Curriculum Vitae

I- Personal data:

Name: Sotohy Ahmed Sotohy Family Name: Mohamed

Date of birth: 05/12/1960 Place of Birth: El-Minia- Egypt

Marital status: Married No. of children: Four
Social Security # : 26012052403193 (Egypt)
Social Security #: 268-06-4559 (USA)
Nationality: Egyptian

Current Job: Prof. of Animal & Environmental Hygiene, Faculty of Vet.

 Medicine, Assiut University, Assiut-Egypt (28/11/2004).
Permanent Address: Dept. of Animal & Environmental Hygiene, Fac. of Vet. Medicine, Assiut University, 71516 Assiut-Egypt.

Current Address: KSA- Jeddah- Old Makkah Rd. KL 10- Agriculture administration- Animal quarantine office-P.O. Box 23209
Tel. 00966-26775485.(Home) 050-6541389 (mobile)

E.mail: Sotohy2000@Yahoo.com
II- Academic degrees:

	Degree
	Date
	Grade
	Field
	Thesis title

	1
	B.V.Sc
	
	May
	1984
	Very good
	Veterinary
	-

	2
	M.V.Sc.
	19
	June
	1989
	-
	Vet. Hygiene
	*

	3
	Ph.D.
	23
	October
	1994
	-
	Vet. Hygiene
	**

	4
	M.V.Sc.
	25
	July
	1999
	-
	Microbiology

* “Hygienic significance of some microbial isolates from broiler houses"
** “Effect of some Egyptian Tannin-containing plants on some microbes of Small
 Ruminant’s intestine"

*** “Studies on John’s Disease".

III- Pervious Jobs:-
	No.
	Title
	Period
	Notes

	
	
	From
	to
	

	1
	Vet. demonstrator
	29/8/1984
	29/7/1989
	Dept. of Vet. Hygiene

	2
	Assistant Lecturer-Vet Hygiene
	30/7/1989
	12/11/1994
	Dept. of Vet. Hygiene

	3
	Lecturer- Vet Hygiene
	13/11/1994
	27/11/1999
	Dept. of Vet. Hygiene

	4
	Associate Professor- Vet Hygiene
	28/11/1999
	27/11/2004
	Dept. of Vet. Hygiene

	5
	Professor- Vet Hygiene
	28/11/2004
	Onward
	Dept. of Vet. Hygiene

IV- Periods spent abroad: -

1. 1992-1994: Hohenheim University, Stuttgart, Germany. (Ph.D. studies).

2. March-August (1997): Institute of Bacteriology and Animal Hygiene, University of Vet. Med, Vienna, Austria. (Scientific research on molecular biological techniques for diagnosis of M. paratuberculosis.

3. July-August, (1998): In Institute of animal and Environmental Hygiene, Free University, Berlin, Germany.

4. June, 2000- Jan., 2004: USA, Research Associate, Center for Medical Mycology, Dermatology Department, University Hospitals, Research Institute and Case Western Reserve University, Cleveland, OH, USA.

V- Practical experience: -

1. Molecular Biology:

2. Microbiology:

a- General microbiological approach.

 b- Fungal Biofilm as regards to its basic chemistry, Molecular

 behaviour, and its role in the antifungal drug resistance.

 c- Proteomic analysis of fungal biofilm: Extraction, purification &

 Quantization and enzyme treatment.

d- Lab maintenance.

3. Lab. Animal: Good experience in Management and handling of the experimental animals.

4. Environmental Hygiene: Microbiological assessment of air, water and soil as well as detection of the chemical pollutants of water.

VI-References

1- Prof. Dr. Ghannoum, M.A., Prof. and director of center for Medical Mycology, Dermatology Dept., Case Western Reserve University, Cleveland, OH, USA.

E.mail: mag3@CWRU.edu
2- Fisher, Steven, Associate Prof. of Cardiology, Dept. of Medicine, Case Western Reserve University, Cleveland, OH, USA.

Email: saf9@CWRU.EDU

3- Hossain, M.A., Center for Medical Mycology, University Hospitals of Cleveland, Dermatology Dept., Case Western Reserve University, Cleveland, OH, USA.

E.mail: MAH39@CWRU.edu
VII- Selected List of publications
A- Scientific Journals:-

1. Dirksen, W.P.; Mohamed, S.A.; Fisher, S.A. (2003): Splicing of a myosin phosphatase targeting subunit 1 alternative splicing exon is regulated by interonic cis-elememts and a novel bipartite exonic enhancer/silencer elements. J. Biol. Chem., 278 (11): 9722-9732.

