

CONTENTS

1	Effect of Oven drying on the nutritional properties of whole egg and its components S. Kumaravel, Hema R. and Kamaleshwari A.	1-4
2	Determination of porosity in rocks over some parts of Gwagwalada area, Nigeria. Alhassan D. Yusuf, Mallam Abu, Abdulsalam N. Nasir	5-9
3	Solution of 0-1 Programming Problem by using DNA Computing Model Navin Kumar Agrawal, Rajeev Kumar and Rahul Rathore	10-14
4	Effect of 3 types of training on Interleukin 15 and Insulin-like growth factor-1 in Adolescent females Running Head: Effects of training on IL-15 and IGF-1 Maghsoud Peeri, Sara Parsamehr, Mohammad Ali Azarbayjani, Hoseyn Fatolahi	15-20
5	Role of ICT in women's growth and education Mini Agarwal, Sumit Choudhary	21-22
6	Farmers' perception on insect pests' control and insecticide usage pattern in selected areas of Ghana Silas Wintuma Avicor, Ebenezer Oduro Owusu, Vincent Yao Eziah,	23-29
7	Management And Conservation Of Biodiversity Through Soil Seed Bank In Moist Tropics Of India Upama Mall and Gopal S. Singh	30-37
8	Amplification of Capsule – Producing Genes from <i>Cryptococcus Neoformans</i> Using Specific Primers Randa Alarousy, Heidy Abo El Yazeed, Hosam Kotb, Khaled Sabry Abdella, and Mohamed Refai	38-42
9	Role and Utility of Trace Elements in Palaeodietary Reconstruction Jaibir Singh Pharswan and Yogamber Singh Farswan	43-48
10	Expression of drug resistance-related proteins; Survivin and P-glycoprotein in Astrocytic Tumors and their correlation with Malignant Grade and to each other Zakaria A. El-Khayat; Shadia A. Fathy ; Heba K. Nabih ; Safinaz E. El-Toukhy ; Azza A. Atef ; and Marwa A. El-Shaer .	49-54
11	Investigations into the Effects of Different Binding Ratios on some Densification Characteristics of Corncob Briquettes Oladeji, J.T.	55-58
12	Preliminary In Vitro Study For Using Aqueous Cinnamon Extract Against Foot-and-Mouth Disease Virus Abeer A. H. Boseila	59-63
13	Studies on Ion association and Solvent Interaction-Conductance of Multi-charged Electrolytes (Potassium Ferricyanide and Ferrocyanide) in Aqueous and Aqueous Dextrose Mixtures at Different Temperatures. Dehury Sujit Kumar, Dash Upendra Nath	64-69