

CONTENTS

1	Effect of Fed on Wheat Germ on Serum Minerals, Detoxification Enzymes and Immunological Indicators of Rats Azza AL-Adle Ahmed Morsi	1-6
2	GIS-Based Geodatabase For Multi-Criteria Decision Analysis In Location Based Service: An Application For Lagos State, Nigeria Christopher Ndehedehe, Olusola Omogunloye, Onuwa Okwuashi	7-14
3	A Case study of Convex Optimization with Nonlinear Programming Sachin Kumar Agrawal, Navneet Rohela , Mayank Pawar	15-16
4	The Relationship between Transformational Leadership and Organizational Social Capital Dr.Bozorgmehr Ashrafi; Ahmad Cheraghmakani	17-24
5	Kinetic Studies Of Wastewater Treatment From Rubber Factory Using Snail Shell Jatto, Ejeomo.Osazuwa. Asia, Imohimi.Ohioma. Egharevba, Felix. Odia, Ariaburie	25-33
6	Investigating the Impact of Corporate Governance Components on Financing and Dividend Policies of Firms Farshid Ghalebi, Siroos Korahi Moghadam, Ali Hossein Zadeh	34-41
7	An analysis of the factors relating to the knowledge sharing of the faculty members of engineering and humanities faculties of university of Tehran Saadi M , Rostami S	42-48
8	The Effect of Marine Probiotics on the Growth of Fish and Shellfish Pathogens Caroline Nchedo Ariole and Niabari Blessing Kanee	49-52
9	Nutritional factors affecting α-amylase production by <i>Aspergillus versicolor</i> and <i>Aspergillus terreus</i>: Effect of nitrogen source of growth medium Adekunle Odunayo Adejuwon, Olusola Abiola Ladokun, Bukola Ayodeji Bamkefa, Akeem Olagunju Agboola, Joseph Omololu-Aso , Mary Ajibola Adejuwon	53-55
10	Investigating Factors Facilitating Knowledge Management in Crisis Management Organization Ali Bagherifar	56-61
11	Adoption of RTEP Production Technology Among Cassava-based Farming Households In Southwest Nigeria. Adekemi A. Obisesan , Bola T. Omonona, Suleiman A.Yusuf , Omobowale A. Oni	62-65
12	Eeffect of <i>Bifidobacterium longum</i> and Allyl isothiocynate on survival of <i>Salmonella typhimurium</i> in Fermented Sausage Asmaa, M. Sh. Fayed; Ghada, S.E. Salem and Salwa, R. S. Hegazy	66-70
13	Accounting of Intangible Assets An Empirical Study on the Saudi environment Dr Mohamed Almoutaz Almojtaba Ibrahim 1 Dr Mohamednour Eltahir Ahmed 2	71-82

- 14 Comparative Curative and Preventive Ovicidal Effectiveness of Certain Selected Igrs and Insecticides Against The Cotton Leafworm and Sweetpotato White Fly** **83-91**
Zidan, Lobna. T.M, M.H. Rashwan and M.A.A Abd-El-Razik
- 15 Microbiological Quality Of Street-Vended-Ready-To-Eat “Bole” Fish In Port Harcourt Metropoplis** **92-101**
N.N. Odu, and N.B. Ameweiye
- 16 Complexes Of 4-Cyanobenzaldehydeisonicotinic Acid Hydrazone With Some Transition M(Ii) Sulphates. (M= Cu, Co, Ni)** **102-104**
Nwabueze J.N and Salami H.A