com

In this paper, the method of series manipulation has been used to investigate
several decomposition formulas for the quadruple hypergeometric functions
()4(

6F and)4(
33F), represented in terms of product of several simpler

hypergeometric functions involving fewer variables.

Key words: quadruple hypergeometric function, decomposition formulas, series
Manipulation.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 113

11. MATHEMATICS Abst: Math. : 009E: Vol. 11 (1)2007:113-118
Modules with every subgenerated module Hamsher

Ali Omer Al-Attass
Department of Mathematics, College of Science

Hadhramout University of Science & Technology
P. O. Box: 50663, Mukalla , Yemen

e-mail: alattassali@yahoo.com

Faith [2] characterized rings whose all right modules are Hamsher modules and
Hirrano [3] characterized rings whose all left modules are Hamsher modules .We
characterize modules with every subgenerated module is a Hamsher module and
some results by Faith [2] and Hirrano [3] have been extended.
Key words: Rings, Modules, Hamsher modules and max-rings.

11. MATHEMATICS: Abst: Math. : 010E: Vol. 11 (1)2007:119-125
Solution of a certain second order linear differential equation of Fuch's

type using N-Fractional calculus
A.M.H. Al-Hashemi

Department of Mathematics, College of Education – Saber, University of Aden

Banerji, P.K and Al –Hashemi, A.M.H introduced a solution of a certain type of
homogeneous and non – homogenous second order linear differential equations of
Fuch's type by using Nishimoto's fractional calculus operator [1, 2]. In this paper
we have shown that a slight alteration in a second order linear differential equation
of Fuch's type leeds to a solution which, when compared with that obtained by
Nashimoto [3], is significantly much simpler.
Key words: differential equation, N - fractional calculus.

11. MATHEMATICS: Abst: Math: 011E: Vol. 11 (3)2007:547-533

An application of functional analysis: Bifurcation Theory
Abdulla Ali Qirshi

Department of Mathematics, Aden University ,
Khormaksar, P.O. Box 6014, Aden, Yemen

The subject of functional analysis has become an important tool in the applied
mathematical sciences. However, little, if any illustrative of its use has filtered into
undergraduate applied mathematics courses including numerical analysis. That is
not to say that functional analysis is not mentioned in undergraduate courses.
Indeed, most of these courses include vector and metric spaces and so the students
are conversant with the idea of a norm and one or two fundamental theorems of
functional analysis. This study is a survey of one of the applications of functional
analysis to some aspects of bifurcation theory. It deals with the so-called multiple
solutions of nonlinear equations.

Key words: Bifurcation, Branching, Linearization, Branch Point, Liapunov-
Schmidt.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 114

11. MATHEMATICS: Abst: Math. : 012E: Vol. 12 (1)2008:149-155
A study on hypergeometric-type generating zeta function

Mubarak A. H. Al-Qufail
Department of Mathematics, Aden University, Aden

Kohrmakssar P. O. Box 6014

In this paper, we introduce and study two hypergeometric-type zeta function . Our
aim is to derive their basic properties, including integral representations , sums, and
generating functions. A number of Known and new results are shown as special
cases of our formulas.

Key words: hypergeomertric function, generalized zeta function, gamma function.

11. MATHEMATICS: Abst: Math.:013E: Vol. 12 (1)2008:331-342

Derivation of generating relations for certain functions of three and
four variables by the fractional calculus method

Salem S. Al-Qasemi Barahmah and Mubarak A. H .Alqufail
Department of Mathematics – Aden University

Alqasemi2006@yahoo.com

Generating functions play an important role in the investigation of various useful
properties of the hypergeometric series, which they generate. In this paper, we
apply the concept of Nishimoto's fractional calculus to obtain some linear and
bilinear generating relations involving hypergeometric functions of three and four
variables. To obtain linear and bilinear generating functions, our starting point will
be certain elementary identities.

Key words: Fractional Calculus, Hypergeometric Functions of three and four
variables, Linear and Bilinear Generating Functions .

11. MATHEMATICS: Abst: Math. : 014E: Vol. 12 (3)2008:591-598

A Numerical treatment of imploding shock waves in a chemically
reacting gas dynamics

Anwar A. Bassaif
Department of Basic Science, Faculty of Engineering, University of Aden,

P.O. Box 5243, Maalla – Aden, Republic of Yemen ,
E.mail:dr.anwarbassaif@yahoo.com

In this paper, a numerical scheme for quasilinear hyperbolic system of partial
differential equations in non-conservative form has been developed. The scheme is
then applied to study the unsteady motion of imploding shock waves in a

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 115

chemically reacting gasdynamics. The effects of activation energy on the
convergence time and the growth rate of shock strength are obtained. In the
process, the detailed behavior near the axis at the time of shock coalescence is
studied. The effect of various controlling parameters on the numerical results are
also studied.

Key words: Imploding shock waves, chemically reacting gasdynamics, numerical
scheme.

11. MATHEMATICS: Abst: Math. : 015E: Vol. 13 (1)2009:105-115

Acceleration waves in a radiative and vibrational nonequilibrium
gasdynamics, when the medium ahead of the flow is in a general state of

nonequilibrium, spatially uniform and at rest
Anwar A. Bassaif

Department of Basic Science, Faculty of Engineering, University of Aden,
P.O. Box 5243, Maalla – Aden, Republic of Yemen , E.mail:dr.anwarbassaif@yahoo.ca

In this paper, the method of characteristics is applied to study the effect of ambient
radiative nonequilibrium as well as the effect of ambient vibrational
nonequilibrium on both compressive and expansion waves. It is found that the
ambient radiative nonequilibrium increases the strength of the compressive wave
and terminates into shock wave; while the convergence rate of expansion waves
decreases by the presence of ambient nonequilibrium.

Keywords: acceleration waves, shock formation , compressive and expansion
waves, ambient and radiative nonequilibrium.

11. MATHEMATICS :Abst: Math. : 016E: Vol. 13 (1)2009:117-130

The binding number of the corona of complete graphs and complete
bipartite graphs
Saad S. Al-Tobaili

Department of Mathematics, Faculty of Science, Hadhramout University – Yemen
E- Mail altobaili@maktoob.com

The binding number of almost all known graphs has been studied by several
authors. The binding of the corona of graphs is still an open problem. This paper

determines the binding number of the corona of the complete graphs nK and the

complete bipartite graphs. baK , .

Keywords: Binding number, corona of graphs.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 116

11. MATHEMATICS: Abst: Math. : 017E: Vol. 13 (2)2009:339-355
On normal projective trirecurrent Finsler space

Fahmi Yaseen Abdo Qasem
Dept. of Math., Faculty of Education-Aden, Univ. of Aden, Khormakssar, Aden ,Yemen

The purpose of this paper is to discuss the trirecurrent normal projective curvature

tensor
i
jkhN in Finsler space equipped with Berwald's connection. Such space in

which the normal projective curvature tensor is trirecurrent is denoted by NPTR-Fn
. Different results have been obtained in this space . We obtained the necessary and
sufficient condition for NPTR-Fn to be TR-Fn (Trirecurrent Finsler space). Certain
properties of such space have been searched out and its relation with a space in

which Weyl's projective curvature tensor
i
jkhW is trirecurrent. Finally, we discussed

the recurrence curvature tensor field nmla of third order , dealing with properties of
the recurrence tensor of an NPTR-Fn .

Keywords : Trirecurrent Finsler Space , Normal Projective Trirecurrent Space ,
Weyl's Projective Trirecurrent Curvature Tensor ,Third Order Recurrence Tensor .

11. MATHEMATICS: Abst: Math. : 018E: Vol. 14(2)2010:363-375

On the odd graphs and their binding numbers
Saad S. Al –Tobaili

Department of Mathematics, Faculty of Science, Hadhramout University – Mukalla,
Yemen. E – mail altobaili@maktoob.com

The odd graph KO is a graph whose vertices are the k - element subsets of the set
{ }12,,2,1 +kL (2≥k), with two vertices being adjacent if, and only if, they are
disjoint. The binding number)(Gb of a graph G is defined as

,

)(
min)(

X
XN

Gb FX∈=
 where

 () (){ }.)(,: GVXNGVXXF ≠⊆≠Φ=
 For a graph G , it is known to be a hard problem to determine the binding
number)(Gb of the graph G , in general. Since 1973 up to now, many authors
studied the binding number of almost all known graphs. The binding number of the
odd graphs is still an open problem. This paper determines the binding number of

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 117

the odd graphs. Moreover, we show that the binding number of the odd graphs and
their complement attained the upper bound of the binding number of graphs.

Keywords: Graphs; odd graphs; binding number of graphs.

11. MATHEMATICS: Abst: Math. : 019E: Vol. 14(2)2010:377-382

On characterizations of M – preopen and M-preclosed mappings
Abdulla Salem Bin Shahna

Department of Mathematics, Faculty of Education, University of Aden, Aden, Yemen

Different kinds of mappings between topological spaces have been defined. Their
properties and characterizations have been also investigated. This paper is devoted
to continue exploring further properties and characterizations of M-preopen and M-
preclosed mappings .

Key words: Preopen, precontinuous, M-preopen, M- preclosed.

11MATHEMATICS: Abst: Math. : 020E: Vol. 14(3)2010: 561-573
Existence theorem for nonlinear singular integral equations with shift

Smah M. Dardery and Mohamed M. Allan
Department of Mathematics, Faculty of Education (Al Mahara), Hadramut University of

Science and Technology, Yemen.
E-Mail: sd.1974@hotmail.com

In this paper, a class of nonlinear singular integral equations with shift preserving
orientation has been investigated by means of Schauder’s fixed-point theorem in
the generalized Holder space ()ΓmH ,ϕ .

Key words: Nonlinear singular integral equations, Carleman shift, Schauder fixed
point theorem.

11. MATHEMATICS: Abst.:Math. : 021E: Vol. 14(3)2010: 575-585.

On the existence and uniqueness of Holder solutions of nonlinear
singular integral equations with Carleman Shift

Smah M. Dardery
Department of Mathematics, Faculty of Education (Al Mahara), Hadramut University of

Science and Technology, Yemen.
E-Mail: sd.1974@hotmail.com.

The present paper is concerned with the applicability of the generalized
Kantorovich majorization principle to a class of nonlinear singular integral

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

11.Mathematics 118

equations with Carleman shift. The abstract results are illustrated in the generalized
Holder space.

Key words: AMS 45G50, Nonlinear singular integral equations, Kantorovich
majorization principle, Carleman shift.

11. MATHEMATICS: Abst: Math. : 022E:Vol. 14(3)2010: 587-596.

On U-Birecurrent Finsler Space
F.Y.A. Qasem and A.A.M.Saleem

Dept.of Math.,Faculty of Education-Aden, Univ.of Aden ,Khormakssar, Aden., Yemen

The normal projective Finsler connection coefficients ∏i
kh have been defined by

Yano [6]. The components of the curvature tensor
i
jkhU with respect to normal

projective connection coefficients have also been discussed . Pande and Tiwari [2]

introduced the second order recurrence of the curvature tensor
i
jkhU (hv - curvature

tensor) in Finsler space, with respect to Cartan's connection . Qasem [4] discussed

the recurrence of the curvature tensor
i
jkhU in Finsler space with respect to

Berwald's connection, and denoted such space by UR - Finsler space .
The purpose of the present paper is to introduce the birecurrence of the curvature
tensor in Finsler space, with respect to Berwald's connection . Such space in

which the curvature tensor
i
jkhU is birecurrent is denoted by UBR – Fn, . Different

results have been obtained in this space and certain properties of such space have

been searched out . We have discussed the recurrence curvature tensor field lma of
second order and deal with its properties of an UBR – Fn, . Finally , we have also
discussed the relation of this space with a space in which Douglas curvature tensor

i
jkhD is birecurrent, and obtained the necessary condition for Finsler space to be

UBR – Fn,, when Douglas curvature tensor and Ricci tensor jkU are birecurrent .

Key words: Birecurrent Finsler Space, Second Order Recurrent , Douglas.
Birecurrent Tensor.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 119

12. MEDICINE: Abst: Med.: 001E :Vol. 9 (1)2005:135-144
Head and Neck Cancer: Is it a Problem among Yemeni Patients ?

(A five year retrospective study)
Huda Omer Basaleem, Amin Ahmed Bawazeer and Khaled Abdulla Zain Al-

Sakkaf
Faculty of Medicine & Health Sciences- University of Aden

E-mail: hudabasaleem92@hotmail.com

Head and neck cancer is a complex subject with many different sites and staging
systems. It is a devastating tumor with numerous repercussions both for the
medical system and for the individual patient with a rising incidence rate in most
regions of the world where tobacco use and alcohol consumption is high. In
Yemen, data on this cancer are few.
The aim of the present paper is to describe the pattern of major head and neck
cancers registered in Aden Cancer Registry as regards cancer type, age and sex
distribution, residency, and incidence rate. The registered cancers during the period
1st of January 1997 through 31st of December 2001 were analyzed to describe the
pattern of head and neck cancers (oral cavity, pharynx, nasal cavity, larynx,
paranasal sinuses and salivary glands, ICD 000-148 and 300-329). Canreg-3 and
Epi-Info software were used in the analysis of data. Classification and coding of
the neoplasm were carried out according to the ICD-O and ICD-10.
The study showed that head and neck cancers occupy the forth position among all
registered cancers. Oral cancer was the most frequent registered cancer (36.3%),
followed by nasopharyngeal cancer (31.6%) and laryngeal cancer (19.3%). Sex
distribution showed that about two-thirds of cases occurred among males (36.7%).
The incidence of these cancers increases with increasing age up to the age of 40-
<60 years. Among males, the highest age-specific incidence rate of all head and
neck cancers was observed at the age 55-64 years and the highest one was for
laryngeal cancer, followed by oral cancer (9.3 and 7.1 per 100.000 inhabitants
respectively). For females, the highest age-specific incidence rate was observed
mostly at later age; 65-74 years for oral and nasopharyngeal cancers and 75 years
and more for nasal cavity cancer with the highest age-specific incidence rate of
13.2 per 100.000 inhabitants for oral cancer.
We concluded that head and neck cancers are among the leading cancers in our
community. The increase of awareness about the early warning signs of these
cancers for their early detection and management The need for further larger
studies to investigate the community-related risk factors and the survival of
patients are pointed out.

Key words: Head and neck, cancer, Yemen, Cancer Registry.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 120

12. MEDICINE Abst: Med.: 002E:Vol. 9 (1)2005:145-154
Some clinico-epidemiological aspects of Yemeni children with Down’s

syndrome in Aden
Khaled M. Al-Giffri

Faculty of Medicine & Health Sciences, University of Aden

 (Down’s syndrome is the commonest chromosomal anomaly among humans. This
relatively common illness has never been studied among Yemeni children for
which reason the author was motivated to carry out this scientific work.
The main objective of the study is to construct some baseline data of the problem.
 Eligible cases were attended by the author during the period from May
1999 to April 2002. The study is an observational descriptive one based on clinical
evaluation and interview with relatives and filling of the specific questionnaire.
 A total of 92 Yemeni children were the total sample studied. The Male:
Female ratio was 1.4: 1.0 with about 93% aged ≤ 6 years. Eighty per cent of the
boys (65 out of 54) and 74% of the girls (28/38) were 0-3 years of age
(p=~0.05;significant!!) The maternal age at pregnancy of the studied cases was >
30 years in around 76 % with a mean of 34.3 years. The simian creases were found
in 43 % of the cases. No significant differences were found between males and
females regarding the presence of creases. Likewise no significant association was
found between maternal age and creases. Congenital heart diseases were detected
in 17.4% and the other physically overt congenital malformations, in 50%.
The information is analyzed comparatively with the available literature on the
subject and plenty and important conclusions were reached at.)

Key words: Clinico-epidemiological study, Down’s syndrome, Yemeni children,
Aden.

12. MEDICINE: Abst: Med.: 003E: Vol. 9 (1)2005:155-162

Spectrum of Thyroid Diseases in Al-Gamhuria Teaching Hospital
Nafisa Awadh Mansoor

Pathology department, Faculty of medicine& Health sciences, University of Aden

A retrospective study was done to determine the most frequent thyroid lesions and
the age of the highest incidence. A total of 201 cases were collected, of which 186
females (92.5%) and 15 males (7.5%). The most common type of thyroid lesions
was nodular non-toxic goiter (48.8%) followed by diffuse (simple)goiter (12.9%),
the third in frequency was adenomas(11.9%) followed by hashimoto’s thyroiditis
(10.4%). Carcinoma of the thyroid is the least common thyroid lesion (5.5%).

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 121

The most common affected age group was 30-39 for nodular non-toxic goiter, 20-
29 for diffuse (simple) goiter and adenoma and 40-49 for hashimoto’s
thyroiditis,≥50 for follicular carcinoma and 30-39 for papillary carcinoma.
The female to male ratio was 18.6:1 for nodular non-toxic goiter, all cases were
females in diffuse(simple)goiter and adenoma, and 9.5:1 for hashimoto’s
thyroiditis,4:1for follicular carcinoma and2:1 for papillary carcinoma.

Key words: Goiter, thyroiditis, carcinoma, thyroid cyst.

12. MEDICINE: Abst: Med.: 004E: Vol. 9 (1)2005:163-167

Management of injuries to the true Pelvis. Are we up-to-date?
Ahmed Abdo

Orthopedic Depart. Faculty of Medicine and Health Sciences/Aden

The pelvic fracture is common in the orthopedic practice. It could be associated
with morbidity and mortality due to urologic and vascular complications;
respectively. Here is a report of the incidence of the above mentioned
complications of this fracture, showing our auxiliary diagnostic methods and the
frequencies of the therapeutic approaches. The current literature developments
were reviewed in order to know where do we stand ?. To achieve our goals the
necessary data were collected retrospectively from files of 74 cases that were
consecutively and randomly admitted to our hospital between Jan-2000 and May-
2003. The diagnosis of pelvic fracture and associated significant hemorrhage into
the pelvic retroperitoneal space is totally clinical in our practice and its
management is known to be a difficult task surgically. The current literature
developments in the diagnosis and management of this problem has been
discussed, and in this regard we found that our approaches are not up-to-date. But;
regarding the diagnosis and management of bladder and urethral injuries we can
say that we are up-to-date. A study of the outcome of these injuries has been
recommended.

