
CONTENTS

- 340 Construction and Characterization of a Bacterial Artificial Chromosome Library from the Huoyan Goose** 2309-2312
Peng Fei Hu, Xiang Chen Li, Xian Wei Chen, Wei Jun Guan, Yue Hui Ma
- 341 The impact of corporate social responsibility on organizational performance** 2313-2318
Javad Mehrabi, Davood Gharakhani, Arshad Farahmandian
- 342 Study of the behaviors of Prophets from the viewpoints of the Holy Koran and the Holy Bible** 2319-2325
Ensiyeh Sadat Mousavi
- 343 The Role of Glucose–Insulin–Potassium on ST Resolution in Acute Myocardial Infarction; A randomized clinical trial** 2326-2329
Kazem Hasanpour, Arash Akaberi, Maryam Hashemian
- 344 Evaluation of 8-hydroxyquinoline physiological effect and Genotoxicity on *Paramisgurnus dabryanus* using hepatase activity and comet assay** 2330-2335
Ping Nan, Shuaiguo Yan, Jianjun Chen, Li Li, Qiyang Du, Zhongjie Chang
- 345 Preservation of Cultural Resources By Development of Tourism** 2336-2339
Katayon Fahimi
- 346 Absurd and Morality** 2340-2344
Yousef Afarini, Mohammad Shoalehsaadi, Alireza Shahroostambeik
- 347 Load Frequency Control by using a new controller** 2345-2348
Ali Zarei, Kayvan Karimi Tarazani, Negin Zarei, Yousef Katal
- 348 Pharmacodynamics of gonadotrophin releasing hormone (Receptal) and prostaglandine (Estrumate) on ovarian activity, hematological picture and some steroid hormones of cows during summer season** 2349-2355
Abdel Mohsen M. Hammam ; Mahmoud M. Hussein; Ahmed Abou-El Fadel Hussein; Mona S. ZakiAmal H. Ali and Hany A. Amer
- 349 Effect of PGF 2α Double Injection on Hematological Picture, Hormonal Levels and Fertility of Cows During Summer Season** 2356-2362
Abdel Mohsen M. Hammam; El- Sayed M.M. Abdel Gawad; Abdel Tawab A. Yassein; Mona S. Zaki; Amal H. Ali
- 350 Studying the Effect of rhBAFF & BAFF-R-Fc Fusion Protein on Lymphocytes & Platelets in Children with ITP** 2363-2369
Sahar Kamal, Nadia Sewelam, Doha Mokhtar, Rania Fawzy and Nouran Nabil
- 351 Analysis of Genetic signature for some *Plectropomus* species based on some dominant DNA markers** 2370-2375
Y. M. Saad; AbuZinadah, O. A. H.; El-Domyati, F. M. and Sabir, J. M.
- 352 The analysis of the neural electrophysiological examination on therapeutic effect of the complete carpal tunnel & palmar aponeurosis release(CTPAR) of carpal tunnel syndrome** 2376-2379
Wang Shaoping, Wang Jinguo, Niu Huixia, Chandra Avinash, Xu Yuming

-
- 353 Application of Optimal Homotopy Asymptotic Method to the Equal Width Wave and Burger Equations** 2380-2386
Saeed Islam, Rashid Nawaz , Muhammad Arif, Syed Inayat Ali Shah
- 354 Finite Groups With At Most Nine Non T-Subgroups** 2387-2389
Muhammad Arif, Muhammad Shah, Saeed Islam, Khalid Khan
- 355 Effect of Aquatic Pollution on Fish (Review)** 2390-2395
Mona S, Zaki, S. I. Shalaby, Nagwa, Ata, A. I. Noor El -Deen, Souza Omar and Mostafa F. Abdelzaher
- 356 Synthesis and study of complexes of tetradentate Schiff base and bridging ligand of thiocyanate with transition metals of Fe, Cr and Co** 2396-2405
Ali Javadi Zare and Peyman Ataenia
- 357 An applicable modified probabilistic method for seismic hazard assessment in Northen Khorasan province, Iran** 2406-2412
Arsham Gheirati, Katayoun Behzadafshar and Arash Motasharrei
- 358 Effect of organic fertilizers on quality and quantity of tobacco transplanting in various nursery media** 2413-2422
Laia Morad-beigi, Reza Amirnia, Mehdi Tajbakhsh and RaminTagavi
- 359 Factors Facilitating Entrepreneurship and Self- Employment in Agriculture Sector** 2423-2430
Leila Zolikhahi Sayyar, Somaye latifi, Qasem sarempoor and Amirhossein Pirmoradi
- 360 Influence of apple cider vinegar on blood lipids** 2431-2440
Zahra Beheshti , Yiong Huak Chan, Hamid Sharif Nia, Fatemeh Hajihosseini , Rogheyyeh Nazari , Mohammad shaabani , Mohammad Taghi Salehi Omran
- 361 A Comparison between Hegelian and Lacanian Ideal Hero in Sophocles' Tragedy of *Antigone*** 2441-2451
Mehdi Khoshkalam Pour
- 362 Effect of Ill-Health on Rural Households' Welfare in Ondo State, Nigeria** 2452-2456
A.S Oyekale and T.S. Otuwehinmi,
- 363 A Proposed Model of Customer E-loyalty Measurement in Internet Banking** 2457-2462
Mehdi Rahimi , Olfat Ganji Bidmeshk , Farshid Mirzaalian
- 364 Effect of Tailored Counseling for Patients Undergoing Hemodialysis upon Their Self-Care** 2463-2471
Jehan S. Ali Sayyed, Lobna M. Gamal Aliand Enshrah R. Mohamed
- 365 Detection of Plasmid-Mediated 16S rRNA Methylase Conferring High-Level Resistance to Aminoglycosides in Gram negative bacilli from Egypt** 2472-2479
Aisha Abu Aitta; Manal El Said, Ehab El Dabaa; Mohamed Abd El Salam and Hesham Mohamed Mahdy
- 366 Evaluation of non-functional characteristics of web-based systems modeled and designed using aspect-oriented technology by aspectual software architecture analysis method (ASAAM)** 2480-2486