2. Ghannoum, M.A.; Hossain, M.A.; long,L.; Mohamed, Sotohy.A.; Reyes, G., and Mukherjee, P. (2004): Evaluation of Antifungal Efficacy in an optimized Animal Model of Trichophyton mentagrophytes-Dermatophytosis. Journal of Chemotherapy, 16 (2): 139-144 (1/4/2004).

3. Hossain, M.A.; Mohamed, S.A., and Ghannoum, M.A. (2004): Attributes of Sachybotrys chartarum and its attributes with human disease. J. Allergy Clinc. Immunol., 113 (2): 200-208.

4. Schinabeck, M.K.; Long, L.A.; Hossian, M.A.; Chandra, J.; Mukherjee, P.K.; Mohamed, S.A . and Ghannoum, M.A. (2004): Rabbit Model of Candida albicans Biofilm infection: Liposomal Amphotericin B Antifungal Lock Therapy. Antimicrobial agents and chemotherapy 48 (5): 1727-1732 (May, 2004).

5. Mukherjee, P.M.; Mohamed, S.A.; Chandra, J.; Kuhn,D.; Liu, S.; Antar, O.S.; Munyon, R.; Mitchell, A.P.; Andes, D.; Chance, M.R.; Rouabhia, M. and Ghannoum, M.A. (2006). Alcohol Dehydrogenase restricts the ability of the pathogen Candida albicans to form a biofilm . Infec. Immun., 74 (7): 3804-3816.
6. Sotohy, A.S.; Mueller, W., and Ismail, A.A. (1995): "In-vitro" effect of Egyptian tannin-containing plants and their extracts on survival of pathogenic bacteria. Dtsch. Tieraerztlich. Wschr., 102: 344-348 (Engl. & German).

7. Ahmed, M.M. and Sotohy, A.S. (1998): Survival of Salmonella typhimurium and E.coli in poultry environment under different thermal conditions. Assiut Vet. Med. J., 38 (76): 16-28 (Engl.& Arabic).

8. Sotohy, A.S, and Ahmed, M.M. (1998): Antifungal effect of tannin-rich plant (Acacia nilotica) "in-vitro" and "in-vivo" studies. Assiut Univ.Bull. Environ. Res., 1 (2): 1-16 (Engl. & Arabic).

9. Ahmed, M.M.; Ismail, M.A.; Sotohy, A.S., and Ismail, A.A. (1998): Mycological evaluation of poultry feeds, concentrates and feed ingredients. Assiut Univ. Bull. Environ.Res., 1 (1): 1-16 (Engl.& Arabic).

10. Sotohy,A.S., and Mohamed A.A. (1999): Fungicidal effect of the common disinfectants on the most widely spread dermatophytes with reference to their differential resistance"in-vitro" study. Assiut Vet. Med. J., 41(81): 113-126 (Engl.& Arabic).

11. Sotohy, A.S., and Masalmeh, M.A. (1999): Epidemiological studies on Johne's disease in cattle using the culture and PCR. Assiut Vet. Med. J., 41(81): 101-112 (Engl.& Arabic).

12. Sotohy, A.S. M. (2003): Epidemiological studies of Bovine tuberculosis with special reference to tuberculocidal effect of some disinfectants on M. bovis. Assiut Vet. Med. J., 49 (96): 152-166.

13. Reem-Dosoky; Hosny, A.H.; Sotohy, A.S.M ., and Swaify, H. (2000): Evaluation of some commercail disinfectants against some pathogenes in presence of interfering substances. Assiut Vet. Med. J., 43 (86): 147-158.

14. Abd Elgaffar, S.Kh.; Arafa, M.I.;, and Sotohy, A.S.M (2003): Prophylactic effect of tannins on visceral larval migrans in mice. Assiut Vet. Med. J., 49 (96): 214-227.

15. Abdel-Rahaman, M.A.; Ahmed, M.M., and Sotohy A.S.M (2000): Acclimatization of sheep to housing stress of metabolism crates with reference to their behavioural and endocrinological aspects. Assiut Vet. Med. J., 43 (85): 37-50.

16. Ahmed, M.M. and Sotohy A.S.M. (2003): Sanitary conditions of milking environment in Assiut dairy farms and quality of their produced milk. Assiut Vet. Med. J., 49 (97): 88-112.

17. Ahmed, M.M. and Sotohy A.S.M. (2003): Hygienic aspects on fungal contamination of milking environment of some dairy farms. Assiut Uni. Bull. Environ. Res., 6 (1): 37-53.

18. Ahmed, M.M. and Sotohy A.S.M. (2003):In-vitro study of some selected disinfectants on some pathogens of hygienic significance in Vet. Practice. Assiut Uni. Bull. Environ. Res., 6 (1): 13-26.