Key words: Pelvic fracture, vascular, urologic, injuries , management.

12. MEDICINE: Abst: Med.:005E: Vol. 9 (1)2005:169-176
Evaluation of the current status of childhood malignancy in Al-wahda

Teaching Hospital and a suggested plan for its future improvement
Gamal H. Zain

Pediatric Dep.- Faculty of Medicine & Health Sciences- University of Aden
E-mail gzain -@ hotmail .com

The aim of this study was to evaluate the current status of the Oncology Unit at Al-
wahda Teaching Hospital and its role in the management and treatment of

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 122

childhood malignancy, and to suggest a plan for establishing a cancer center
towards the improvement and advancement of the malignancy management and
treatment in Yemen. 89 patients were admitted into the Oncology Unit in the past
three years serving the subject of this study. A critical study of the management
and treatment of these patients served the method of the research. In this study, it is
revealed that leukemia (44.46 %) and lymphoma (31.5 %) were the most frequent
cancer conditions in the patients. The rest (12.9 %) Included: rabdomyo-sarcoma,
Willm’s tumor, neuroblastoma, teratoma, hepatoblastoma and histiocytosis -X.
Males constituted 67.4 % of the patients. The most affected age groups were, age
group 2-5 years (35.96%) and 6-10years (34.9 %). The relative effectiveness of the
management and treatment process is reflected by 44.9 % of alive patients and on
regular treatment, and the 20.3 % of death cases. The rest 34.8 % were patients
who discontinued treatment and their fate was unknown.
Most of the patients who benefit from the services of the Oncology Unit were from
rural area, especially, from Abyan and Lahaj Governorates and the majority of the
patients were from the low socioeconomic sector of the population who face
difficulty in obtaining the necessary requirement of cancer treatment or going
abroad. So, to contribute a solution for such social problem and to improve the
advancement of this unit, a plan for establishing a cancer center was suggested on
the basis of the result of this study.
On the basis of the result of the study, the following conclusion was deduced: - the
present Oncology Unit has the capacity of the diagnosis, treatment and
management of the cancer condition, but a further re enforcement is needed.
It is recommended that the suggested plan in this study should be implemented, and
to establish a cancer center in the main region in the republic.

Key words: Childhood, malignancy, Oncology Unit, and multi displinary team.

12. MEDICINE: Abst: Med.: 006E: Vol. 9 (2)2005:377-382

Local Anesthesia in Chalazion Surgery
Mfadi A. Bataineh *and Mousa V. Al-Madani **

* Department of Anesthesia -Royal Medical Services, Jordanian Board in Anesthesia
** Department of Ophthalmology- Royal Medical Services, Jordanian board of

ophthalmology. Jordan

The Objectives of this study was to compare the effectiveness of topical lignocaine
gel 2%, and lignocaine 2% injection, regarding their pain effect on patients
undergoing chalazion surgery.
During the period between February 2002 and February 2004, fifty eight patients
of age ranging between 15-32 years attended ophthalmology clinics in Royal
Medical Services and were found to have chalazion in either the upper or lower lid.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 123

Patients were categorized into two groups of twenty nine patients each. The first
group received local anesthesia in the form of 1.5 cc lignocaine gel 2% topically,
and the second group received 1.5 cc lignocaine 2% injection. Both groups
underwent chalazion incision and drainage. Each patient was asked about the pain
encountered during anesthesia administration and during the procedure, and the
pain tolerance was divided into five levels according to patient tolerance.
The results have shown that twenty patients (69.0%) receiving injection had
moderate pain through the procedure, while this occurred in nineteen patients
(65.5%) receiving gel. Severe pain during the procedure that can be tolerated was
found in 13.8% in both groups. There was no patient in any group complaining of
severe pain enough to stop the procedure. Severe pain that can be tolerated during
anesthesia administration was found in 51.7% in patients receiving injection and in
6.9 % in patient receiving gel, while moderate pain during anesthesia
administration was encountered in 37.9%, and 13.8% in the two groups
respectively.
It is concluded that Lignocaine gel 2% is relatively painless than lignocaine
injection during administration, and both forms have nearly the same pain effect
during the procedure of chalazion incision and drainage.

Key words: Chalazion, lignocaine, local, and anesthesia.

12. MEDICINE: Abst: Med.: 007E: Vol. 9 (2)2005:383-388

Ankyloglossia: Incidence, maternal concerns and breastfeeding
difficultie

Maher Khader, Ghassan Salama, Wajdi AL-Zioud, Farouk Rihani, Khalid Amro,
Shama Daboubi and Lubna AL-Omari.

Royal Medical Services-Jordan Armed Forces.
Irbid, AL-Huson, Postal Code 21510, Jordan.

E-mail: fbrihani@yahoo.com

The Objectivesofthis study are to determine the incidence of ankyloglossia in
breastfeeding infants, evaluate the parental concerns and fears of future speech
problems related to ankyloglossia, and to determine incidence of breastfeeding
complaints in the breastfeeding dyads identified with ankyloglossia. From
December 2003 to October 2004, a total of 983 full term healthy breastfeeding
infants (age range from 0 to 11.3 months, mean age 5.6 months) were examined for
ankyloglossia in Prince Zaid Bin AL-Hussein Hospital, Tafeela and at Princess
Haya Hospital, Aqaba in the Southern part of Jordan. Mothers of infants identified
with ankyloglossia were asked a series of standard questions to disclose their fears
of possible future speech problems in the tongue-tied child (speech sounds errors
and/or speech delay), then they were asked questions regarding the presence of

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 124

complaints related to breastfeeding (poor latch and/or nipple pain). The results
showed that Ankyloglossia was diagnosed in 51 infants, for an incidence of 5.2%.
The male-to-female ratio was 2.9:1.0. 44 of the mothers expressed their concerns
as to the possibility of the tongue-tied infant developing future speech problems,
with an incidence of 86.3%. Finally, 5 dyads were identified with breastfeeding
complaints with an incidence of 9.8%. It is concluded that Ankyloglossia is a
relatively common anomaly with male predominance. It causes great concern on
the part of parents because of decreased tongue mobility and the fear of future
speech impairment; appropriate reassurance and follow-up are important in this
respect. Ankyloglossia is associated with breastfeeding complaints in a minority of
cases.

Key words: Ankyloglossia, Tongue-Tie, Concerns, Incidence, problems.

12. MEDICINE: Abst: Med.: 008E: Vol. 9 (2)2005:389-395
The results of electrophoretic screening for hemoglobin analysis in

samples of 4217 individuals taken randomly from
Aden and Lahej Governorates

Mahmud M. Mohsen, Gamal Abdul Hamid and Anisa M. Abood
Faculty of Medicine & Health Sciences, University of Aden

 The objective of this study is to determine the relative frequencies of SC trait in
Aden and Lahej Governorates of the Republic of Yemen . The study included
4217 adult and healthy individuals taken at random from Aden (2133) and Lahej
(2084) Governorates.The electrophoretic phenotypes of the study subjects were
determined by acetate paper electrophoresis at alkaline Buffer (pH 8.6).
In the sample of 2133 individuals taken from Aden, 96.9% were identified with Hb
AA electrophoretic phenotype, 3.04% with HbAS(SC trait), and 0.047% with
HbSS(SC disease). In the case of the sample of 2084 individuals taken from
Lahej, 89.87% were identified with HbAA,10.076% with Hb.AS(SC trait), and
0.048% with Hb.SS.(SC disease). These data confirms the prevelance of a high
frequency of the SC trait among the population of Aden and Lahej Governorates.
At the same time this study confirms the existance of hemoglobin polymorphism
in the Yemeni population. This situation imposes the need for a national program
for sickle cell registration, management, and for population screening that covers
all the governorates of Yemen.

Key words: Hemoglobin electrophoresis , hemoglobinopathy, sickle cell disease,
screening,polymorphism.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 125

12. MEDICINE: Abst. Med.: 009E: Vol. 9 (2)2005:431-434
Massive round cell Liposarcoma of Perinephric tissues

S. A. Akares
Urology Unit-Surgery Department, Faculty of Medicine and Health Sciences- Aden-

Republic of Yemen

Liposarcoma are malignant tumors of adipose tissue. They represent 0.05% of all
cancers. The myxoid round cell group occurs in middle- aged adults, primarily as
an extremity lesion ranges from the pure myxoid (low grade) to pure round cell
(high grade) lesion. A 40-year female patient complained from pain in the left
abdomen, fever, and abdominal distension. Abdominal ultrasound showed a large
hypoechoic lobulated mass suspected of prinephric abscess. Exploratory
laparotomy revealed perinephric fatty mass weighed 12 kg., with preservation of
left kidney. Histologically fibrolipoma. Unresected residual mass re-operated
weighed 1kg, diagnosed as round cell liposarcoma.

Key words: Massive, Liposarcoma, Retroperitoneal.

12. MEDICINE: Abst: Med.:010E: Vol. 9 (3)2005:597-607

Pattern of positive Rift Valley Fever (RVF) cases during the epidemic
period Sep.- Dec. 2000.. in Al-Zuhrah District-

 Hodiedah Governorate- Yemen
Waiel kahiry

Faculty of Medicine and Heath Sciences - Aden University.

This study was conducted at the time of Rift Valley Fever (RVF) epidemic in Al-
Zuhrah district,Hodiedah Governorate-Yemen for the period Sep.-Dec.2000, with
the aim of determining the epidemiological and clinical pattern of the proved RVF
cases in Yemen. The files of 48 patients who were clinically RVF suggest cases
and proved by serology (IgM capture ELIZA) done by the Naviation American
Millitary Research Unit 3 (NAMRU3) with association of the World Health
Organization Collaborating Center in Egypt, were studied and followed up for 3
months since the onset of the attack.
The prevalence of RVF positive cases in Al-Zuhrah district, Hodiedah
Governorate, at the time of RVF epidemic was 0.05% with a mean age of 37.8
years. Nearly 79.2% of the cases were working in close contact with animals. 60%
of the cases have the onset between Sep. 16th – 23rd. All the proved positive cases
suffered fever and headache, and high percentage of them suffered joint pain.
Severe presentation appeared with higher percentages (41.6% for eye syndrome,
20.8% for hemorrahgic fever, and 18.75% for neurological manifestations). Most

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 126

of the cases were completely cured (81.35%), only 12.4% were complicated, and
6.25% were died.
RVF affected few number of people mainly those who were in close contact with
infected animals and the clinical presentations were usually mild. But in Al-Zuhrah
district, most cases appeared with severe presentation of the disease and this is may
be attributed to group of factors.

Key words: Rift Valley Fever, RVF, Positive cases, Al-Zuhrah district, Yemen.

12. MEDICINE: Abst Med.:011E: Vol. 9 (3)2005:609-615
Normal delivery retinal complications in high myopic pregnant women

Raga Abdo Ahmed Salem
Department of Ophthalmology ,Faculty of Medicine and Health Sciences

University of Aden

Some obstetricians and ophthalmologists still believe that pregnant women with
high myopia may develop retinal complications with spontaneous delivery .The
risk of indirect retinal injury due to labor is feared and caesarean section is
recommended .Although there has been increasing agreement that normal delivery
is not contraindicated even in patients with myopic degenerations ,there are very
few studies concerning this question .
The aim of this paper was to examine the eye fundus and the retinal changes in a
group of pregnant women with high myopia before and after delivery to note if
there is any difference .
Material and method: 38 pregnant women with high myopia were studied and
followed from the third trimester of pregnancy ,through labor and delivery into the
post-partum period looking for changes in their retinal status .
Results: in our study there was no progression of retinal changes or development
of retinal detachment in the post partum period except in one case.
Conclusion: We concluded that prenatal and post partum fundus examination is
necessary for high myopic pregnant women and spontaneous vaginal delivery may
be allowed to take place in women with high risk retinal lesions .

Key words: Pregnant women, Myopia, retina, delivery, fundus.

12. MEDICINE: Abst: Med.: 012E: Vol. 9 (3)2005:617-621

Urolithiasis in Yemeni children
Abdulla Ahmed Karama Musa

Faculty of Medicine and Heath Sciences Aden University

Aims & Objectives: Urinary tract stones are common disease in Yemen as in other
asian countries. Here we tried to reflect light on this disease in our children.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 127

Patients and Methods: 165 records were analyzed retrospectively. The patients
were admitted and treated in three governmental hospitals and one private urologic
clinic during the period of January 1999 and December 2003.
Results: The admitted patients were 136 boys and 29 girls with M: F ratio of 4.7:1,
median age was 6±4.3 years. UTI was the most common presenting symptom with
stones. The majority of stones (63%) were in the lower urinary tract. Stones of
78.8% of the patients were removed by open surgery.
Conclusion: Childhood urolithiasis is a serious problem in Yemen. In order to
prevent the development of end-stage renal failure and to improve the patients'
quality of life, more efforts should be made with respect to early diagnosis and
management of renal stones and urinary tract infections.

Key words: Urolithiasis, Yemeni children.

12. MEDICINE: Abst: Med.: 013E: Vol. 9 (3)2005:623-630

Road traffic accidents in Aden during 2000 – 2004
Frequency, natures, causes and consequences

Abdul Samad Taresh
Faculty of Medicine & Health Sciences – University of Aden

This study aimed at identifying the magnitude, the causes of road traffic accidents,
injuries and fatality rate in Aden governorate. It is a descriptive and retrospective
study based on available data obtained from the Traffic Directorate in Aden. The
records for 5 years, 2000 – 2004, were reviewed, presented and analyzed using the
Chi-square χ2 and p-value.
The cars & trucks crash and collision with pedestrians represent the highest rates
36.2% and 35.6% among the natures of road traffic accidents during the 5-year
period; statistically highly significant (χ2= 140.9, p: 0.0000).
Driver’s errors represent the highest rate 86.8% among the causes of road traffic
accidents; statistically highly significant (χ2 = 65.4, p = 0.0000).
The rates of annually road traffic injuries decreased from 18.4 % in 2000 to 17.6 %
in 2001 and then raised annually 19.3 % in 2002, 21.5 % in 2003 and 23.2 % in
2004; statistically significant (χ2 = 21.4, p = 0.00026).
The road traffic fatality rates ranged between 14.7 % in 2000 and 22.1 % in 2001.
It could be concluded, that road traffic accidents are an important problem and
urgent intervention is needed to minimize the occurrences and their consequences.

Key words: Road traffic accidents, Causes, Injuries, Fatalities, Aden.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 128

12. MEDICINE Abst; Med.: 014E: Vol. 10(1)2006:137-145
The role of immunohistochemistry in the diagnosis of precursor T-

lymphoblastic lymphoma
Nafisa A. Mansoor1, Gyûrûs Péter2, Gamal Abdulhamid3

11,,33Department of paraclinic, faculty of medicine and Health Sciences,Aden University Petz
2Aladar County Teaching Hospital,Györ,Hungary

Immunohistochemistry has become an established routine and histological
technique for identification of tissue constituents.
The wide and increasing range of well characterized antisera,the improvement in
antibody-enzyme conjugates and the variety of sensitive methods available have
eliminated many of the early problems associated with immunohistochemistry.
Immunohistochemistry is a technique for identifying cellular or tissue
constituent(antigen) by means of antigen-antibody interaction.
The aim of this case study is to diagnose precursor T-lymphoblastic lymphoma
based on the new classification of the World Health Organization(WHO) using
immunohistochemistry.

Key words: Precursor T- lymphoblastic lymphoma, WHO classification,
immunohistochemistry.

12. MEDICINE: Abst: Med.: 015E: Vol. 10(1)2006:147-154

Anemia during pregnancy in Aden: frequency and associated factors
Abdul Samad Taresh

Community Medicine and Public Health Department.
Faculty of medicine and Health Sciences – University of Aden

During the period September to December 2004, a questionnaire and records’
review of 196 pregnant women were carried out in five Maternal and Child Health
Centers in Aden.
Interviews were based on the questionnaire that included demographic and socio-
economic information. In addition, we obtained the haemoglobin value of each
pregnant from her medical record in the MCH center. Statistical analysis was
performed by the percentage, using Chi-square test and P-value.
The prevalence of anemia in 196 pregnant women was (87.8%). The prevalence
rates of mild, moderate and severe anemia among the total study subjects were
19.4%, 61.7% and 6.6% , respectively.
Statistically, anemia was found to be significantly associated with residence areas
(P=0.044), parity (P=0.0002) and not significant with occupation, educational
levels, income, Khat chewing & water pipe smoking (P>0.05).

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 129

We concluded that anemia, during pregnancy, seems to be a common health
problem in Aden. These findings were consistent with other reports; local and
regional. An action plan at the level of governorate authority, with the cooperation
of all concerned governmental sectors and other agencies, should be developed and
implemented to improve the health status of pregnant women in Aden.

Key words: Pregnant women, Anemia, Associated factors, Aden.