Davood Karimzadganmoghadam , Davood Vahdat , Mohammad Pira , Reza Asgarimoghadam

- 367 Sufficient condition of a subclass of analytic functions defined by Hadamard product** 2487-2489
Muhammad Arif, Irshaad Ahmed, Mohsan Raza and Khalid Khan
- 368 Prevalence and Determinants of Low Birth Weight in Abha City, Ksa** 2490-2495
Faten M. R. Ismaeil H and Al Musa H. M
- 369 The Study of the Relationship between the Place of Residence Quality and the Feeling of Social Security in Kashan** 2496-2501
Melahat Ahmadi, Batoole Abedi, Sanam Taghizadeh and Maryam Rezghi
- 370 The consideration of nerve pressures arising from work and its role in reducing the organization productivity in Fars province Red Crescent Society** 2502-2510
Mehrzaad Sarfarazi, Sholeh-Sadat Ehteshami
- 371 The effect of government size on inflation in Iran** 2511-2515
Marzieh Esfandiari , Vahid Dehbashi , Hamid Mohammadi , Iman Shahraki
- 372 Screening Of Antimicrobial Activity Of Sesquiterpenoid Crude Extract Of *Ganoderma*** 2516-2519
Asghar.Sharifi, Seyed Sajjad Khoramrooz, Soheyla JahediSeyed Abdolmajid Khosravani
- 373 Factors Influencing Households' Environmental Hazard Exposure in Ibadan Metropolis** 2520-2527
Abayomi Samuel Oyekale
- 374 Linearization Algorithms for a Level and PH Process** 2528-2533
Subbulekshmi, Kanakaraj
- 375 Depressive disorder among brucellosis patients in Hamadan, Iran: A case-control study** 2534-2537
Peyman Eini MD, Mohammad Mehdi Majzooobi MD, Mohammad Ahmadpanah, Mojgan Mamani MD
- 376 Biochemical and pathological study of protective effect of Vitamin A in Azathioprine - induced pancreas toxicity in Rat** 2538-2542
Rasoul Estakhri, Ali Khodadadi, Mahsa Parnian, Babak Hajipour, Mehdi Kamalipour, Maryam Mohsenikia, Ehsan Jangholi, Fereydoon Abedi
- 377 Anew Shoe Decreases Pain and Fatigue in Ascending and Descending the stairs in patients with knee osteoarthritis** 2543-2549
Amir Mohammad Navali, Bina Eftekhari Sadat, Babak Hajipour. Reza Ranjbaran
- 378 Double-blind comparison of intra pleural analgesia through a catheter and intra pleural analgesia through a catheter beside a chest tube** 2550-2555
Touraj Asvadi Kermani, Mehdi Zamiri , Saviz Pazhhan, Shahin Mir Mohammad Sadeghi, Babak Hajipour, Hamze majidi
- 379 Comparison Of Direct Visual Inspection (DVI) With Pap Smear In Diagnosis Of Precancerous Lesion Of Cervix** 2556-2560
Fateme Mallah, Fateme Nazari, Nazli Navali, Babak Hajipour.
- 380 Heterologous reconstitution the polyunsaturated fatty acid biosynthetic pathway of *Phaeodactylum tricornutum* in *Arabidopsis thaliana*** 2561-2565