19. Sotohy, A.S.M. (2004): Studying effect of pH on the antimycotic performance of some disinfectants by using quantitative suspension test. Ass. Uni. Bull. Environ. Res., 7 (1): 45-54.

20. Sotohy, A.S.M. (2004): Development of a prophylactic method against rabbit enterotoxaemia. Ass. Uni. Bull. Environ. Res., 7 (1): 55-62.

B- Academic conference:-

1. Chandra, J.; Mukherjee, P.K.; Mohamed, S.A., Schinabeck, M.K.; Ghannoum, M.A. (2003): Role of Antifungal Binding Fluconazole Resistance of Candida albicans Biofilms. 43rd ICAAC, American Society for Microbiology, Sept, 14-17, 2003, McCormick Place, Chicago, Illinois, USA (Poster).

2. Mukherjee, P.; Mohamed, S.A., Chandra, J.; Schinabeck, M.K.; Ghannoum, M.A. (2003): Proteomic Identification of Phase-specific Cell Wall Proteins Expressed During Candida albicans Biofilm Formation. 43rd ICAAC, American Society for Microbiology, Sept, 14-17, 2003, McCormick Place, Chiago, Illinois, USA (Poster).

3. Zhou,G.; Mohamed, S.A.; Chandra, J.; Schinabeck, M.K. and Ghannoum, M.A. (2004): Candida albicans Biofilm: Isolation and Composition of Extracellular Matrix. American Society of Microbiology, March 18-22-2004, Austin, Texas, USA (Poster).

4. Chandra, J; Mukherjee, P.; Schinabeck, M.K.; Sotohy Mohamed, Kuhn, D.M.; Ghannoum, M.A. (2003): Candida albicans Biofilm: Formation, Architecture and Gene Expression. Research Show Case 2003, Case Western Reserve University, April 4th, 2003, Cleveland, OH, USA (Poster).

5. Mukherjee, P.K.; Zhou, G.; Mohamed, S.A.; Schinabeck, M.K. and Ghannoum, M.A. (2004): Isolation of Extracellular Matrix of Candida albicans Biofilm and Determination of Matrix Composition. Research Show. Case Western Reserve University, Cleveland, OH, April 2nd , 2004 (Poster).

6. Chandra, J.; Mohamed, S.A.; Mukherjee, P.K.;Schinabeck, M.K.; Zhou, G.; Mitchell, A., and Ghannoum, M.A. (2004): Alcohol Dehydrogenase Decreases the ability of C.albicans to form Biofilm On Tunneled Catheters. Research Show. Case Western Reserve University, Cleveland, OH, April 2, 2004 (Poster).

7. Sotohy, A.S.; Ismail, Mueller,W. (1995): Further studies on the antimicrobial properties of some plant materials in relation to their tannin content. Proc. of the 3rd Sci. congress of Egyptian society for cattle diseases, 3-5 Dec., 1995,pp. 189-195.

8. Farouk, A.A., Sotohy, A.S. and Ahmed, M.M. (1995): Evaluation of groundwater in Assiut city. part 1: Chemical studies. Proc. of the 1st intern. conference "The environment and development in Africa", 21-24 Oct., 1995, Assiut-Egypt, pp. 73-82.

9. Ahmed, F.A.; Hafez,A.H.; Sotohy, A.S., and Ahmed, M.M. (1996): Evaluation of groundwater in Assiut city. Part II: Hygienic spotlight on the groundwater used for drinking. 7th Sci. Cong. 17-19 Nov., 1996, Fac. of Vet. Med., Assiut-Egypt, pp. 1-10.

10. Sotohy,A.S., and Ahmed, M. M. (1996): Evaluation of groundwater in Assiut city. Part III: Microbiological assessment of groundwater used for drinking. 7th Sci. Cong. 17-19 Nov., 1996, Fac. of Vet. Med., Assiut- Egypt, pp. 11-20.
VIII- Books:

1. Chandra, Jyotsna; Sotohy Mohamed, and Mahmoud Ghannoum (2009): Flucytosine: the site of action, mechanism of resistance and use in combination therapy. In: Antimicrobial drug resistance. Douglas, L., Mayers; Stephen, A. Lerner; Marc Quellette and Jack, D. Sobel (Eds), human press Inc., Ny.; Chapter 27, pp. 313-326.
IX- Contributions in a scientific meetings:

1. Workshop on Medical Fungi, Assiut University Medical Center (AUMC), 19-24th March. “Recent concepts on fungal Biofilms”.