12. MEDICINE: Abst. Med.: 016E: Vol. 10(1)2006:155-162
The humeral shaft fracture: our management and a review of literature

Ahmed Abdo
Orthopedic Dept., Faculty of Medicine and Health Sciences, University of Aden

This work aimed to study our methods for management of this fracture and to
review the recent literature. There is no universal agreement on the most
appropriate surgical method for treating this fracture. 126 patients sustained this
fracture were admitted consecutively in Al-Gamhooria Teaching Hospital / Aden ,
Department of Orthopedics in the period 1998-2003. The majority were <50 years
old. The average age was 32.9 years (ranged 2-80 years). Males constituted the
majority of the patients (77.8%). The commonest method of treatment is the non-
surgical method (48.74%). The dynamic compression plate (DCP) was the
commonest surgical method of internal fixation in our department constituting
36.98%. The commonest indications for internal fixation (DCP in our series) were
isolated unstable or irreducible fractures and / or associated multiple injuries
(79.55%). The intramedullary method for internal fixation of this fracture was
almost absent in our department. A brief but full literature review has been given
here about the growing use of this method in fractures of the humerus shaft. The
external fixator method was our third choice (9.24%); it has been indicated in open
fractures of the shaft of the humerus.

Key words: Humerus shaft fracture-management-literature review.

12. MEDICINE Abst: Med.: 017E: Vol. 10(1)2006:163-167

Fulguration of posterior urethral valves in Yemeni boys: 5 years
experience

Abdulla Ahmed Karama Musa
Department of Urology; Faculty of Medicine and Health Sciences; Aden University

Posterior urethral valves (PUV) are the most common cause of mechanical
infravesical obstructive malformation. Our objective is to explore the symptoms,
radiological findings and outcome after valve fulguration. The material of our

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 130

retrospective study were the medical records of 39 boys (mean age 3.7 years,
range 6 months and 11 years) diagnosed with PUV and treated in our clinic with
valve fulguration since Jan. 2000. Before fulguration, history of voiding habits,
voiding frequency, presence of enuresis and dysuria was recorded. After valve
fulguration, a follow-up for 33 patients has been conducted including a detailed
voiding history and re-examination of abnormal variables. Results of the study
showed that, the most common presenting symptom was voiding dysfunction.
After fulguration of the valves, most patients improved; 15 of 21 (71.4%) had
resolution of urinary frequency and 11 of 24 (45.8%) of nocturnal enuresis. Out of
33 patients followed up, 21 (63.6%) had some reduction of hydronephrosis. As a
conclusion of our study, the PUV should be considered in boys presenting with
voiding dysfunction. After valve fulguration, most patients improve dramatically,
and, however, should be followed up much beyond the immediate electrosurgical
treatment period as complications could arise on the long term.

Key words: Posterior urethral valves, Yemeni boys.

12. MEDICINE: Abst: Med.:018E: Vol. 10(1)2006:169-175

Macroscopic haematuria in childhood malignancy
Gamal H. Zain

Faculty of Medicine- Pediatrics Department, Aden University

The present study, is a retrospective study of 114 patients consisted of 71 males
and 43 females, who were conducted in Al-whada teaching hospital in the period
between Jan.1999 and Dec.2003. The health data of every patient was collected
according to the type of malignancy; associated complications; presence or absence
of haematuria; time of occurrence of haematuria; platelet count and coagulation
study ; site of bleeding and outcome. The results of the study showed that out of he
114 patients- 14.9% were with macroscopic haematuria that has occurred in 17.7%
as initial presentation, in 32.2% as a clinical association, and in 47.1% as clinical
association. The most frequent bleeding site of the studied patients was as the
following: skin in 15.8%, G.I. bleeding 3.5%, epistaxis 9%, haematuria 14.9%,
multiple site 6.1%. The investigation of platelet count showed a decrease in platelet
count in 70.6%, abnormal coagulation in 5.9%, and normal coagulation in 23.5%
of the patients .The relative frequency of the different types of malignancy among
the patients was as the following: ALL of relative frequency of 13.0%, AML
21.1%, nephroblastoma 44.4%, lymphoma 2.8%,neuroblastoma 50 %, and
Histiocytosis-X 50% . A mortality rate of 88.2% was also revealed in this study.
Bleeding is a common problem in patients with malignancy. It is mainly due to
severe thrombocytopenia that may cause death because of the absence of platelet
transfusion; therefore we recommend the health authority to introduce this service
into hospitals in order to decrease the mortality rate and other consequences of
bleeding.

Key words: Haematuria, childhood, malignancy

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 131

12. MEDICINE: Abst: Med.: 019E: Vol. 10(1)2006:177-183
Skin cancer: A retrospective study

1Latifa Sharaf Hamid and 2Suad Omer Zaid
1Dermatology Depart., Al-Gamhooria Hospital/Aden.

2Faculty of Medicine , University of Aden/Aden.

There are three major types of skin cancer: basal cell carcinoma (BCC), Squamous
cell carcinoma (SCC) and malignant melanoma (MM) with a rising incidence rate
of these cancers in most regions of the world. In Yemen, data on this cancer are
lacking. The aim of this study is to describe the patterns of skin cancer, it's
incidence by age and sex, and its distribution by body site in Al-Gamhooria
Hospital patients. Methodology: A retrospective study of 63 cases of skin cancer
that was registered in the local Histopathological Department of Al-Gamhooria
Hospital, a major hospital in Aden city of Yemen, was conducted in the years 1991
–1999. Results: The average patient's age was 54 years old with approximately
equal male (50.8%) to female (49.2%) incidence. 90.5 % of cases was above 40
years old. SCC is the most common types of skin cancer followed by BCC then
MM (60.3%, 20.7%, and 19%) of each, respectively. The most common body site
affected with skin cancer is the face and mouth (lips, tongue & mucosa)
constituting (55.6%). BCC mostly affected the face (76.9% out of BCC cases
only), SCC is the only cancer that affected the mouth (47.4 out of SCC cases only),
MM mostly affected the lower extremities (75% out of MM cases only, out of
which 58.3% affected the feet) . Conclusion: There is no sex difference in the
incidence of skin cancer. Most of the cases were above 40 years old. SCC is the
common skin cancer pattern in this study and the face is the common body site
affected with these cancer.

Key words: Basal cell carcinoma, Squamous cell carcinoma, Malignant
melanoma.

12. MEDICINE: Abst.Med. 020E: Vol. 10(2)2006:365-370
Use of double-J stents prior to extracorporeal shockwave lithotripsy: a
prospective randomized study assessing symptoms and complications

Abdulla Ahmed Karama
Faculty of Medicine, Aden University

e-mail:alkarama@y.net.ye
Since introduction of extracorporeal shockwave lithotripsy (ESWL) in treating
patients with urinary tract stones in our clinic five years ago, we stented all patients
with kidney stone >1cm routinely before the procedure.
The aim of this study is to compare symptoms and complications of patients with
and without stenting. In 2003, 120 patients with renal stone(s) and amenable to

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 132

ESWL management were prospectively treated in two groups: 60 Stented patients
and 60 unstented. All patients were admitted for 48 hours after ESWL and then
followed up for three months after discharge by the same treating group of doctors.
Patients were followed-up radiographically in order to assess stone-free rate after
one and three months. The results showed that there was no statistical difference in
flank or abdominal pain, nausea, vomiting, transient hematuria, temperature or use
of analgesics in the first and second day, after ESWL in the stented or unstented
group. Fifty - one patients (85%) of stented group complained of side effects
attributable to stent including urinary frequency and urgency, bladder pain and
hematuria with urination. In all stented patients, we removed the stents after two
weeks. Plain x-ray film was done for all patients after one and three months. Three
months stone-free rate was 88% in stented and 91% in unstented group,
respectively. It could be concluded that the use of double-J stents prior to ESWL
treatment is not beneficial.

Key words: Double-J stents, Extracorporeal shock wave lithotripsy.

12. MEDICINE: Abst: Med.:021E: Vol. 10(2)2006:371-381

Patients’ satisfaction with primary health care in the health centers;
Aden, 2005

Abdul Samad Taresh
Community Medicine and Public Health, Department, Faculty of Medicine – University of

Aden.
E.mail: dr_asamadtaresh@hotmail.com

A random sample of 1440 adults attending the 6 centers were interviewed. 53.75%
of interviewees were women and 46.25% were men.
They were characterized by a predominance of young female group of the age 20-
29 years, with 44.3%, whereas the male gender group of age 40-49 years
constituted 31.2%. At the same time, the predominant females were of primary
school level and the predominant males were of preparatory school level (32.5%
vs. 35%, p < 0.05). The predominant interviewees, females and males, were of the
group with monthly income 10000–19000 YR (41.5% vs. 43%, p < 0.05) . In
general, 71.25 % of interviewees were without medical records. Satisfaction was
positively associated with “courtesy and consideration shown by doctors” (p <
0.05), and negatively with “courtesy and consideration showed by nurses” (p
>0.05). The degree of satisfacation with “courtesy and consideration shown by
doctors” and the degree of “waiting time” increased with the age (p < 0.05).
Satisfaction towards “doctors’ willingness to listen to patients’ explanations of
problems” was significant in relation to females and males (p < 0.05).

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 133

Generally, 51.2% of interviewees answered to the variable “physical examination”
with “occasionally”, 39.1% with “always” and 9.7% with “never” (p < 0.05).
The degree of satisfacation with “doctors’advice” decreased with the education
level (p < 0.05).
These findings suggest that the majority of people are moderately satisfied with the
health services in Aden.
The findings should provide encouragement to overwork primary health care
providers in the health centers and to motivate empathetic relationships with their
patients.

Key words: Patient’s satisfaction, primary health care services, health centers.
Aden.

12. MEDICINE: Abst: Med.: 022E: Vol. 10(2)2006:383-389

Prevalence of tuberculin reactivity among physicians, health care
workers and medical students inTaiz, Yemen

A. G Kassim *, Hewaida el shazly*, L. Bassiony ***, M. Abo Salem *** and A.
Abdul Ghani **

*Department of Community Med. and Int. Medicine, Faculty of Medicine, Taiz Univ.
** Department of Internal Medicine, El Saeed Specialized Hospital

*** Department of Community Medicine, Faculty of Medicine- Menufiya Univ.

Health care workers (HCWs) have carried a heavy burden of tuberculosis infection
than that of general public. The prevalence and risk factors for tuberculin reactivity
were measured for a sample of (151) physician and health care workers and 41
medical students in Taiz Province. They were interviewed to fill a questionnaire
and to be tested for tuberculin intradermal skin test. The prevalence of tuberculin
reactivity between physician and HCW (74%) was higher than the estimate for
Yemeni general population. The prevalence of tuberculin reactivity was found to
be significantly higher in male than in female, as well as older ages, which reflects
the effect of longer duration of medical practice on the prevalence. The prevalence
was also found to be related to history of TB exposure. The tuberculin reactivity
was 4 times more among those non BCG vaccinated compared to those with
history of vaccination since birth. This observed excess risk may be due to factors
linked to medical practice specially the reactivity that was nil among students who
were not in practice yet and they may reflect pre-exposure prevalence rate.

Key words: Tuberculosis , Tuberculin Skin test , Prevalence.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 134

12. MEDICINE: Abst.: Med.:023E: Vol. 10(2)2006:391-398
Thyroid gland swellings and fine needle aspiration cytology: Some

findings in Aden
A.S. Taresh* and S.M.O Zaid**

* Social Medicine and Public Health Department - Faculty of Medicine, Aden University.
** Morphology Sciences Department – Faculty of Medicine, Aden University.

The present study was undertaken to evaluate the outcome and the frequency of
FNAC in diagnosis of thyroid gland swellings. 124 cases over a three-year period
(2001-2003) were retrieved from the records of Al-Gumhoria Teaching Hospital
Laboratory and Al-Mona Private Laboratory in Aden.
Of the 124 cases, 111 (89.5%) were females and the remaining 13 (10.5%) were
males, and the approximate ratio of female-to-male was 8.5:1.
The higher prevalence rate (71%) of thyroid swellings was at the age group 21-40
years. No significant differences were encountered between males and females
according to the age (χ2 =6.73 ; p>0.05).
The most common FNAC-findings were Non-toxic colloid goiter (37.9%),
Hashimoto’s thyroiditis (34.7%) and toxic-nodular goiter (16.9%), while benign
neoplasm constituted the least common (10.5%).
Difference in diseases frequency in males and females were not statistically
significant (χ2 =1.62 ; p>0.05).
Thyroid gland swellings were mild in 11-to 20 years old subjects, and
progressively increased with age up to 30 years and tended to decline thereafter.

Key words: Fine needle Aspiration cytology, Thyroid gland swelling, Aden.

12. MEDICINE Abst:. Med.:024E: Vol. 10(2)2006:399-409

Birth weight distribution among Al-Wahdah Teaching Hospital
newborns in the period January 1998-December 1999, Aden, Yemen

Gabel Altayeb Mohamed
Obstetric and Gynecology Department, Faculty of Medicine & Health Sciences, University

of Aden

The main objective of this study is to contribute in establishing local standards of
B.W. distribution at least at district or governmental hospitals level, and to
determine the incidences of pre-term and post-term deliveries of low birth weight
infants in A.T.H..
Data are collected from the medical records of delivered women in the same period
at Al-wahda Teaching Hospital. Calculation of statistical parameters, such as
means, standard deviations and percentiles, in relation to the length of gestation,
parity and sex , are made. The overall mean birth weight of Al-wahda Teaching

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 135

Hospital newborns is 2984.72± 527.81Gr; and the males are statistically heavier
than females. The increment in the birth weight is steady up to the fifth delivery
and up to the end of the 42nd week of pregnancy. Pre-term deliveries are stated at
6.32% of all deliveries; the frequency of post-term deliveries is 11.23 % and the
magnitude of low birth weight is 15.27%.

Key words: Mean birth weight, percentiles, preterm, post term, low birth weight.

12. MEDICINE: Abst: Med.: 025E: Vol. 10(3)2006:525-534

The clinical patterns of breast cancer in patients admitted during a 5
year- period to Al- Gamhouria Teaching Hospital – Aden –Yemen

Nasser Ahmed Abdulla Harhra
Department of General Surgery , Faculty of Medicine and Health Sciences, University

of Aden
Email: dr_harhra@yahoo.com

 ِ
Breast cancer is the most common cancer of women in both developing and
developed countries and it is the principal cause of death in middle aged
women .
This is a retrospective and descriptive study performed in Algamhouria Teaching
Hospital in Aden –Yemen ,using the registry of the surgical department ,during
the period January 1998 through to December 2002.
The main objectives were to analyse the various clinical patterns of breast
cancer compared with what is found in the literature , concerning age group ,
mode of presentation , stage of the disease and to indicate the histopathological
types and the surgical treatment performed in thesepatients .
The total number of cases with breast cancer was 76 (0.7 %) of the overall
admission . It represented (34 %) of the whole breast disease.
All the admitted patients with breast cancer were females . The range
of age were 22 to 88 years , with an average of 46 +/_ 11 . The age group
mostly affected was (40-50yrs) representing 30 patients (40.6 %) . The majority
64 (86,5 %) were presented after one month of feeling a breast complaint . Early
breast cancer (stage I and stage II) were present in 30 patients (40.5 %) and
late breast cancer (III and IV) in 44 (59,5 %) .The tumor size was > 2cm in 64 (
86.5 %) and > 5cm in 42 (56.8 %) . Axillary lymph nodes were present in 62
(84 %) .Of which , 44 (71 %) were > N1 stage .
There was no carcinoma in situ among the studied patients , and invasive
ductal carcinoma represents 84 % (62 patients) of all breast cancer .The main
surgical treatment was mastectomy (modified radical mastectomy for all early
breast cancer except one) .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 136

The main conclusions were that , first breast cancer in the studied patients was
a disease of young with late presentation, advanced disease , and with
carcinoma in situ . Second , patients with breast cancer were mainly treated in
surgical department with mastectomy . The recommendations are :
1.to perform population based-studies
2. to improve health awareness and earlier diagnosis of the disease by health
education programs , encouraging of breast self-examination , and to investigate
the feasibility of breast screening program , and
3. finally, to establish a centre of oncology and radiotherapy which is necessary
for Aden city and surrounding areas.

Key words: Breast, cancer, stage , mastectomy .

12. MEDICINE Abst: Med. 026E: Vol. 10(3)2006:535-543

Pattern of infants feeding in Lahj Governorate; Yemen
Abdul Samad Taresh* and Hael Saeed Abdullah**

* Department of Community Medicine and Public Health, Faculty of Medicine, University
of Aden

** Department of Internal Medicine, Faculty of Medicine, University of Aden

The aim of this study is to determine patterns of infant feeding and the association
between socio-demographic characteristics and breast-feeding in Al-Hawtah town
and the surrounding rural areas/villages. 420 mothers of infants, aged 0-12 months,
who attended the MCH center in Al-Hawtah town were interviewed; 230 from Al-
Hawtah and 190 mothers from the surrounding rural areas/villages. The data was
collected through a structural questionnaire.
In general, 88.6% (n=372) of the total study subject were initiated into breast-
feeding. The exclusive breast-feeding percentage of mothers at Al-Hawtah town
was 83.9%, while at surrounding villages they constituted 94.2%.
The percentage of exclusive breast-fed infants age 0-2.9, 3-5.9, 6-8.9 and ≥ 9
months were 99%, 98.1%, 75% and 38.1%, respectively.
Approximately, 96.2% of infants were exclusive breast fed at the age 0-6 months
and only 3.8% were exclusive bottle-feeding.
Illiterate and less educated, low-income and housewife mothers had a significantly
higher percentage of exclusive breast-feeding than mothers, with secondary and
university education level and high income, who are working outside the house (P
< 0.05).
The findings emphasize the need to initiate and/or to provide effectual programs in
order to promote appropriate breastfeeding practices in Lahj Governorate and other
similar areas.

Key words: Infant feeding, breast-feeding, Lahj Governorate, Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 137

12. MEDICINE: Abst. Med.: 027E: d Vol. 10(3)2006:545-550
Asthma during pregnancy

Waiel Al-Kahiry, Dikra Waheeb, and Sawsan Bakhubaira
Faculty of Medicine & Health Sciences , University of Aden.