Yun-tao Li , Yuan-min Zhu, Chun-hua Fu, Mao-teng Li, Long-jiang Yu

- 381 Detection of *cambylobacter* spp. in stool samples by new methods in comparison to culture** 2566-2571
Mona Z Zaghloul, Naglaa Farouk and Zeinab Ali Galal
- 382 Virulence of two Entomopathogenic nematodes (*Heterorhabditis bacteriophora*, *Heterorhabditis zealandica*) to *Galleria mellonella* (Lepidoptera: Pyralidae), *Tenebrio Molitor* (Coleoptera: Tenebrionidae) and pupae in the laboratory** 2572-2579
Lubanza Ngoma, Mirabel Akwa Nyamboli , Vince Gray, Olubukola Oluranti Babalola
- 383 Secured disclosure of data in multiparty clustering** 2580-2585
G. Kirubhakar , Dr. C. Venkatesh
- 384 Identifying and Prioritization Effective Factors in TQM implementation Using AHP and DEMATEL Methods** 2586-2592
Reza Kiani mavi, Shahram madanshekaf, Kiamars Fathi Hafshejani, Davood Gharakhani
- 385 Mechanism of injury mechanism of boys' amateur epical athletes in Kyokushin ka, Karate and Aikido** 2593-2597
Dr. Mohsen Ghofrani, Seyyed Hamed Mousavi
- 386 A Study of the Relationship between Free Cash Flow and Debt** 2598-2603
Peyman Imanzadeh, Rademan Malihi Shoja, Akbar Poursaleh
- 387 Relationship between organizational structure and knowledge management among staff managers of physical education organization** 2604-2609
Mahmud Gudarzi, Mojtaba Abutorabi, Mohsen Ghofrani
- 388 Studying the effect of 8 weeks corrective exercise program on student's scoliosis changes.** 2610-2612
Farhad Kouhi Achachlouei, Mehdi Abbaszadegan, Sakene Aminjad, Mohammad Nasiri
- 389 The Effect of Coach Stability on the Performance of Football Teams in Iran Pro League** 2613-2616
Farideh Hadavi ,Mohammad Soltani, Lila Sabbaghian Rad Khalil Alavi
- 390 The Relationship between Power Bases of Sports Federations' Presidents with Employees Job Performance and Job Satisfaction** 2617-2624
Tahereh Nedae, Khalil AlaviSeyedeh Farideh Hadavi, Lila Sabbaghian Rad
- 391 The Study of Factors Pertaining to Administrators' Empowerment Kaleibar schools, Iran** 2625-2629
Sadegh Maleki Avarsin and Habibeh Najafi Kaleybar
- 392 Relationship between Manufacturer Product Strategies and Supply Chain Inventory in a Company** 2630-2638
Jafari Ali, Rasouli Dizaji Mohammad, Komari Alaie Mohammad Reza
- 393 Expert System for Offline Clinical Guidelines and Treatment** 2639-2658
Tanzila Saba, Saleh Al-Zahrani and Amjad Rehman
- 394 Collapse of Authenticity of Artistic Work** 2659-2664
Yousef Afarini
- 395 Partial edentulism: a five year survey on the prevalence and pattern of tooth loss in a** 2665-2671

sample of patients attending King Abdul Aziz University - Faculty of Dentistry

Lana A. Shinawi

- 396 Study And Development of Governmental Services Cost Price Accounting Model in Iran** 2672-2684
Nasrollah Janafzae, Gholam Hossein Khorshidi
- 397 Effect of NATO expansion into the Central Asia and the Caucasus and Russia's reaction to it** 2685-2692
Iraj Mazarei
- 398 Kinetic Spectrophotometric Determination of Zafirlukast in Bulk and in Drug Formulations** 2693-2701
Amal Mahmoud Abou Al Alamein
- 399 Specifying balance in expense and time as a result of changing method of collecting and transporting rubbish at 22 districts of Tehran** 2702-2715
Mozhgan Moharrami and Ajdar Akson
- 400 Effect of Biological Fertilizers on Germination Indices in Wheat Cultivars With Drought In Greenhouse** 2716-2720
Elena Khabiri, Yousef Alaei, Seyed sajjad moosavi, Ali Mohammadpour Khanghahand Maryam Jafari
- 401 Comparison of analytical and experimental results of ductility factor in reinforced concrete structures** 2721-2734
Hamid Reza Ashrafi, Hossein Behsan and Neda esmaeili
- 402 A Survey of the Life and Time of Aboulkhir Khan the Shaibani as Reflected in the Moghimkhani Biographies and Sparsely in other Authentic Historical Documents** 2735-2739
Mohammad Geraili Kerapi
- 403 Serum ferritin and iron in diabetic and non-diabetic with acute myocardial infarction** 2740-2745
Hamid Sharif Nia, Ali Akbar Haghdoost, Yiong Huak Chan, Fariba Tabari, Abolfazl Hashemi, Babak Alaei, Mohammad Taghi Salehi Omran, Abolghasem Siyadat Panah, Mohammad Ali Soleimani
- 404 Comparison effect organic humic fertilizers the dry matter maize genotypes in Ardabil region** 2746-2749
Maryam Jafari, Ali Mohammadpour Khanghah, Yousef Alaei, Seyed Sajjad Moosavi and Elena Khabiri
- 405 Globalisation and Labour Supply of Single Female Heads of Households in Malaysia** 2750-2759
Rahmah Ismail, Poo Bee Tin
- 406 Heteroplasmy of Leber hereditary optic neuropathy and clinical expression in Chinese pedigrees with 11778A mutation** 2760-2763
Wen-cui Wan, Yu Zhu, Xue-min Jin
- 407 Providing optimal model for water resources management based on trade approach in virtual water** 2764-2768
Nima Tavakoli Shirazi , Gholam Hossein Akbari