

CONTENTS

1	Value of Serum ECP and IgE in Differentiation between Asthma and COPD	1-7
	Elham Ragab Abdel Samea, Azza Al Baiomy, Mohammed El-Desoky Nesrien Shalabi, Amina Abd El-Maksoud	
2	Clinical and Genetic Study of Juvenile Rheumatoid Arthritis	8-15
	Elham Ragab Abd El Samee, Farha El Chennawy, Ahmed Yehya Al Shambaky	
3	Determination of Bioactive Components of <i>Cynodon dactylon</i> by GC-MS Analysis	16-20
	R.K. Jananie, V. Priya, K. Vijaya Lakshmi	
4	Welding of Austempered Ductile Cast Iron	21-27
	E. El-Kashif and M. A. Morsy	
5	Adsorption of Ce(III) from Aqueous Solution using Acrylic Acid Grafted Low Density Polyethylene Films	28-34
	M. Abdel Geleel and H. Kamal	
6	Assessing Importance of rural women Employment	35-39
	Mohammad Abedi and Sharareh Khodamoradi	
7	Performance Evaluation for QoS Guarantee in ATM Networks with OPNET	40-44
	Elsayed Abdelhameed Sallam, Ahmed Aisa Hussein and Yahia Ahmed Zakaria	
8	Economic Analysis of Gum Arabic Production in Jigawa State, Nigeria	45-49
	H.Y. UMAR; S. I. AUDU AND Y. WAIZAH	
9	Determinants of Economic Growth Differential in Rural Nigeria	50-58
	Adigun Grace Toyin, Awoyemi Taiwo Timothy, Omonona Bolarin T	
10	Purification and characterization of Keratinase enzyme from <i>Streptomyces</i> species JRS 19.	59-67
	T. Jayalakshmi, P. Krishnamoorthy, G. Ramesh Kumar, P. Sivamani	
11	Nutrient Utilization And Growth Responses Of <i>Clarias Gariepinus</i> Fingerlings Fed Dietary Levels Of Jackbean (<i>Canavalia Ensiformis</i>) Meal.	68-71
	Anyanwu, D.C; Ukaegbu, E.P. and Ogueri, C.	
12	Households Willingness to Pay for Improved Water Supply Services in Ibadan Metropolis of Oyo State, Nigeria	72-76
	Omonona B. T and Fajimi F. O	
13	Deterioration and Diffusion Studies of Radioactive Wastes from the Concrete Matrix by Dynamic Method	77-86
	A. El-Dakrouy	
14	Some Ethno Medicinal Plants for the Treatment of Common Health Problems in Mayurbhanj District, Orissa	87-92
	Madhusmita Jena and R.K. Sahu	

15	The role of micro-credit to improve women's participation in household decisions Mojtaba Sadighi, Mehran Bozorgmanesh and Mohammadreza Ghaffari	93-98
16	Biosurfactant Production by <i>Pseudomonas</i> Sp from Soil Using Whey as Carbon Source Praveesh B. V., Soniyamby A.R., Mariappan C., Kavithakumari P., Palaniswamy M and Lalitha S.	99-103
17	Plasma Ascorbic Acid, Lipids and Lipoproteins in HIV Infected Patients Ebesunun Maria, Finebone Patience. Adetunji Kehinde, Umahion Kingsley	104-107
18	Assessing Similarities and differences between Distance Education and e-learning Mehdi Nazarpour, Mojtaba Sadighi and Mehran Bozorgmanesh	108-113
19	Physiochemical Characterization Of Industrial Effluents: Case Study Of Beverage And Fibre-Cement Plants In Enugu, Nigeria J.U. Ani, J.N Asegbeloyin and M. C. Menkiti	114-117
20	The role of information and communication technologies (ICT) in villager's education Mojtaba Sadighi, Mehran Bozorgmanesh and Mohammadreza Ghaffari	118-122
21	Antibacterial and Phytochemical Studies of <i>Allium Sativum</i> Enyi-Idoh Kingsley Hovana, Utsalo Simon James, Epoke James, Ejia Matthew Egbobor, Arikpo Giddings Egba, Oruche Adaobi Nwakaku and Offor Ubana Akpama	123-128