Asthma is one of the most common and potentially serious medical problems in
pregnancy with a reciprocal bidirectional effect, pregnancy can affect the course of
asthma and asthma can affect pregnancy outcomes. Asthma course may improve,
worsen, or remain unchanged during pregnancy.
TThhee oobbjjeeccttiivvee ooff tthhiiss rreesseeaarrcchh ppaappeerr iiss tto evaluate the course of bronchial asthma
during pregnancy and the physicians' attitude toward management.
 Seventy eight (78) Yemeni mothers with bronchial asthma (mean age 36.3 ± 3.5
years) were asked about the course of asthma during their first pregnancy, their
first pregnancy outcomes in terms of newborn body weight, and the attitude of
physicians in the obstetric department toward management of asthmatic attacks
during their pregnancies.
For the course of asthma during the first pregnancy, 27.0% reported improvement,
33.3% reported worsening, and 39.7% reported unchangeable course of asthma
during their first pregnancy. More than half (57.4%) had full term newborn with
low birth weight (<2500gms), 35.2% had full term newborn with appropriate birth
weight (2500 – 4000gms), and 7.1% had preterm or did not remember their
newborn body weight in the first pregnancy. In this study, 69.2% of asthmatic
mothers reported that their physicians in the obstetric department immediately ask
for medical consultation for the management of their asthmatic attacks during
pregnancy and 30.8% reported that their physicians in the obstetric department
participate in the management of their asthmatic attacks during pregnancy.
The course of asthma during the first pregnancy is unpredictable; it may worsen,
improve, or remain unchanged. Physicians in the obstetric department should be
encouraged to participate in the management of their pregnant asthmatic attacks,
since all drugs classically used in asthma may be used by pregnant asthmatics.

Key words: Bronchial asthma, first pregnancy, outcome.

12. MEDICINE: Abst: Med.:028E: Vol. 10(3)2006:551-557

Indications for blood transfusion in paediatrics
Waiel Al-Kahiry1, Sawsan Bakhubaira1, and Nagat A.R. Hakimy2

1Faculty of Medicine & Health Sciences, University of Aden
2Al- Gamhouriah Teaching Hospital, Aden

Transfusion of blood to children even when indicated, is not without risk. This
requires that careful consideration should be given before a decision is made to
transfuse any blood product to a child. The objective is to study the common

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 138

indications for blood transfusion in the Paediatric Department of Aden General
Teaching Hospital.
This is a retrospective study for paediatric patients who received blood transfusion
at Aden General Teaching Hospital, during the period October - December 2005.
The study included 103 paediatric patients (mean age 43.2 ± 39.2 months). More
females were transfused (64.1%) than males (35.9%), the F:M ratio (1.8:1).
For the last three months of 2005, in the Paediatric Department of Aden General
Teaching Hospital, 24.800 ml of blood was transfused for 103 paediatric patients in
a rate of 269.6 ml/day. Around 25.2% of patients received blood twice or more for
the same indication, and this occurs in 87.5% of neonates. For 9.7% of patients, no
indication was reported. Common indications for blood transfusion were
haematological indications (54.4%) such as iron deficiency anaemia (26.2%),
sickle cell disease (11.7%) and thalassaemia syndrome (7.7%), followed by other
medical indications (35.9%) such as neonatal hemolytic anaemia (under
investigations) (13.6%), hemolysis associated with malaria infection (12.6%) and
neonatal septicemia (8.7%). Indications were not related to sex (p>0.05), but are
strongly related to age (p<0.00001).
 Sick neonates are one of the most heavily transfused groups of patients in this
study. However, most neonatal transfusion practice remains opinion based rather
than truly evidence based. Paediatricians should establish special guidelines to
optimize transfusion practice for Yemeni children.

Key words: Blood Transfusion, Indications, Paediatrics.

12. MEDICINE: Abst:. Med.: 029E: Vol. 10(3)2006:559-565

Endoscopic findings of upper gastrointestinal bleeding in southern
Governorates, Yemen

Hael Saeed Abdullah
Department of Internal medicine, Faculty of medicine, University of Aden

The aims of this retrospective study are to determine the frequency of bleeding in
the upper digestive system in patients undergone endoscopic examination within
the last 2.5 years, and to determine the location and origins of these hemorrhages.
The methodology consists of analysis of 2470 clinical records obtained from
patients previously undergone with endoscopic procedures. These patients were
seen at our private clinic in Aden. The study was conducted from January 2004 to
June 2006.
A total of 320 patients of clinical symptoms of upper gastrointestinal tract bleeding
were studied corresponding to 12.96% of the total patients who have undergone
endoscopic examination. There was a significant difference between males and
females (55.6 vs 44.4%, respectively). All patients were between 14 and over 61
years old, with a mean age of 43 years. The most affected patients of upper
gastrointestinal bleeding were of 21-30 years old, with 24.1% of the total study

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 139

subject. The most frequent cause of bleeding was erosive gastritis with 26.9%,
duodenal ulcer 15.6%, esophageal varices 15%, severe esophagitis 7.8%, erosive
duodenitis 5% and the remainder of causes were at a descending rates.
These results are discussed and compared with the national and world studies.

Key words: Upper gastrointestinal bleeding, Endoscopy, Frequency and etiology,
Yemen.

12. MEDICINE: Abst: Med.: 030E: Vol. 10(3)2006567-574

Urine culture and sensitivity at Al-Gamhouria Teaching Hospital
Laboratory during the period 1997–2000 in Aden

Waiel Kahiry, Sausan Bakhubaira and Anisa Abood
Department of Diagnostic Sciences , Faculty of Medicine, University of Aden

Proper treatment of urinary tract infection (UTI) depends on proper diagnosis, and
diagnosis of UTI depends on culture. This study was conducted to know the
common bacteria cultured in urine samples and antibiotics behaviors in sensitivity
and resistance in Aden.
Careful revision was conducted retrospectively for all results of urine samples
received for culture and sensitivity at Al-Gamhouria Teaching Hospital laboratory,
Microbiology Unit, during the period Jan. 1st, 1997 – Dec. 31st, 2000. Significant
bacteruria was detected in 768 samples (30.9%) of the totally received samples
(2488), with a male: female ratio of 1:2.5 (218 males and 550 females). In this
study it was observed that Escherichia coli is the commonest bacteria cultured in
urine samples 82.6%. Drug sensitivity was reported for 398 samples (51.8%) of the
significant bacteruria samples. The most sensitive drugs were Nalidixic acid
(51.8%), and Gentamycin (50.3%). Samples with drug resistance were reported for
356 samples (46.4%) of positively cultured samples. Resistance started to appear to
the common sensitive drugs as Trimethoprime with Sulfamethoxazole and
Gentamycin; a problem that needs further experimental studies.

Key words: Urinary tract infection (UTI), Culture, Sensitive, Resistant.

12. MEDICINE: Abst: Med.: 031E: Vol. 10(3)2006:575-580

Diagnosis of Peptic ulcer diseases of upper gastrointestinal flexible
endoscopies during the period 1996 -1998 in Aden

Hael Saeed Abdullah and Mohamed A. Aklan
Department of Internal Medicine, Faculty of Medicine and Health sciences,

 University of Aden

During a three-year period (1996 to 1998), a total of 2823 patients (1630 males and
1193 females) underwent for upper gastrointestinal flexible endoscopy in our

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 140

endoscopy private clinic. We reviewed retrospectively all computerized medical
records and obtained information and data of 568 cases which were diagnosed as
peptic ulcer patients. These cases were accounted of 20.1% of the whole patients of
which 472 (75.2%) were males and 141 (24.8 %) females, with males to female
ratio of 3:1. Location of peptic ulcers in both gender were 76.2% duodenal ulcers,
17.1% esophageal ulcers and gastric ulcers were 6.7%.
The ratio of duodenal ulcer to gastric ulcer was 11.4: 1. The frequency of
duodenal-ulcer was predominant among males and constituted M/F of 2.8: 1.
The predominant occurrence of duodenal ulcers, gastric ulcers and esophageal
ulcers in both genders were among the age group 60-69 years old. The age group
10-19 years was free from gastric ulcers.
The vast majority of common symptoms were pertaining to epigastric pain with a
rate of 65.5%, followed by heartburn with the rate 43.7%. The associated
complications, such as gastrointestinal bleeding (52.9%) and pyloric stenosis
(47.1%) were found in (102) patients. So, peptic ulcer disease is a significant
medical and social health problem in Yemen, due to several etiological factors
which need further studies.

Key words: Peptic ulcer, endoscopy, Aden.

12. MEDICINE: Abst.Med. : 032E: Vol. 10(3)2006:581-590

Pattern of heart disease in Aden and surrounding Governorates
Hussein Kassem Saleh

Internal Medicine Department, Faculty of Medicine and Health Sciences,
University of Aden

The objective of this research is to assess the relative frequency and distribution of
heart disease by age and sex in Aden city and surrounding governorates. It is a
retrospective echocardiographic study focused on cardiovascular diseases findings
in 2185 patients; conducted in a sole regional Echocardiography Department in a
referral hospital located in Aden city from January 1999 to December 2001. A total
of 5074 persons suspected with heart disease were scanned by echocardiography.
Cardiovascular disease was found in 43% (1268 male and 917 female) age range
from days to 70 years, mean age 41 ±19.4 years. Cardiovascular disease
distribution was as follow: coronary artery disease 21.4%, rheumatic heart disease
21%, congenital heart disease 14.3%, dilated cardiomyopathy 13.8%, hypertensive
cardiomyopathy 9.5%, diastolic dysfunction 7.7%, mitral valve prolapse 6.3% and
others 6%. Children and young patients were affected mainly by rheumatic heart
disease, congenital heart disease and mitral valve prolapse, whereas middle age
was mainly affected by ischemic heart disease, dilated cardiomyopathy,
hypertensive cardiomyopathy and diastolic dysfunction. Coronary artery disease
and dilated cardiomyopathy predominated in male and diastolic dysfunction,
rheumatic and congenital heart disease in female.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 141

It is concluded that cardiovascular disease pattern in Southern Yemen is
characterized by a wide epidemiologic transition stage; rheumatic and congenital
heart diseases predominate in children and young patient while coronary artery
disease, hypertensive and dilated cardiomyopathy in adults. Patient with heart
disease has less chance to reach advanced age.

Key words: Echocardiographic pattern, cardiovascular disease, heart disease,
Yemen.

12. MEDICINE :Abst: Med.: 033E: Vol. 10(3)2006:591-600

Clinical characteristics of febrile seizures among children admitted
at Al-Wehda Teaching Hospital: July 2005-June 2006

Abdul Latif Mohamed Ali Al-Qubati and Amina Hussein Harhara
Pediatric Department, Al-Wehda T. Hospital-Aden

This prospective study was performed on children admitted with febrile seizures at
Al-Wehda Teaching Hospital, during the period July 2005-June 2006, to illustrate
the main characteristics of this important and common disorder.
A total of 69 children with febrile seizures were included in this study. The ratio of
males to females was 1.3:1. The first febrile seizure in 88.4% of patients occurred
during the first 2 year of life, and the median age at onset was 14 months.
Febrile seizures were simple in 63.8% of patients which was distributed equally
between males and females, and complex in 36.2% with a male predominance
(68%).
Family history of febrile seizure was identified in 55.1%, and the most common
triggering febrile illness was upper respiratory infection (60.9%).
It could be concluded from this study that febrile seizure is a common pediatric
disorder, affecting more frequently young children who have family history of
febrile seizures. It is usually benign and of excellent prognosis.

Key words: Simple febrile seizure, complex, age at onset, and family history.

12. MEDICINE: Abst: Med.: 034E: Vol. 10(3)2006:615-619

Isolated tuberculous orchitis simulating testicular seminoma
S. A. Akares

Urology Unit-Surgery Department, Faculty of Medicine and Health Sciences, Aden
University, Republic of Yemen

Isolated epidimomo- orchitis is an unusual presentation of tuberculosis that may
produce diagnostic difficulty while excluding a possible testicular neoplasm.
Orchitis tuberculosis without epididymal involvement is a very rare presentation.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 142

Patient of 30 years old complained of a swelling in the left testis since 3 months.
He was diagnosed as acute orchitis. He used several antibiotics for 3 months but
without improvement.
The diagnosis was testicular cancer. Left inguinal epididymo-orchidectomy was
done. Histopathologic study revealed tuberculous orchitis without epididymal
involvement. Postoperatively antituberculosis chemotherapy were given.

Key words: Tuberculous orchitis, simulating, testicular tumors.

12. MEDICINE: Abst: Med.:035E Vol. 11(3)2007:129-143

Prognostic value of C-Reactive Protein and some haematological
parameters in a cute myocardial infarction

Waiel Al-Kahiry and Gamal Abdul-Hamid
Department of Diagnostic Sciences- Medical Faculty- Aden University-Yemen

Many cardiac markers, biochemical and hematological markers, are now under
investigations for prognosis in acute myocardial infarction (AMI). One of the new
biochemical factors is the C-reactive protein (CRP). The aim of this study is to
evaluate the prognostic value of CRP and some hematological parameters in
patients with AMI.
The study group included 47 patients with AMI, admitted at the ICU of Al-
Gamhouria Teaching Hospital for the period July 1st - Dec. 31st , 2003, having no
associated diseases. In Addition to 94 (age and sex matched) normal subjects used
as a reference group. The mean serum CRP was found to be high on admission of
patients with AMI (29.4 ± 22.7 mg/L), but returns to normal level after one week
(4.9 ± 2.2 mg/L). The mean serum CRP was significantly related to the short-term
prognosis, being more than the total WBC count, whereas ESR, and platelets count
did not show any significant relations with the short-term prognosis in AMI. This
study concluded that, the more the elevated serum CRP and WBC count on
admission is the worst the prognosis we get. This study strongly recommends
serum CRP determination as a routine test for all patients with AMI.

Key words: C-reactive protein (CRP), acute myocardial infarction (AMI),
Prognosis.

12. MEDICINE: Abst: Med.:036E: Vol. 11(1)2007:135-140

Treatment of Hodgkin's lymphoma ABVD: Experience of AL-
Gamhoria Teaching Hospital, Aden, Yemen

Gamal Abdul Hamid , Waiel Al-Kahiry and Sawsan Bakhubaira
Hematology-Oncology, Al-Gamhoria Teaching Hospital, University of Aden

The study focuses on clinical trials and institutional experiences to identify the best
choice of treatment, individualized to the stage of the lymphoma and permitting

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 143

minimization of late toxicity. This study was conducted to assess the feasibility and
efficacy of a multimodality therapy consisting of ABVD chemotherapy or ABVD
followed by involved-field RT in the treatment of HL in the Hematology-Oncology
Department of Al-Gamhouria Teaching Hospital. G-CSF was administered when
needed in neutropenic patients.
Twenty five patients with Hodgkin's lymphoma (HL) were followed up and
evaluated for the period 2004-2005. Sixty percent of them were males, with age
range 5-70 years, and 40.0% were females with age range 15-50 years. At
diagnosis, 64.0% of the patients presented with clinical stage III or IV disease,
28.0% with stage II and only 2 patients (8.0%) had stage I. Complete remission
was achieved in 84.0% of patients. ABVD chemotherapy was significantly more
effective treatment with high cure. Early diagnosis, on time management of the
patients, and use of appropriate treatment modalities provide significant prevention
of mortality in Hodgkin's lymphoma patients.

Key words: Hodgkin, Lymphoma, Chemotherapy, ABVD.

12. MEDICINE: Abst: Med.:037E 11(1)2007:141-144
Causes of lower limb amputation in Jordan

Walid Dameh
Prosthetic Orthotic Department, Royal Rehabilitation Centre (RRC)

King Hussein Medical Centre (KHMC), PO Box 107 Russaifa
Postal code 13710- Amman - Jordan

E-mail wdameh@yahoo.com

The aim of this study was to assess the causes which led to amputation in general
and, in particular, to the lower limb amputations. This prospective study was
performed on102 patients. All patients having amputations of upper or lower limbs
were consulted at the orthotic - prosthetic clinic at the Royal Rehabilitation Center,
King Hussein Medical Center, Royal Medical Services, between1st January 2005
to 30th June2005. The demographic data of the patients with amputation were
analyzed, including age, sex and level of patients, and the cause of amputation.
During the study period, 102 patients were recorded. The age of the patients ranged
from 4 to 75 years: 28 patients (27.5%) were above 50 years old and 74 patients
(72.5%) were below 50. Out of 102 patients, 81 (79.4%) were males and 23
(22.5%) were females. The percentage of the upper limb amputations was 9.8%,
while of the lower limb amputations was 90.2%.
The results of this study presented greater similarities with literature. These study
results may help in planning the needs of materials and budgets for the amputee in
Jordan.

Key words: Lower Limb Amputation, causes, Jordan.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 144

12. MEDICINE: Abst: Med.:038E: Vol. 11(1)2007:145-153
Initial experience of Laparoscopic Cholecystectomy In

Al-Gamhouria Teaching Hospital – Aden – Yemen
*Nasser Ahmed Abdulla Harhra , **Abdul Karim Saleh Al-Amery and

*Mohamed Salem Al-Tayyeb
*Department of General Surgery , Faculty of Medicine and Health Sciences

University of Aden
**Department of Surgery , Faculty of Medicine University of Sann`a

This is a prospective clinical study of the initial experience in cholecystectomy in
AlGamhouria Teaching Hospital , Aden–Yemen , during the period 10.2. through
to 25.7.2002 .
The number of studied patients were 150 . Of these , 137 were females and 13
were males . Age mean was 50 +/_ 12 years , with a range of 14 to 85 yrs .
The first 50 operations were performed by an expert , visitor laparoscopic
surgeon and was assisted by two local , senior and experienced general surgeons
who operated the next 100 operations.
The main objective was to report the first series of cholecystectomies performed
in Aden city, and to compare them with the literature review , and to establish
a laparoscopic unit in the hospital for providing a new medical service to the
local populations around .
Duration of surgery was 40 mins – 2.5 hrs ,with a mean of 80 +/_ 30min .
Three cases were converted to open surgery ,with (2%) conversion rate.
Total postoperative morbidity was seen in 12 patients (8%). Of these , major
postoperative complications only way developed in 2 patients (1.3%) , 1 with bile
duct injury (0.6%) and the second with postoperative subhepatic abscess .These
complications were corrected by open surgery (1.3%) . The rest (6.7%) were
minor postoperative complications .There were neither operative nor hospital
mortality .The range of postoperative hospital stay was 1– 16 days, with a
mean of 2 +/_ 0.5 days , including the complicated cases . We can conclude that
laparoscopic surgery is safe , cosmetic and less invasive surgical procedure for
patients with gallstones disease . More clinical work is recommended for
assessment of laparoscopy as a future option for all patients with complicated
and uncomplicated gallstone disease .Adequate training of local surgeons and
establishment of qualified unit is an essential requirement for the hospital.

Key words: Laparoscopy, Cholelithiasis, Cholecystectomy.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 145

12. MEDICINE: Abst: Med.: 039E: Vol. 11(1)2007155-161
Retrospective study of endoscopic findings: 132 cases of esophageal and

gastric cancer in Aden 2003-2006
Mohamed Abdullah Aklan* , Hael Saeed Abdullah* and Abdul Samad Taresh**

* Department of Internal Medicine, Faculty of Medicine and Health Sciences, University of Aden
** Department of Community Medicine and Public Health, Faculty of Medicine and Health Sciences,

University of Aden

This retrospective study involved a review of patients’ records of 132 esophageal
and gastric cancer examined at the “Endoscopic Center” in Aden during the period
January 2003 to December 2006. Of these 132 cancer cases, 77 cases were males
and 55 were females, a male to female ratio of 1.4:1. The mean age at diagnosis of
male patients was 62.8 years, while that of female patients was 58.8 years.
Esophageal cancer was noted in 83 (62.9%) of the cases, and were 43 males and 40
females, with male to female ratio of 1.1:1. Whereas gastric cancer was the second
common in 49 (37.1%). They were 34 males and 15 females, with male to female
ratio of 2.3:1. The higher occurrence of esophageal and gastric cancer in both
genders was in age group 60-79 years old. Location of esophageal cancer was
higher (45.8%) in the lower third, followed in middle third (43.4%). The location
of gastric cancers was higher 42.9% in pyloric antrum. Most of the patients 114
(86.4 %) were of rural origin. Patients from Yafee district - Lahj governorate -
were accounted of 23.5%. We conclude that esophageal and gastric cancers are the
most common cancer in patients (rural origin) referred for upper gastrointestinal
endoscopy in southern governorates of Yemen.

Key words: Cancer, Esophagus, Stomach, Governorates, Yemen.

12. MEDICINE: Abst: Med.:040E: Vol. 11(1)2007:163-173
Occurrence of noise induced hearing loss among industrial workers in

Al-Mukalla city – Yemen
Munassar S. Al- Muflehi

Ear,Nose and Throat department.Faculty of medicine.
University of Hadramout.Mukalla-Repiblic of Yemen

This cross sectional study, aimed to identify the occurrence of noise induced
hearing loss (NIHL) among workers of electricity power station (E.P.S.) and fish
canning factory(F.C.F.) and to attract attentions of the health policy makers to this
big hidden health problem.
This study was carried out during the period from 11/2/2003 to 27/3/2003in Al –
Mukalla city(Yemen)..

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 146

In this study (150) workers were selected . A checklist was prepared for interview
and examination using otoscopy and audiometry. Results showed that the
prevalence of NIHL was 48.66% .The symptoms of NIHL increased gradually
over a period of continuous exposure .

Key words: Deafness, Otoscopy, Audiometry, Decible, Tinnitus, Cochlea.

12. MEDICINE: Abst: Med.:041E: Vol. 11(1)2007:169-173
Prevalence of eye injuries in children admitted in Al-Gamhoria
Teaching Hospital, Aden, Yemen during the period 2000-2004

Sawsan Fuad
Ophthalmology Department, Faculty of Medicine and Health Sciences,

University of Aden.
sfmkarim_13@yahoo.com

This study has been conducted to report the annual incidence of eye injuries among
children admitted in Al-Gamhoria Teaching Hospital. Aden during the period
2000-2004.
To determine the types and the most common causes of eye injuries in children
through which one can find a way to prevent the eye trauma as well as to minimize
the complication.
Medical files were reviewed for all eye injuries during the year 2000-2004, and all
eye injuries among children ≤16years were selected and analyzed. 264cases of total
eye injuries admitted between 2000-2004: 163 were children (≤16years old), 83%
of whom were boys and 17% were girls. The highest injury was in (7-12years) age
group. The most common causes of injuries were stone, wood and sharp objects.
Penetrating eye injuries 47, 2% and non-penetrating 52,8% 60,1% of the cases
underwent eye surgical repair and eight eyes4,1% removed .53,4% of the total eye
injury cases were referred from other governorates .
There is an urgent need for health education of the public; the encouraging their
participation in the strategy of prevention of ocular trauma. The formation of an
eye emergency centre with appropriate equipments and technology , continuation
of training as well as improving doctors’ skills to deal properly with traumatized
eyes have become crucial necessities.

Key words: Eye injuries in children, Prevalence, Prevention, Aden.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 147

12. MEDICINE: Abst: Med.:042E: Vol. 11(2)2007:325-331
The assessment of glycemic control among Yemeni diabetic patients

Abdullah Mohamed Ahmed* and Abdul Samad Taresh**
*Department of internal medicine, Faculty of Medicine and Health Sciences.,

Aden University
**Department of Community Medicine and Public Health, Faculty of Medicine,

 Aden University

This study was carried out at the diabetic private clinic in Aden during 2005-2006.
The aim is to explore some aspects of the problem by determining the degree of
glycemia, the drug therapy and their relation to gender. The total study patients
were 664 (364 males and 300 females). Recorded data obtained include
demographic data and drugs used. A cutoff of random blood sugar (RBS) ≥
180mg/dl (≥10mmol/l) and/or glcosylated hemoglobin (HbA1c) ≥7% were
considered as uncontrolled diabetes.
The results show that (88.3%) had RBS ≥180mg/dl (≥10mmol/l). Those who
performed (HbA1c) had nearly the same result 88% with equal male to female
prevalence in both tests. The results show that the majority of patients were using
one drug 84.3% and few patients used insulin 4.7%. Significant statistical
relationship was found between drug therapy and degree of glycemia in both
genders with p < 0.05.
 Conclusion; most of the patients in the study were in a state of uncontrolled
diabetes and, therefore, they are vulnerable to complications, An urgent action has
to be taken by health authorities to improve health care for diabetic patients.

Key words: Diabetes mellitus, HbA1c, Glycemia.

12. MEDICINE: Abst: Med.:043E: Vol. 11(2)2007:333-338
Patients with lower limb amputation: demographic data and mortality

Abdel Fattah AL-Worikat
Physical Medicine and Rehabilitation Department, Royal Rehabilitation Centre (RRC),

King Hussein Medical Centre, (KHMC) PO Box 541591
Postal code 11937 Abu Nusair / Amman /Jordan

E-mail abdfalwr@hotmail.com

To determine the demographic data and mortality in patients with major lower limb
amputations and to compare it with literature, data were collected from patients
suffering from lower limb amputation due to different causes, attending the
prosthetic clinic at the Royal Rehabilitation Centre King Hussein Medical Centre,
in Jordan between January 1997 and January 2002 for limb fitting . 232 amputees
were analyzed, 172; were males and 60 were females with a ratio of 2,9:1. The

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 148

mean age was 54 years. The most common cause of amputation was Diabetes
Mellitus 104 (45%) and the below knee amputations were the majority (188).The
number of dead patients in the first year was 28, 104 with 3 years, and 124 with 5
years.
The most common cause of lower limb amputation was diabetes mellitus and the
majority of diabetic amputees died within 5 years of amputation. The below knee
amputees, who survived more, were more than the above knee amputees. This
raises the importance of knee joint preservation longer survival. The data in the
study help for planning the needs for materials, facilities and budgets for amputee
rehabilitation, and medical care to decrease late mortality which is usually due to
persistence of the same lesion in other part of body.

Key words: Mortality, lower limb amputation, level and causes of amputation.

12. MEDICINE: Abst: Med.:044E: Vol. 11(2)2007:339-349

Efficacy and safety oxytocin and misoprostol ussed for induction of
labor in term pregnancies at Al-Wahda Teaching Hospital (2002-2004)

Sami Dawood Bawazir
Department of Gynecology & Obstetrics, Faculty of Medicine & Health Sciences;

University of Aden

To compare and assess the efficacy and safety of the commonly used method
(oxytocin) and the newly used one (prostaglandin E1 analog) for labor induction, a
144 term pregnancies with clear indications for labor induction, were evaluated in
Al-Wahda teaching hospital (2002- 2004); 72 randomly selected patients received
25ug vaginally administered misoprostol every 4 hours to a maximum of six doses
as needed, and 72 received continuous intravenous oxytocin infusion.
The study showed that the time required to achieve active contraction was
significantly shorter in the oxytocin group (109 ± 65.9 minutes versus 209 ± 174.7
minutes) in Primiparous, while it is 82.2 ± 36.7 minute versus 105 ± 60.2 minutes
in Multiparous. The induction- delivery interval in Primiparous and in Multiparous
women was not statistically and significantly different in the two treatment groups
(P>0.05). Approximately three-quarters of the pregnant women had a successful
vaginal delivery within 24 hours: the failure rate and cesarean delivery rate were
not significantly different in the two methods. There were no significant
differences in the occurrence of maternal complications, with uterine tachy-systole
and postpartum hemorrhage being the most common. Similarly, there were no
significant differences in neonatal complications. There was a significant
difference in the Apgar score in the first minute.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 149

We concluded that Misoprostol is an effective and safe alternative method to
oxytocin infusion for labor induction in term pregnancies with a favorable cervix.

Key words: Induction, oxytocin, labor, prostaglandin.

12. MEDICINE: Abst: Med.: 045E: Vol. 11(2)2007:351-356

The effect of hydroxyurea in chronic myeloid leukemia
Sawsan Bakhubaira

Al-Gamhouria Teaching Hospital – University of Aden.

Chronic myeloid leukemia (CML) is a myeloproliferative disorder, in which either
hydroxyurea or busulfan as single agents can provide haematologic control in the
majority of patients (>75%) with chronic phase CML. These haematologic
"remissions" are characterized by persistence of Philadelphia chromosome positive
cells in the marrow, with inevitable progression to blast crisis. The only feasible
therapeutic option for CML patients in Aden is hydroxyurea. This study was
conducted to evaluate the benefit of patients with CML from the long term use of
hydroxyurea at Al-Gamhouria Teaching Hospital in Aden Governorate.
Twelve patients with CML were studied; 7 males (58.3%) and 5 females (41.7%).
The mean age was 36.2±6.8 years. All of them were having moderate to huge
splenomegaly, with a mean leukocyte count of (103.7±22.7 X 109/l) at diagnosis.
After 4-6 years of continuous hydroxyurea therapy, the spleen decreased in size,
and the mean leukocyte count came to (11.5±2.3 X 109/l). Three patients (25.0%)
were diagnosed clinically and by bone marrow findings as CML in blast crisis, and
2 of them died (16.7%). This study showed that 75.0% of our patients become
haematologically stable with the long term use of hydroxyurea, but are still in the
risk of developing blast crisis and death. It is recommended to introduce a national
policy for cytogentic study in Aden, with the availability of adjuvant therapy as
imatinib mesylate.

Key words: CML , Hydroxyurea , Imatinib .

12. MEDICINE: Abst: Med.: 046E: Vol. 11(2)2007:357-356

A retrospective study on 47 cases of Ewing’s Sarcoma diagnosed in
Southern Governorates of Yemen

Eman R. Al-Hariri
Department of Histopathology, Faculty of Medicine& Health Science,

University of Aden

The aim of this work is to analyze, using the method of retrospective study, some
statistical appearances of Ewing sarcoma at the laboratory of Pathology of the Al-

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 150

Gamhoria Teaching Hospital in Aden during the years 1970-1995. We found out
that there were 47 diagnosed cases of Ewing’s sarcoma and the male-female ratio
was 1.5: 1. Most frequently, it occurred between 5 to 10 years of age (57.5%).
Humerus (proximal 1/3 of diaphysis) was the most anatomical occurrence (21.3%),
followed by Tibia (19.2%), then the femoral diaphysis and fibula, both with 17%.
Apart from clinical examination, the classical radiographic and cytological
/histological diagnostic methods were used. Pain in the anatomical location of the
tumor (100%) of the patients, fever (95%) and local heat of the swelling (95%)
were frequently ordinary symptoms revealed by the patients.
We concluded that the timely treatment may be decrease by a precise and
demanding screening carried out by pediatricians, practitioners in charge of
adolescents and orthopedists, and by further reduction of the time interval
necessary for performing the diagnosis and treatment. This report is the first study
about this condition in the Aden.

Key words: Ewing’s sarcoma, Aden, South Yemen.

12. MEDICINE: Abst: Med.: 047E: Vol. 11(2)2007:363-367

Clinical study of malaria and its complications among adult patients
admitted to Al-Gamhouria Teaching Hospital – Aden

Salem Ben Selm, Abdullah Mohammed Ahmed and Ali Thabet Ahmed
Department of Internal Medicine, Fculty of Medicine and Health Sciences.

Aden University
E mail:sbinsilm@hotmail.com

This study is a retrospective study aims to explore the clinical aspect of malaria and
it's complications in adult patients admitted to Al-Gamhouria Teaching Hospital
during the period 2005-2006. The records were analyzed and data collected were
of age, gender, residence, complications and outcome.
The result found that a total of 224 patients admitted; 160 males and 64 females,
most patients were below 40 years of age. The most frequent complications were
anemia and cerebral malaria with 61.8% and 26.7%, respectively. The affected
patients were mainly from Aden (60.71%), Abyan (15.62%) and Lahaj (12.51%).
35 patients were died (15.62%) due to cerebral malaria.
In conclusion, malaria remains a threat to younger patients, and cerebral malaria
was the leading cause of mortality among patients.

Key words: Malaria, complications, outcome.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 151

12. MEDICINE: Abst: Med.: 048E: Vol. 11(2)2007:369-375
Severity and management of anemia in cancer patients and its relation

to chemotherapy
Gamal Abdul Hamid, Abdulla Al-Hilali and Waiel Al-Kahiry

Faculty of Medicine & Health sciences, University of Aden, Yemen

Anemia is common in patients with cancer and is a frequent complication of
myelosuppresssive chemotherapy. In this study, we investigated the incidence and
severity of anemia in cancer patients and chemotherapy-induced anemia by the
most common chemotherapy regimens.
Medical charts of 88 cancer patients (breast, head and neck, colorectal, and
malignant lymphoma) who registered and received chemotherapy at the Oncology
Center of Al-Gamhoria Teaching Hospital during the period from January 2004 to
December 2004 were reviewed.
About 66% of the patients were females with median age 48.3 years, and 34% were
males with median age of 50.7 years. Prechemotherapy anemia (grade 0-II) was in
46.7% and grade III-IV was in 9% of patients. During chemotherapy, anemia grade
0-II was in 56.8% of patients and grade III-IV in 14.5 of patients. Before
chemotherapy 10% of the patients received blood transfusion and 17.0% during
chemotherapy. Erythropoietin treatment was administered subcutaneously for
37.7% of patients before chemotherapy and 60.4% during chemotherapy.
There is an increase incidence of anemia in cancer patients from prechemotherapy
and during the period of chemotherapy.
The study proposed these recommendations: (1) regular or evaluation of anemia
during chemotherapy and radiotherapy, (2) regular supply of erythropoietin for
cancer patients, and (3) improvement the role of blood banks

Key words: Cancer, Anemia, Chemotherapy, Erythropoietin.

12. MEDICINE: Abst: Med.:049E: Vol. 11(3)2007:569-574

A study on rupture of gravid uterus in Al-Wahdah Teaching Hospital
Aden: 2002-2006
Yahia Saif Saeed

Obstetrics & Gynecology Department, Faculty of Medicine and Health Sciences
University of Aden

Uterine rupture is a deadly obstetrical emergency endangering the life of both
mother and fetus. The aim of this descriptive study was to determine the frequency
of ruptured uterus at Al-Wahda Teaching Hospital, Aden, to elicit possible causes,
and to determine fetal and maternal outcome of ruptured uterus. We analyzed the
computerized data of all cases (n = 89) of uterine rupture that arrived to or

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 152

occurred at the hospital between January 2002 and December 2006. The incidence
rate of uterine rupture was 0.44% (one in 226 deliveries). The most common age
group was from 35–39 years 40.5% (36/89), followed by the 25–29 years age
group 28.1% (25/89). The majority (71.9%) (64/89) were cases from rural areas
and 70.8% (63 ∕89) of patients have no antenatal care. Previous scar was the most
common cause of uterine rupture (40.5%), obstructed labor 34.8% and misused of
oxytocin 18%. Maternal mortality was 7.9% and perinatal mortality 68.5%.
We conclude that lack of antenatal care and poor provision of health service are the
main factors contributing to uterine rupture. The improvements of antenatal care,
intranatal care, and medical improvements will significantly reduce the incidence
of uterine rupture, reduce the perinatal loss and improve survival in mothers.

Key words: Ruptured uterus, incidence, cause, outcome, Aden.

12. MEDICINE: Abst: Med.:050E: Vol. 11(2)2007:575-582
A study on abdominal hysterectomy in Al- Wahdah Teaching Hospital-

Aden, July 2002-june 2003
Yahia Saif Saeed and Suzan Hussein Al-Hadad

Department of Obstetrics and Gynecology ,Faculty of Medicine and Health Sciences -
University of Aden

The objective of this descriptive and prospective study is to analyze abdominal
hysterectomy regarding frequency, age and parity of patients, indications and
outcome of the operation. Data were collected for 119 patients in pre-designed
written questionnaire which was completed by interview with patients using
patient's charts of admission, notes of operation theatre, anesthesia notes and post-
operative follow up for the patients
During the study period from 1st July 2002 t o 30th June 2003, there were
885 major operations ; Caesarean section were done for 535 patients (62.5%),
followed by abdominal hysterectomy for 119 case (13.4%).
 The highest rate of abdominal hysterectomy are among grandmultipara
women (51.2%) and among age group 41 - 50 years old (47.8%).
Indication for abdominal hysterectomy were symptomatic lieomyomas in(2 2.6 %)
of cases followed by obstetric indication (20.1%) , endometrial hyperplasia
(17.6 %) and dysfunctional uterine bleeding in(16.8%)
 Majority of abdominal hysterectomy cases are total hysterectomy (84.8%) .
Bilateral oopho- rectomy was done in (63%) of cases. Intra-operative bleeding
occured in 22.7%, wound infection in 19.3% and post-operative bleeding in 10.9%
and three women (2.5%) died during the period of study; all were maternal death
Abdominal hysterectomy is the second most common major operation, after
cesarean section, associated with grandmultiparae and perimenopausal. The most

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 153

common indications of abdominal hysterectomy are symptomatic leiomyoma and
obstetric causes.
The most common complications are intra-operative bleeding and wound infection.
Death occur in obstetric cases.

Key words: Abdominal hysterectomy, parity, indications, complications.

12. MEDICINE: Abst: Med.:051E: Vol. 11(2)2007:583-588

Surgical management of cutaneous squamous cell carcinoma of the
head and neck
Saeed A. Gaira

Department of Oral and Maxillofacial Surgery, Faculty of Medicine and Health Sciences,
Aden University - Aden, Yemen

A retrospective audit was made of histological records and hospital case notes of
patients who had cutaneous squamous cell carcinomas excised from the head and
neck region at the Maxillofacial Units, Al-Gamhoria Hospital, Aden and Ibn-
Khaldoon Hospital, Lahej, Yemen. A total of 60 lesions were excised over a 5-year
period between 1999 and 2006. The local recurrence rate was 5% (3/60) and 6
(10%) of the patients presented with developed regional metastases. Of the 60
patients, 57 (95%) were cured. These rates were compared favorably with those of
other published series of cutaneous squamous cell carcinoma managed by surgical
techniques that did not follow the micrographical technique. Certain characteristics
may aid in the prediction of those cancers that may be more aggressive. It is
important to evaluate each case in terms of histological grade and site, and to
design management plans to deal with each lesion in the most appropriate way.

Key words: Surgical management, Cutaneous Squamous cell carcinoma of the
Head and Neck.

12. MEDICINE: Abst: Med.:052E: Vol. 11(2)2007:589-595

Analysis of pre-labor rupture of membranes at term in Al-Wahda
Teaching Hospital Aden, 2005

Suhair Samir Badeeb
Faculty of Medicine and Health Sciences –University of Aden

The main objective of this study is to describe the pattern of pre-labor rupture of
membranes in term pregnancies. About 192 term pregnancies with clear diagnosis
for pre-labor rupture of membranes were evaluated. Women without any sings of
chorioamnionitis or any obstetric complications were managed expectantly and
waited for 24 hours to deliver spontaneously unless there was evidence of fetal or

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 154

maternal compromise. Labor was induced in those not delivered after 24 hours,
using either oxytocin or prostaglandin and depending on the value of the Bishop
score at the time of induction.
The incidence of pre-labor rupture of membranes was 3.75%, about 55.7% of
pregnant women with PROM delivered vaginally, while another 44.3% delivered
by lower segment cesarean section mainly due to fetal distress and cephalopelvic
disproportion.
The educational level, socioeconomic status and antenatal care are the most
important demographic and socially related factors. Frequent digital examinations
and rupture to delivery interval are the most important medically associated factors.

Key words: PROM, clinical chorioamnionitis, digital examinations.

12. MEDICINE: Abst: Med.: 053E: Vol. 11(2)2007:597-602
The prevalence of hypertension and associated risk factors among type2

diabetic patients in Aden Governorate, Republic of Yemen
Abdullah Mohamed Ahmed

Department of Internal Medicine, Faculty of Medicine and Health Sciences, University of
Aden

Diabetes mellitus is a health problem worldwide and, together with hypertension, it
increases the risk of diabetic complications that affect different body organs. This
cross sectional study aims to determine the prevalence of hypertension and other
risk factors among type 2 diabetic patients and their relation to gender. The
patients enrolled were 460 (260 males and 200 females). Blood pressure ≥140/90
mmHg was considered as hypertension, overweight/obesity was determined by
estimating the body mass index (BMI),and the degree of glycemia was estimated
by glycosylated haemoglobin (HbA1c). The result shows that hypertension was
found in 50.9% and affects both genders nearly equal . Obesity (BMI ≥ 30 kg/ m²)
was found more in female than male patients with 27% and 24%, respectively.
While overweight (BMI 25-29 kg/m²) is more in males (51.2%) than females
(43%). The glycemic state with HbA1c ≥ 7%, was found in both genders nearly
equal with 88.7 %. In conclusion, hypertension affects nearly half of our diabetic
patients, whom the majority were uncontrolled in both genders and overweight in
nearly half of them. These findings show for the first time, the state of diabetic
patients in Aden and the increase of risk factors that gives an important data for
future studies urge the need for health education and improvement in health care
for them.

Key words: Diabetes mellitus, Hypertension, Obesity, Overweight, glycemia.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 155

12. MEDICINE: Abst: Med.: 054E: Vol. 11(2)2007:603-609
The prevalence of cataract among patients in Ibn–Sina Central

Teaching Hospital, AL Mukalla, Hadhramout, Republic of Yemen
Abdulrahman Ahmed Bawazir

Faculty of Medicine, University of Hadramout for Science & Technology

The target of this study is to determine the prevalence of cataract among attended
patients to the Eye Clinic at Ibn–Sina Central Teaching Hospital (ISCTH)-Al
Mukalla, Hadhramout to assessg the surgical intervention undertaken.
A prospective study was conducted in the Eye Clinic at Ibn–Sina Central Teaching
Hospital (ISCTH)-Al Mukalla, Hadhramout from January-December 2000. Data
was reported in a special form designed for this purpose, which includes, among
others basic demographic data of the patient, clinical diagnosis and other related
information. Diagnosis was established based on visual acuity, slit lamp
examination of the anterior segment with non-dilated pupil, intra-ocular pressure
maintained, then slit lamp examination with dilated pupil, and lastly by use of
direct ophthalmoscope. Statistical analysis was used to determine the prevalence of
the problem.
Our study revealed that, out of 3296 patients who attended the Eye Clinic, 173
cases (5.2%) were admitted for lens cataract extraction. The most common age
group affected by cataract was between 51-60 years (47%). However, the
frequency of cataract among sex was approximately equal.
Low cataract surgical rate (CSR) in Ibn-Sina Central Teaching Hospital specially,
and other Hadhramout Eye Clinic, in general, was far to meet the VISION 2020
targets. Around half of the operated patients were at younger age, compared with
the international reports, but no gender differences. To strengthening the national
blindness, a preventive programme is of paramount importance at the primary
health services level and public hospitals through a good provision of instruments,
training, and adequate organization of services accompanied by health education
programme, using mass media, mosques, social and political leaders for preventive
blindness in their districts and governorates.

Key words: Cataract, Ibn-Sina Hospital, Hadramout, Yemen.

12. MEDICINE: Abst: Med.: 055E: Vol Vol. 11(3)2007:611-615
Fine needle aspiration cytology in breast lesions: Six years experience

Iman Rashid Ali Al-Hariri
Faculty of Medicine and Health Sciences – University of Aden

The value of fine needle aspiration cytology (FNA) is significantly required for an
accurate pre operative diagnosis (8) of breast disease by distinguishing between

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 156

benign and malignant breast diseases. At the moment, we don’t have the facilities
for an intraoperative frozen section diagnosis. The procedure of fine needle
aspiration cytology (FNA) for breast disease, a feasible and cheap method with an
immediate result, can be obtained in few minutes (3). In this study, the assessment
of a positive correlation between fine needle aspiration cytology of breast disease
and the result obtained by excisional biopsy (2,8) has been used. This system may
be of prognostic value in the early detection of breast cancer (5,9,10) .

Key words: Fine needle aspiration cytology. Breast disease. Benign. Malignant.

12. MEDICINE: Abst: Med.: 056E: Vol. 12(1)2008:159-164

An epidemiological profile of malaria in Aden
Mohamed Abdullah Aklan 1, Abdul Samad Taresh 2, Hael Saeed Abdulla 3 and

Areeg Abdul Samad Taresh4
1,3Department of Internal Medicine, Faculty of Medicine, University of Aden

2Department of Community Medicine and Public Health, Faculty of Medicine
4Hemodialysis Center, Al-Gumhoria Teaching Hospital, Aden

In order to study the epidemiology of malaria in Aden, we retrospectively collected
and analyzed data of patients examined for malaria in all governmental health
institutions in Aden Governorate, during the year 2005. The total examined
patients were 46201 and the identified positive malaria cases were 2450. The
incidence rate of malaria infection was 412 per 100000 people. Malaria species
were mostly due to P. falciparum (96.4%), while P. vivax was (3.6%).
The predominant malaria infections occurred in winter (November – March),
showing a seasonal variation that coincides with the increased movement of
people, especially workers from other governorates to Aden.
The most malaria cases were observed in Sheikh-Othman District (52%) followed
by Khormaksar District (14.5%) and Al-Mansoora District (10.7%).
A significant increase noted in the number of cases among children less than 10
years and people aged 10 – 49 years as a whole and in both genders. The difference
between male and female patients was not significant (P > 0.05).
However, we concluded that the continued presence of malaria in Aden poses a
significant health problem, especially in the presence of the malaria vector.

Key words: Malaria, incidence rate, district, Aden.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 157

12. MEDICINE: Abst: Med.:057E: Vol. 12(1)2008:165-177
Current status of management of benign bleeding peptic ulcer in Al-

Gamhouria Teaching Hospital, Aden, Yemen
Riyadh Noor Moh'd Hati, Ali-Karama bin Taleb and Zaki Omer AlKathiri

Department of Surgery, Faculty of Medicine & Health Sciences, University of Aden

We aimed to explore and analyze current status of bleeding peptic ulcers in
surgical patients. The study was carried out at the Surgical Department of Al-
Gamhouria Teaching Hospital, Aden-Yemen. It was divided into 2 parts. Group
'A' patients, admitted with bleeding peptic ulcers during the period May 1998 to
April 2003, were retrospectively evaluated, and the prospective group 'B' that
included patients admitted during the period May 2003 to April 2006. One hundred
and twenty patients were enrolled in the study; 75% were in group 'A' and 25% in
'B'. Men were (103) and women (17), with a ratio of (6.1:1). Overall mean age
was 43.4 years (ranging 17 to 70 years) with 23 patients (19.17%) over 60 years.
Endoscopic activity within the first 24 hours in group 'A' was (55.56%) and zero in
'B'. Ratio of bleeding duodenal to gastric ulcers was (2:1). Bleeding was massive
and /or recurred in (32.5%) of patients, with transfusion of 3-9 units of blood
(mean – 5.38). Surgery was performed only in the retrospective group – in
(11.11%). Hospital stay time was for group 'A' and 'B' 17.5 and 9 days
respectively. Overall death rate was (8.33%); it was less in group 'A' than 'B' –
(6.67%) and (13.3%) respectively. In patients treated only conservatively, death
rates in 'A' and 'B' were (7.5%) and (13.3%) respectively. Nevertheless, death rates
were statistically not significant. Overall outlook was quite alarming. Lack of good
administration, limited resources, and lack of necessary equipments played the
major role in improper management of these patients. To improve the situation, it
is recommended to prepare guidelines and establish a well equipped and well
functioning endoscopy unit.

Key words: Peptic ulcers, complications, bleeding, re-bleeding.

12. MEDICINE: Abst: Med.:058E: Vol. 12(1)2008:179-186

The significance of ultrasound in diagnosing gallstone disease
Riyadh Noor Moh'd Hati, Ali Karama bin Taleb and Aref Moh'd A.Karim

Department of Surgery, Faculty of Medicine and Health Sciences, University of Aden

The efficacy and sensitivity of transabdominal ultrasonography (TUS) for detecting
gallstones in patients with biliary colic and biliary tract diseases was studied. A
prospective study was carried out between February 2003 and February 2007, in
the Surgical Department of Al-Gamhouria Teaching Hospital.Patients with
Ultrasound diagnosis of gallbladder (GB) and common bile duct (CBD) stones

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 158

diseases (including 2 cases with biliary colic like pain and negative TUS result)
were admitted to the hospital for cholecystectomy and, in indicated cases for
choledochotomy. Presence or absence of stones were noted. CT-scanning was
ordered in patients with obstructive jaundice. The computer program Quickcalcs of
Graphpad software was applied for data processing
http://graphpad.com/quickcalcs). TUS was performed on 114 consecutive patients;
103 (90.35%) were women and 11 (9.65%) were men. The ages ranged between
20 to 80 years, with mean age of 43.62 years. For gallbladder stones; there were
108 True Positive, 2 True Negative, 3 False Positive and one False Negative scans,
yielding 94.74% sensitivity, 66.67% specificity, and 96.49% accuracy. Positive
Predictive Value (PPV) for gallbladder stones was 16.66% and Negative Predictive
Value (NPV) was 97.22%.
Nine patients out of 114 (7.9%) had associated with common bile duct obstruction,
6 women (5.26%) and 3 men(2.63%), with 7 True Positive, one False Positive,
and one False Negative results for choledocholithiasis, yielding 77.78% sensitivity,
92.11% specificity, and 98.25% accuracy. PPV was 45.78%, whereas NPV was
97.98%. The Ultrasound provided an effective and reliable means for the diagnosis
of GB and CBD stone diseases.

Key words: Ultrasound, gallstones, gall-bladder, bile ducts, jaundice.

12. MEDICINE: Abst: Med.:059E: Vol. 12(1)2008:187-193

The operative removal of mandibular third impacted molars: a two-
year follow up study

Ahlam Hibatulla Ali Ismail and Muhgat Ahmed Ali Abdo
Department of Biomedical Dental Sciences, Faculty of Medicine and Health

Sciences, Aden University

This prospective study aims to investigate the reasons for mandibular third
impacted molars extraction. It also addresses the effect of patient's age, gender,
type and post surgical problems. The study sample comprised 204 Yemeni dental
patients in Aden who had had mandibular third molar extractions. 316 teeth were
analyzed and dental panoramic radiographs were taken at the beginning of the
study.
The patients investigated were male (29.9%) and female (70.1%). The youngest
patient was 16 years and the oldest one was 53 years old.
The mesioangular impaction was found as 50.6%, vertical impaction 29.5%,
horizontal impaction 10.4%. The age group 16-24 years was found the largest
group for extraction (61.3%). The reasons for surgical removal of mandibular third
impacted molars were orthodontic treatment (28,5%), infection (27,8%), pain
Pericoronitis (20,8%). The postsurgical complication rate was 2,5%.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 159

This study shows that: (a) female patients were more than males; (b). Mandibular
third impacted molars were extracted for several reasons and Orthodontic
treatment, Infection and Pericoronitis were the main causes for extraction in Aden,
and (c) 50,6% of the angulation of the teeth was mesially impacted mandibular
third molars.

Key words: Mandibular third molar; Reasons; Angulation; Complications.

12. MEDICINE: Abst: Med.:060E: Vol. 12(1)2008:195-199

The frequency of silent gallbladder stones in female patients : an
ultrasonic study
Salem A. Ben Silm

Medical Department, Faculty of Medicine and Health sciences, Aden University.
E Mail: sbinsilm@hotmail.com

This study investigated the frequency of silent gallstones among Yemeni female
patients, and to determine the risk factors for the occurrence of silent gallstones
among them. In this study, 202 female patients, with age ranging between 25-60
years, were examined ultrasonically to prove the presence or absence of gallstones.
Some associated risk factors, such as age, BMI, parity, and diabetes mellitus were
examined. Silent gallstones were found in proportion of 11.88% and more
frequently among females over forty years old, obese and with diabetes mellitus.
There was no significant relation between gallstones detection and parity in this
study. In conclusion, old age, diabetes and obesity were found to be risk factors for
developing gallstones among Yemeni females. Thus, a careful screening of obese,
diabetic's female patients for the presence of gallstones and their elective surgical
removal or medical dissolution should be recommended in order to prevent the
need for crises intervention.

Key words: Females, silent gallstones, risk factors.

12. MEDICINE: Abst: Med.:061E: Vol. 12(1)2008:305-310
An epidemiological view of the prevalence of amoebiasis and giardiasis

among patients of Public Health Centers, Aden, 2006
Enayat Abdullah Hussain Hamza

Department of Internal Medicine, Faculty of Medicine and Health Sciences;
 University of Aden

In order to identify the prevalence of Entamoeba hystolytica and Giardia lamblia in
Aden, the records of 2424 stool specimens of patients attending the three public
health centers in the year 2006 were reviewed and analyzed. Of those 1211, (50%)

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 160

were found to be positive to E. histolytica (36.3%), G. lamblia (17.3%) and (3.6%)
double infections of E. histolytica and G. lamblia.
The affected males with E. histolytica were 17.3% and the females were 15.5%. At
the same time the positive results of G. lamblia in males were 7.1% and in females
were 6.6%, with a male to female ratio of 1.1:1.
Different values of E. histolytica and G. lamblia, other enteric pathogens and
negative results between males and females were significant (p < 0.05).
The results revealed that infections with E. histolytica and G. lamblia were more
frequent in patients aged 10-19 years (24.9%), followed by age group less than 10
years with 22.2% then patients of 20-29 years old with 21.1%.
The difference of infected males and females according to age groups was highly
significant (P<0.05).
It can be concluded from this study that E. histolytica and G. lamblia infections in
Aden are common among young population 20-29 years old as far as young
children 10-19 and children below 10 years of old.

Key words: Entamoeba hystolytica, Gardia lamblia, Prevalence, Health Care
Center, Aden.

12. MEDICINE: Abst: Med.:062E: Vol. 12(2)2008:345-350

An epidemiological study of prevalence and gender difference in
tuberculosis among patients in Maalla District, Aden

Abdulla Mohammed Ahmed,* Enayat Abdullah Hussain Hamza* and Abdul
Samed Taresh**

* Department of Internal Medicine, Faculty of Medicine, University of Aden
** Department of Community Medicine and Public Health, Faculty of Medicine,

University of Aden

In order to identify the occurrence and gender differences in tuberculosis in Aden,
the records of 766 patients who attended the chest clinic at Maalla PHC, during the
year 2006 were reviewed and analyzed. The overall number of patients diagnosed
as having tuberculosis was 129 with a proportion of 16.8% (129/766). Among the
120000 inhabitants of Maalla and Tawahi districts, there were 129 tuberculosis
cases, gave rise to an incidence rate of 108 per 100,000 people. The affected males
were 69 (53.48 %) and affected females 60 (46.52 %) with male/female ratio
1.15:1. The higher number of patients affected were those of the age 20-29 years,
34.88 % (45/129). The females at this age were more affected than males.
The gender difference of the whole patients in our study was slightly higher among
male patients (p > 0.5). People with low income were affected more, representing
62 % (80/129). While those live in medium and high income areas were 49/129

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 161

patients (38%). Pulmonary TB was nearly twice that of extra pulmonary
involvement.
 It can be concluded that the incidence rate of TB is 108 per 100,000 people. Males
were more affected than females; most affected were those between 20-39 years
old, and patients with low income were more affected.

Key words: Tuberculosis, incidence rate, gender-difference, Maalla, Aden.

12. MEDICINE: Abst: Med.:063E: Vol. 12(2)2008:351-356
Assessment of physicians’ recordings in admitted patients' charts: Al-

Gaumhoria Teaching Hospital, Aden
Abdul Samad Taresh1, Nazeeh Mohamed Saad Bahumid2 , Areeg Abdul Samad
Taresh3 , Hael Saeed Abdullah 2, Abdullah Mohamed Ahmed2, and Mohamed

Abdullah Aklan 2
1 Department of Community Medicine and Public Health, Faculty of Medicine, University

of Aden
2 Department of Internal Medicine, Faculty of Medicine, University of Aden

3 Dialysis Center, Al-Gaumhoria Teaching Hospital, Aden

This study was designed to assess the admitted patient’s charts at Al-Gaumhoria
Teaching Hospital, Aden. The total patients’ charts were 172 (60 from the medical
wards and 112 from the surgical wards) who were admitted to the medical and
surgical wards during September to November 2005 and discharged alive. Fourteen
variables from the chart were chosen. They were demographic data, date of
admission, chief complain, history of present illness, past history, family history,
physical examination, differential diagnosis, initial therapy, signature and stamp of
physician who admitted and discharged the patient, final diagnosis, daily follow up,
and date of discharge. The parameter for the findings was the percentage of
registered and unregistered variable. For the total charts, we found deficiency in
recording the variables of signature and stamp of physicians by discharging patient
65.1%, final diagnosis 55.8%, demographic data 43%, date of discharge 40.1%,
family history 34.3% and past history 27.9%. The rest unregistered variables
ranged between 12.2% and 3.5%. We concluded that negligence of physicians and
deficiency in recording the full items in patient’s chart is attributed to the following
factors: deficiency of supervision of head of departments, deficiency in knowledge
of medical ethics and importance of patient’s chart, deficiency of guidelines and
lack of the coordination between faculty of medicine, teaching- hospitals
administrations and the Yemeni Council for medical Postgraduate studies.

Key words: Assessment, Patient’s chart, Al-Gaumhoria-Hospital, Aden.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 162

12. MEDICINE: Abst: Med.:064E: Vol. 12(2)2008:357-366
A study of ectopic pregnancy: Incidence, risk factors, and diagnosis in

Alwahda Teaching Hospital ,Aden
Yahia Saif Saeed Haidarah and Abeer A. Agbhari

Department of Obstetrics and Gynecology, Faculty of Medicine and Health Sciences,
University of Aden

This study was conducted with an overall aim of describing the pattern of ectopic
pregnancy at Al-Wahda Teaching Hospital. For the period from January 1st, 2004
to December 31st, 2005, 52 patients with ectopic pregnancy were studied .
The incidence of ectopic pregnancy at ATH was 5.4 per 1000 live births The
common age affected is the age group 20-39 years (90.4%). Parous women
(92.3%) were affected more than nulliparous (7.7%). Gynecological and obstetric
history were negative in 26.9% and 51.9% respectively. Among the marked risk
factors, in this study, were previous abortion (40.3%), pelvic inflammatory disease
(25.0%), previous dilation and curettage (21.2%) and infertility (13.4%).
On presentation, the dominant feature was lower abdominal pain seen in all
patients, followed by vaginal bleeding (73.1%), missed period (65.4%) and
abdominal tenderness in (78.8%). The diagnostic methods used include urine
pregnancy test, which was positive in 97.0%, serum β-hCG, which was <2000
mIU/ml in 61.5%, and abdominal ultrasound was dominantly used (90.9%) in this
study than transvaginal ultrasound (9.1%). Douglas puncture was positive in
81.8%.
Surgical treatment was the only mode of management used in this hospital.
Preoperative hemoglobin concentration of <11 g% was seen in 96.1% and blood
transfused to 92.3% of patients. The mean postoperative hospital stay was 10.0 ±
6.4 days. No maternal complications and no maternal death were attributed to
ectopic pregnancy during the period of this study.
This study concludes that ectopic pregnancy, the suspect of doctors, could be
present in any woman in the reproductive age presented with vague abdominal
pain, regardless the presence of missed period or vaginal bleeding and even the
absence of risk factors is the main step to diagnose the ectopic pregnancy.

key words : Ectopic pregnancy , incidence, risk factors , presentation.

12. MEDICINE: Abst: Med: 065E: Vol. 12(2)2008:367-378

Management of perforated peptic ulcer in Al-Gamhouria Teaching
Hospital, Aden

Ali-Karama Bin Taleb, Riyadh N.M.A.Razzaq Hati and Zaki Omer AlKathiri
Department of Surgery, Faculty of Medicine & Health Sciences, University of Aden

We aimed to explore and analyze the current status in management of patients with
perforated peptic ulcers. The study was carried out at the surgical department of
Al-Gamhouria Teaching Hospital, Aden-Yemen. Patients, admitted with perforated
benign peptic ulcers, during the period January 1997 to December 2006, were

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 163

retrospectively evaluated. The total number of enrolled patients was 156; 138
(88.46%) men and 18 (11.54%) women. Overall mean age was 39.08 years (range
14 – 75 years) and the higher frequency of PPU was in patients of age group 21-40
years (58.34%). The PDU/PGU ratio was (4.38:1). The mean time of presentation
was 16.5 hours and of the operative intervention after admission was 5.25 hours.
Simple perforation closure was used in (91.67%) of the patients. Postoperative
complications rate was 41.03% (statistically significant in cases admitted later than
12 hours), wound sepsis making the majority – 55.24%; died 6 patients (3.85%) –
correlation with presentation time was not significant. The overall mean post-
operative hospitalization period was 12.76 days; 14.74% of the patients stayed
more than 3 weeks. Emphasis should be placed on shortening the time to surgery.
Simple closure remains the selected treatment in the majority of patients.
Improving the surgical skills, wound care, administrative regulations, hospital
environment and equipments is needed to reduce the high rate of complications.

Key words: Peptic ulcer, perforation, simple closure.

12. MEDICINE: Abst: Med: 066E: Vol. 12(2)2008:379-389

Awareness of intra-abdominal pressure and abdominal compartment
syndrome

Riyadh Noor Moh'd A.Razzaq Hati
Faculty of Medicine & Health Sciences, University of Aden, Republic of Yemen

This study is carried out to assess current understanding and management of intra-
abdominal hypertension (IAH) and abdominal compartment syndrome (ACS)
among clinicians. A questionnaire study was carried out in 7 hospitals of 3
Governorates in Southern-Western part of Yemen. It included clinicians in most of
the specialties with different experience categories. The 12-question survey
explored awareness, knowledge, and practice regarding intra-abdominal pressure
(IAP), IAH, and ACS. The response rate was 91.7% - 254 of 277 respondents, of
which 3.2% (9) were excluded due to improper filling, and the remaining 245
(88.5%) were enrolled in the study. Most of the participants were from general
surgery (66 – 26.9%), obstetrics (63 – 25.7%), and medicine (54 – 22%). Unaware
(140 – 57.1%) were more than aware respondents, whereas less respondents have
knowledge in IAP, IAH, and ACS. IAP had been measured only by 7 respondents
(2.9%), most of whom were general surgeons - 85.7%, whereas decompression was
performed only by 4 surgeons (57.1%). A significant percentage of the clinicians
are unaware of presence and current approaches to diagnosis and management of
IAH and ACS. Education is necessary for diagnostic methods as well as standards
for treatment of this unusual and lethal condition.

Key words: Clinician awareness, Intra-abdominal pressure, Intra- abdominal
hypertension.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 164

12. MEDICINE: Abst: Med.:067E: Vol. 12(2)2008:391-402
A review of ovarian pathology in Al- Gamhuria Teaching Hospital, Aden

Nafisa Awad Mansoor1, Tumna Mahdi Almontaser1 and 2Nancy de las M.
Sitchao Suarez

1Faculty of Medicine and Health Sciences, Aden University

2Faculty of Medicine " 10th October", Cuban Institute of Medicine.

A total of 93 cases of ovarian pathology were collected between 1988-1992: non-
neoplastic lesions were 33.3% and neoplastic lesions were 66.7%.The neoplastic
lesions were benign 90.3% and malignant 9.7%.
Tumors derived from surface epithelium as benign 53.2% and malignant 3.2%
with a total of 56.4% of all ovarian tumors, of the benign epithelial tumors,
cystadenomas (serous+mucinous) with a total of 50%, benign Brenner tumor 1.6%,
adenofibroma 1.6%. The malignant epithelial tumors was serous
cystadenocarcinomas(3.2%).
Tumors derived from sex-cord stromal tissue as benign (12.9%) and malignant
(3.2%) of all ovarian tumors, of the benign sex-cord stromal tumor,
(thecoma+fibroma) (11.3%), tubular androblastoma (1.6%), the malignant tumors,
granulosa cell tumor (1.6%), androblastoma of intermediate differentiation (1.6%).
Tumors derived from germ cell as benign (24.2%) and malignant (3.2%) of all
ovarian tumors, the benign were mature cystic teratomas, and the malignant,
dysgerminoma (1.6%), endodermal sinus tumor (1.6%).

Key words: Ovary, non-neoplastic ovarian lesions , benign tumors, malignant
tumors , histopathology.

12. MEDICINE: Abst: Med.: 068E: Vol. 12(2)2008:403-413
Cleft lip and cleft palate amongst children in Yemen

Saeed A.Gaira
Faculty of Medicine &Health Sciences, Aden University

Cleft lip is a congenital failure of union of embryogenic parts of the lip. It may be
complete or incomplete, unilateral or bilateral, and may be accompanied by a cleft
of the palate. There is a cleft of lip or palate in approximately one in every
thousand births.The precise cause of cleft lip has not been definitely established;
we simply know that it is a manifestation of incomplete embryonic development. It
is interesting to note that cleft lip has occurred in one of a pair of identical twins,
the other child is being entirely normal. Alcoholism, syphilis, poor heredity,
malnutrition, etc., are often advacend as causative factors but their correlation with
the defect has never been proved. Hereditary factor is in nineteen per cent of this
series of cases. In our own series, we have been able to verify a hereditary
tendency in only five per cent of the cases.

Key words: Cleft lip, cleft palate , children, Yemen.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 165

12. MEDICINE: Abst: Med.: 069E: Vol. 12(2)2008:461-467
Pattern of gastrointestinal cancers in South Eastern Region of Yemen

Gamal Abdul Hamid1, Nadeem M Saeed2, Waiel Al-Kahiry1, Sawsan Ba-
Khubaira1and Ali Batarfi3

1.Hematology-Onclogy, Al-Gamhouria Teaching Hospital,
2Internal Medicine, University of Sana'a,
3Al-Gamhouria Teaching Hospital Aden

Primary gastrointestinal malignancies are more common than other malignancies
among Yemeni patients. This study was conducted retrospectively with the aim of
studying the pattern of primary gastrointestinal malignancies among Yemeni
patients attending the Oncology Department of Al-Gamhouria Teaching Hospital,
Aden, for the period from Jan. 2001 to Dec. 2004.
During the four – year study period, a total of 289 patients with primary
gastrointestinal cancers were reported, 173 (59.9%) were males and 116 (40.1%)
were females (p=0.0002). The ratio of male to female was 1.49:1. The age ranged
from 4 to 90 years, with a mean of 55.6 ± 13.4 years. Statistically, there is a
significant difference between the means of ages of different sites of primary
gastrointestinal cancers (p=0.0000).
The common types of primary gastrointestinal cancers in this study include
colorectal (30.4%) and gastric cancers (29.1%), followed by hepatic (14.9%),
pancreatic (12.8%), and esophageal cancers (10.0%). Lower percentages were
noted in small intestinal cancer (2.1%) and gall bladder cancer (0.7%). Higher
percentage of primary gastrointestinal cancer was seen in the age ≥40 years (259
patients, 89.6%). Females were affected more than males (60.0% and 40.0%
respectively) in the younger age of <40 years, whereas in the age of 40 years and
more, males were affected more than females (62.2% and 37.8% respectively).

Key words: Gastrointestinal cancers, Colorectal.

12. MEDICINE: Abst: Med.: 070E: Vol. 12(3)2008:601-612

The management of colorectal cancer patients in Al-Gamhouria
Teaching Hospital from June 2004 to December 2006

Ali Karama Bin-Taleb, Riyadh NM Hati and Radheia Saeed Balharith.
Department of Surgery. Faculty of Medicine & Health Sciences. Aden University.

Colorectal cancer (CRC) is the third most important cause of cancer mortality
overall, with similar number of deaths in both sexes. If it is detected early, it will
be curable by surgery. Our aim is to assess the management of CRC in patients
admitted to Algamhouria Teaching Hospital in Aden.
Patients admitted with CRC, during the period June 1st 2004 to December 31st
2006, were prospectively studied. Study variables included sex, age, type of

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 166

admission, residency, special habits, socio-economic level of the patients, site of
the tumor, clinical picture, type of surgical treatment and postoperative
complication, as well as macro- and microscopic examination of the specimens.
The total number of enrolled patients were 50, 54% of them (27) men and 46%
(23) women. Overall mean age was 51.2 ± 11.4 years (range 17 – 80 years) and
higher frequency of CRC was in patients in the sixth decade (46%). Elective
admission was reported in 66% of them, and emergency in 34%. Most of the
patients (98%) presented general weakness and signs of anemia. The frequent site
of the tumor was rectum (42%), followed by left colon and sigmoid (34%).
Abdomino-perineal resection was performed in 36%, followed by left
hemicolectomy in 32%. The most frequent post-operative complication was
infection - in 12.24%. The most frequent macroscopic type of the tumor was
fungating in 66%, whereas the microscopic pattern identified was adenocarcinoma
in 94%. Lymph nodes were involved in 46% of cases, and liver metastases found in
8%.
In our patients, CRC had been diagnosed very late. There should be high
suspicious index for CRC in patients with bowel complains, especially in their 5th
and 6th decades of their life.

Key words: Colo-rectal cancer, tumor, adenocarcinoma.

12. MEDICINE: Abst: Med.:071E: Vol. 12(3)2008:613-624

Diabetic foot: Clinical presentation and management in AL–
Gamhuorea Teaching Hospital

Ali Karama Bin Taleb, Aldo Sisto Diaz and Abdul Hakeem Ibrahim Abdulla
Department of Surgery. Faculty of Medicine & Health Sciences.

Aden University

The aim of this study is to determine the mode of presentation, medical and
surgical treatment, and prevention of diabetic foot. This is a prospective descriptive
study performed in the period from June 2004 – December 2005. Eighty-three
patients with diabetic foot lesion were presented to Al- Gamhorea Teaching
Hospital. Data of these patient were collected for sex, age, duration of diabetes,
blood sugar control, mode of presentation, presence of peripheral neuropathy,
peripheral vascular disease, concurrent medical illness (ischemic heart disease and
chronic renal failure), microbial flora, treatment by antibiotics, surgical treatment
and duration of healing. Majority of patients were male above 50 years 68.7%,
mean age 58.3 ± 12 and female 31.3%. Most of them were type 2 on oral
hypoglycemic drugs (89.16%). Blood sugar was uncontrolled in 77.1% of them.
History of trauma preceding diabetic foot infection was present in 74.7%. Foot
ulcer was the most common presentation in 47% of patients. There was a

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 167

significant association between the peripheral neuropathy and the following risk
factors: duration of diabetes more than ten years 100% (p = 0.0000), poor glycemic
control 95.3% (p = 0.000) and trauma 83.9% (p = 0.0000). There was also a
significant relationship between the major limb amputation and some predictive
variables: previous foot ulcer 35.3% (p = 0.0000), poor glycemic control 17.2% (p
= 0.04), peripheral neuropathy 17.7% (p = 0.03), peripheral vascular disease 75%
(p = 0.000), and heart disease 33.3% (p = 0.01). Debridement done for 49.4% and
toe/s amputation for 30.2%, however 11 patients (13.3%) had major amputation.
Staphylococcus aureus was the most common organism isolated in 34.9%.
Duration of healing was 9-16 weeks for most of the patients 63.4%. Diabetic foot
infection is a common health problem in Al-Gamhorea Teaching Hospital,
particularly among men. Poor glycemic control, as well as peripheral neuropathy
and peripheral vascular disease are the most precipitating factors, which can be
prevented. Control of blood sugar, good debridement, and proper dressing can lead
to early and complete healing in most of diabetic foot lesions.

Key words: Diabetic foot, diabetic foot ulcer, peripheral neuropathy, peripheral
vascular disease.

12. MEDICINE: Abst: Med.:072E: Vol. 12(3)2008:625-630

The main causes of tooth extraction in adult population in Aden-
Governorate

Muhgat Ahmed Ali Abdo
Department of Biomedical Dental sciences, Faculty of Medicine and Health Sciences,

Aden University

The aim of this study is to study the pattern of and reasons for permanent tooth
extraction in a group of Aden patients attending a dental clinic in the south of
Yemen.
A simple clinical survey was done on Aden population sample that has undergone
or planned for tooth extraction.
A total of 580 permanent teeth were extracted from 365 patients ranging in age
from 14 to 78 years during the eight-months study period. Males were 52.6%
(n=192) and females formed 47.4% (n=173). Overall, periodontal disease was the
most frequent reason for tooth extraction (51,2%) (n=297), Caries (39,6%)
(n=230), surgical indications (5,2%) (n=30) and patient request (4,0%) (n=23).
Caries was the main reason for tooth loss in patients up to 50 years. However,
periodontal disease became the principal reason in patients aging 51 years and
over. Posterior teeth represented the highest percentage of tooth extraction (79.3%)
(n=460).

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 168

Both periodontal disease and caries were the main reasons for tooth extraction in
the South of Yemen, so proper oral health system, including efficient programs
focusing on prevention and treatment of these diseases, should be created and
developed.

Key words: Tooth extraction, reasons, periodontal disease, caries.

12. MEDICINE: Abst: Med.:073E: Vol. 12(3)2008:631-635

Osteosarcoma of the mandible: Clinico-pathological analysis of eight cases
Saeed Ahmed Gaira and Mazen Abood Bin Thabit

Department of Pathology, Faculty of Medicine and Health Sciences
Aden University, Aden, Republic of Yemen

Khormakser, P.O.Box:6145.
E-mail:dr_mazenabood@Yahoo.com

The aim of this research paper is to review cases of osteogenic osteosarcoma of the
jaw bones diagnosed at Al–Gamhouria Teaching Hospital, Aden Governorate
during 2001-2007.
The data files of eight patients suffering osteosarcoma and operated at Al-
Gamhouria Teaching Hospital, between January 2001-December 2007 were
analyzed for age, gender, and histological type, method of treatment, radiological
study and follow up for 6 years.
 Eight patients were studied during 6 years , with equal sex distribution 1:1 M:F
ratio, with mean age 0f (26 year). Most of them show possessive swelling and pain
(n=8). Radiological studies varies from radiolucent (n=6) to mixed radiolucent
and radio-opaque with sun burst appearance (n=2) ,histologicaly most of the cases
(n=5) with low grade conventional osteosarcoma with higher stage of disease
according to American Joint Committee of Cancer . Hemimadiblectomy with
post operative radiotherapy was the mainstay of treatment of most of the patient
(n=7)
Conclusion: The result of the current study represent s the importance of negative
surgical margin in the only significant and predictor of overall and disease specific
survival.

Key words: Osteosarcoma , mandible, Yemen .

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 169

12. MEDICINE: Abst: Med.:074E: Vol. 12(3)2008:695-697
Acute – on – chronic subdural haematoma: a rare complication after

spinal anaesthesia
Raga Ahmed Ali Musaid

Department of Anesthesia and Intensive Care Uunit
Faculty of Medicine and Health Science. Aden University

ragarose@hotmail.com

A 70 years old man with undiagnosed chronic sudural hamatoma underwent repair
of Rt. Inguinal hernia under spinal anesthesia.
The patient complained of a postoperative headache and a subsequent computed
tomography brain scan showed an acute – on –chronic subdural haematoma, with
midline shift and impending coning. The patient recovered completely after
surgical decompression. There is difficulty in diagnosing chronic subdural
haematoma in the elderly patient especially with no history of trauma, along with
the differential diagnosis of headache, following spinal anaesthesia in this age
group.

Key words: Acute subdural haematoma, headache, spinal anesthesia.

12. MEDICINE: Abst: Med.: 075E: Vol. 13(1)2009:133-143

Major congenital surgical malformations among Yemeni children
admitted to the Pediatric Surgery Unit in Al-Gamhouria Teaching

Hospital, Aden
Faiza, S. Alkaaky and Jamal .H. Bafadel

Department of Morphology Sciences - Faculty of Medicine &Health Sciences, Aden,
Yemen

faizakaaky@yahoo.com E. mail:

The aim of this study is to find out the percent of congenital malformations at Al-
Gamhouria Teaching Hospital, a referral hospital in Aden, Republic of Yemen, in
January 2000 – December 2004. Data were collected from the clinical records of
children admitted to the Pediatrics Surgical Unit., Out of 3174 cases, 588(18.5%)
were diagnosed with different types of congenital malformations in different body
systems. This study revealed that .the highest number of congenital malformation
was in the year 2000(27.6%).There was a male to female predominance with a
ratio 3:1 respectively. The majority of affected children were at the age less than 1
year (33. %).Anomalies of the genitourinary system had the highest percentage
(36.7) , followed by digestive system (36.1%) and central nervous system(23,1%)
We also found that inguinal hernia (16.2%), meningocele (11.1%) and
imperforated Anus (9.0%) were the most common congenital malformations

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 170

among children .We concluded that the rate of congenital malformations in Aden,
Republic of Yemen, was high compared with other pediatric surgical diseases. For
that, we need more analytical research studies, in depth, to determine the possible
genetic, sociodemographic and socioenvironmental factors underlying the various
types of congenital malformations encountered in this area.

Key words: Congenital malformation, gender, meningocele, inguinal hernia
imperforate anus, Aden.

12. MEDICINE: Abst: Med.:076E: Vol. 13(1)2009:145-148
Evaluation of laparoscopic cholecystectomy in Aden General Hospital

Khaldoon A. K. Saleh*, and Omar A. M. Al-Aidaroos**
Department of Surgery, Faculty of Medicine and Health Sciences, Aden University.

E mail:khaldoonbary@yahoo.com*
E mail: omar_alaidaroos@yahoo.com**

The current treatment procedure for symptomatic cholecystitis due to cholelithiasis
is laparoscopic cholecystectomy. The present study aimed to evaluate the
laparoscopic cholecystectomy as a treatment of gallbladder stones over four- year
period at Aden General Hospital. From July 2002 to July 2006. Data of 652
patients with gallbladder stones having laparoscopic cholecystectomy were
obtained from hospital record.
 77% were women, 23% were men. 6% of laparoscopic cholecystectomies required
conversion, and 7% of patients suffered from postoperative wound infection.
Readmission rate was 2%. The results of this study indicate the importance of
skill and experience in improving the intra- and postoperative results.

Key words: laparoscopic cholecystectomy, conversion, complication.

12. MEDICINE: Abst: Med.:077E: Vol. 13(1)2009:149-158

The effect of prenatal care, education and socioeconomic status on
obstetric outcome in Alwahda Teaching Hospital, 2002-2003

1Gabel Altayeb Mohamed and 2Raga Ali Saleh
1 Department of Obstetric and Gynecology Faculty of Medicine and Health Sciences Aden

University
E-mail: gabelaltayeb@yahoo.com

2 Al-Wahda Teaching Hospital Ministry of Public Health and Population, Aden Office

We aim to evaluate and compare the effect of prenatal care, education and
socioeconomic condition and the interaction of education with each of these
variables upon obstetric outcomes.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 171

Data were collected and analyzed using computer facilities (Epi info 3.3). We
explore the effect of each variable then stratified by education, looking for the
interaction between them upon the outcomes and stating 95% as the level of
significance (P< 0.05).
The Obstetric outcome was good in 83.3%, for PNC users compared to 70.7% for
nonusers. Illiterate-nonusers of PNC were the most prone subset to bad pregnancy
outcome (35.1%) rather than illiterate-users (23.2%), literate-nonusers (22.6%) and
literates users (14.5%) of PNC services.
There are no significant differences in the obstetric outcomes according to the
number of PNC-visits and the time of booking, but together with the interaction of
education the outcome is better among literate late bookers (P=0.0025), and those
with less PNC visits (P=0.026), compared with illiterate counterparts..
Poor pregnant women have had more bad outcomes (21.1%) than well-to-do ones
(11.4%) and more worse was the outcome in illiterate-poor patient compared to
literate-poor and to both illiterates and literates well-to-do fellows.

Key words: Obstetric outcome, prenatal care, education, socioeconomic level.

12. MEDICINE: Abst: Med.: 078E: Vol. 13(1)2009:159-164

An epidemiological view of Helicobacter pylori infection among
patients who underwent upper gastrointestinal tract endoscopy in Aden

Nazih Mohamed Bahumid* , Gana Al-Kazimi*, Abdul Samad Taresh**, Hael
Saeed Abdullah* and Intisar Khamis*

* Department of Internal Medicine, Faculty of Medicine and Health Sciences, University of
Aden

** Department of Community Medicine and Public Health, Faculty of Medicine and Health
Sciences, University of Aden

The aim of the study is to determine the proportion of H. pylori among dyspeptic
patients and to describe the association of H. pylori infection with sex, age,
residency and endoscopic findings.
One hundred and four records of endoscoped patients, during a 3-year period, were
retrospectively reviewed. The study was carried out in one Endoscopy Center,
Aden, Yemen.
Overall, H. pylori were detected in 75% (78/104) of the 104 dyspeptic patients (47
males and 57 females, aged 16-80 years, and the mean age 42 years). The
difference of positive and negative values in relation to sex is not statistically
significant (p > 0.05). Most of the positive cases i.e. 59 out of 104 (56.7%) were
from the rural governorates. Difference between values was not statistically
significant (p>0.05). The most infected patients (47.1%) of the total study subjects
were found in the age group 30-49 years.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 172

The commonest H. pylori infection was found in patients with gastritis (28.2%),
erosive gastritis (26.9%), and erosive gastritis with erosive duodenitis (23.1%).
In conclusion, H. pylori infection is common in dyspeptic patients referred to our
Endoscopy Center with high proportion of positive H. pylori infection among
patients from rural areas, and the commonest H. pylori infection was found in
patients with gastritis and erosive gastritis.

Key words: Endoscopy, dyspepsia, Helicobacter pylori, Aden.

12. MEDICINE: Abst: Med.: 079E: Vol. 13(1)2009:165-180

Intra-abdominal pressure and abdominal compartment syndrome
Riyadh N.M.A.Razzaq Hati and Abdullah Mohammad Baodha

Department of Surgery, Faculty of Medicine & Health Sciences, University of Aden

The patho-physiological embarrassment of raised Intra-Abdominal Pressure (IAP),
known as Intra-Abdominal Hypertension (IAH), with subsequent organ
dysfunction and failure, known as Abdominal Compartment Syndrome (ACS), has
recently been demonstrated to occur relatively frequent in critically ill patients.
Clinical diagnosis is unreliable, so routine measurement of IAP should be
undertaken, particularly in high risk patients, for the prevention of ACS and early
diagnosis, which is very important for its successful management. The history,
patho-physiology, clinical presentation, and management are outlined.
The purpose of this review is to enhance awareness among clinicians about a
subtle condition with a devastating impact on morbidity and mortality if
undiagnosed.

Keywords: Intra-abdominal pressure, Intra- abdominal hypertension, Abdominal
compartment syndrome.

12. MEDICINE: Abst: Med.:080E: Vol. 13(1)2009:181-187

Breast feeding as a protective factor for breast cancer
Ali Karama bin Taleb

Department of Surgery, Faculty of Medicine and Health Sciences, University of Aden

The Objective of this research is to study the protective effect of breast feeding on
breast cancer in patients admitted at Al-Gamhouria Teaching Hospital during the
period from January 1st, 2003 to December 31st, 2004. This was a prospective case
control study. The total population was composed of 55 patients who were
diagnosed with breast cancer and 110 controls were free from the disease. The
controls were matched to the patients on sex and age group criteria and analyzed
using statistical test and 95% interval confidence. The difference between patients

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 173

and controls regarding to ever breastfeeding is insignificant with odds ratio 0.88.
The difference between patients and controls who had breastfed their children
during the period less than 24 months was insignificant with the odds ratio 0.96
with 95% CI: 0.37 – 2.64. There is a reduction in the risk of breast cancer among
patients who had ever fed. Their children, compared with those never breastfed,
OR: 0.88. There is protection from breast cancer among females who breastfed
their children within the period ≥ 24 months compared with those never breastfed,
OR: 0.74. Parous women who ever breastfed their children for less than 24 months
had a borderline reduced risk of breast cancer, OR: 0.96. Breastfeeding for ≥ 24
months protect the occurrence of breast cancer more than breastfeeding in less than
24 months compared with never breastfed. We recommend to organize regular
lectures in mother and child health care centers to emphasize the importance of
breast feeding as a protective factor for breast cancer and to introduce breast cancer
risk factors as part of teaching in mother and child health care centers.

Key words: Breast - Cancer , breastfeeding.

12. MEDICINE: Abst: Med.:081E: Vol. 13(1)2009:189-195

Evaluation of hemoglobin level, leukocyte and platelet
counts in malaria patients
Omer Hazza Mohammed Ali

Department of Physiological Sciences -Faculty of Medicine & Health Sciences –
University of Aden

The present study was conducted in two private clinical laboratories in Aden,
during May-Sept.2005, to estimate the hemoglobin level , leukocyte and platelet
counts in malaria. The study group consisted of 40 malaria patients and the second
(control) group included 40 normal healthy persons. Their age ranged from 15-45
years. The following hematological parameters were done: estimation of
hemoglobin, total leukocyte count & platelet count.
The mean level of concentration of hemoglobin of the control group (11.7 g/dL)
was significantly higher than that of the study group (10.4 g/dL),(p<0.001).
The mean level of the platelet count of the control group was 164925 /mm3, while
that of the study group was 160075 /mm3. However, no significant difference was
detected between the two groups (p>0.05).
Leukocytosis was observed in 9 patients (22.5%) of the study group, while
leucopenia occurred in 7 patients (17.5%).

Key words: Malaria , hemoglobin , leukocytes , platelets.

PDF created with pdfFactory Pro trial version www.pdffactory.com

English Abstracts for Papers published in "University of Aden Journal of Natural and Applied
Sciences"Volumes : 9 (2005) – 14 (2010)

12.Medicine 174

12. MEDICINE: Abst: Med.:082E: Vol. 13(1)2009:107-203
The most common types of eye refractive errors in Yemen

Sawsan Fuad Mohammad
Ophthalmology Department, Faculty of Medicine and Health Sciences,

University of Aden
E-mail:eyesawsan@yahoo.com

This study is aimed to determine the common types of refractive errors of eyes, in
Yemen.
The duration was (12 Weeks). The examination of patients was carried out in five
governorates of Yemen (Sana’a, Aden, Alhuddida, Taiz and Ibb) through optical
centers run by professional an optician/ optometrist under the supervision of an
ophthalmologist.
 Measurement of visual acuity for all patients was provided by using standard
Snellen E chart. Visual acuity of 6/9 and less in any eye was corrected by using
autorefractometer and cycloplegic retinoscopy was also used for some children and
spectacles were given.
The out comes of the visual measurement, age, sex and medical history were
recorded on data sheets containing assessment quiz and those who were associated
with other eye diseases were excluded. Analysis of data was performed in the
computer by using SPSS 13Windows.
The findings of 934 patients representing refractive errors was as follow:
Astigmatism was the prevalent type constituted 58.5 % of the total eyes examined,
followed by myopia 34.5% and hypermetropia 7.0%. More than 75% of 1832
ametropic eye cases were with low degrees of errors ≤2D. 15%.of the total eyes
were uncorrected. Anisomtropia of ≤1D constituted 75.6% of the total 391
anisometropia cases.
It is obvious that the astigmatism was the most prevalent refractive error;
compound myopic astigmatism in particular, among the study groups, followed by
myopia. It is recommended that advance studies should be conducted in the whole
Yemen. More attention to all eye clinics/departments in the public hospitals should
be given.

Key words: Refractive errors, Yemen.

12. MEDICINE: Abst: Med: 083E: Vol. 13(2)2009:359-365

Hepatitis B,C and human immune deficiency virus among cancer patients
attending the National Center of Public Health Laboratories- Aden

Sawsan Bakhubaira
Faculty of Medicine and Health Sciences, University of Aden

In human being, significantly higher prevalence of communicable diseases, such as
viral infections, are thoroughly studied and some of them were attributed to the
development of some malignancies.

PDF created with pdfFactory Pro trial version www.pdffactory.com

