
[image: image1.png]

[image: image2.jpg]WIAEY) AeShug Aol a3 1

Resume

Dr. Talaat El-Khateib

Professor of Food Hygiene and Animal Byproducts

Director of the Food Hygiene and Safety Center FHSC

Advisor of Assiut University for Food security and Food Safety

Scientific Coordinators between Purdue and Assiut Universities

Department of Food Hygiene
 Faculty of Veterinary Medicine – Assiut University
Assiut - Egypt

talaatkhateib52@gmail.com
www.mht.aun.edu.eg
Junary, 2014

[image: image3.jpg]

Talaat El-Khateib
Date of Birth:
April 29, 1952 in Assiut/Egypt
Nationality:
Egyptian

Marital Status:
Married with two sons and a girl

Work Address
Food Hygiene and Safety Center - Department of Food Hygiene, Faculty of Vet. Med - Assiut University, Assiut, Egypt

Phone:

Work: (+2) 088 2366 – 399 (phone and fax)

Home: (+2) 088 2 320 990

Mobile: (+2) 0100 1918 447

E-mail: talaatkhateib52@gmail.com

 www.mht.aun.edu.eg
Education:

B.V.Sc : Assiut Univ. Faculty of Vet. Med. /Egypt, 1977

M.V.Sc: Assiut Univ. Vet. Med. /Egypt 1982

Ph. D
 : Assiut University and Germany, Sept. 1985

Specialization: Food Hygiene (Meat, Poultry, Fish and their products – Animal Byproducts) and waste management

1. Meat Hygiene and Quality Control
2. Meat and Meat Products Preservation and Inspection
3. Meat Processing and Technology

4. Animal By Products: processing, utilization and management
5. General Microbiology and Advanced Food Microbiology
6. Food Contaminants and Food Analysis
7. Zoonotic Diseases (diseases transmitted from foods to consumers)

8. Milk and Milk Product Hygiene and Quality Control
9. Fish Inspection, Technology ,Preservation and waste utilization
10. Poultry Inspection and Preservation and waste utilization
11. Food Animal Diseases

12. Introduction to Food Chemistry (Food of Animal Origin)
13. Food Poisoning
Employment record
1. Assiut University, Department of Hygiene and Preventive Medicine

 1978-1982: Demonstrator of Food Hygiene (Meat, Milk and Their Products).

 1982-1985: Lecturer Assistant of Food Hygiene (Meat, Poultry, Fish and animal byproducts).

2. Assiut University, Department of Food Hygiene

 * 1985- 1990: Lecturer.

 * 1990- 1995: Assistant Professor.

 * September, 1995: Professor of Food Hygiene (Meat, Poultry, Fish and byproducts manufacturing and utilization
3. Kuwait Institute for Scientific Research (KISR):

1994 – End of 1997: Associate Researcher Scientist.
4. Public Authority for Agriculture and Fish Resources (PAAF) in Kuwait

1998- 1999: Expert of meat and Fish Diseases
 :
4. Assiut University, 2010 – Now Head of the Food Hygiene and Safety Center (FHSC)

 2011 – 2012 Head of the Food Hygiene Department – Faculty of Vet Med
Teaching activities

[1] Meat, Poultry, Fish Inspection and Quality Control:

 Theoretical and practical for under and post graduate students

[2] Meat, Poultry, Fish Preservation:

Theoretical and practical for under and post graduate students at faculty of Vet. Medicine and Faculty of Agriculture

[3] Food Hygiene and Consumer Protection

 Lectures on Meat and Meat products, Milk and Milk products for the undergraduate students at Faculty of Veterinary Medicine, Assiut University

[4] Food Microbiology:

 Lectures on Meats and dairy Microbiology, General and Advanced food microbiology, food safety
and food protection, for the undergraduate and post graduate students at Faculty of Vet. Medicine, Assiut University and Animal Health Institute, Ministry of agriculture

[5] Food-borne Diseases:
 For postgraduate Students: Lectures on Food poisoning bacteria caused by food infection organisms i.e Salmonella; Enteropathogenic Escherichia coli; Listeria and food intoxication organisms i.e Staphylococcus aureus, Clostridium botulinum and zoonotic Diseases (diseases transmitted from animals to man through consumption of different food).

[6] Animal byproducts manufacturing and utilization management: For under and postgraduate Students
Training activities

[1] Slaughter House and Industrial Factories Management:

 (5-week course and training in the Abattoir and Food Industrial companies for students and Veterinarians).
 [2] Food Control Lab
Training programs dealing with the different works in food control labs (Food Microbiology, Food chemistry, advanced food microbiological tests (i.e. ELISA, DNA hyperdization).
[3] Training the Faculty staffs in Assiut, Alexandria, Swiss Canal and Zagazeg Universities on using the following tools for teaching:
· Multimedia
· LAN for teaching the course of food hygiene and animal byproducts
[4] Training the professionals and technicians working in food control labs in Assiut, Alexandria, Swiss Canal and Zigzag Universities (Departments of food Hygiene) on the following activities:
· Uses of different equipments, apparatus in food control lab and waste management
· Preparation of different media
· Counting and isolation of microorganisms from foods

· Chemical Analysis of Food
Activities (3&4) have been done through the Project "Upgrading and Development of Meat Hygiene , Technology Education and animal byproducts utilization and mangement in Egypt (2005 – 2007)" HEEPF, Ministry of Higher education
Mission abroad

[1] November,1983 - 1985 (WEST GERMANY): Federal Meat Research Institute, Kulmbach. Germany. (Channel System). The practical parts of the Ph. Thesis and 7 scientific articles was done (references No. 2,3,4,5,6,9 and 11).

[2]October, 1991-May,1992 (USA): Scholarship granted by the Binational Fulbright Commission: Department of Animal Science, Department of Food Science and Technology Ohio State University and Silliker Laboratories in Columbus, Ohio to carry out research in the field of Food microbiology (Improvement the rapid methods for detection of food poisoning microorganisms in meat and meat products and how to protect the consumer against unsafe foods (References No. 44).
 [3]August, 2005 (USA): Visiting professor, OSU – Department of Animal Science and Department of Food Science and Technology
 [4]April, 2013 (USA): Visiting professor, Purdue University – Department of Food Science and Technology and Animal Science Department

 [4]February, 2014 (USA): Visiting professor, Purdue University Department of Food Science and Technology, Animal Science Department and Faculty of Vet Medicine for discussing further collaboration and signing of the MOU””””””?????. Also Discussing the establishment of Pilot Biofuels Lab on Assiut University as Traning center to prepare the Egyptian manpower to use the waste of farm animals and plant
Other Professional Activities:

1.
Project Leader of project "UPGRADING AND DEVELOPMENT OF MEAT HYGIENE AND TECHNOLOGY EDUCATION IN EGYPT" NO C-068- I0 (FEBRUARY 2005 TO JUNE 2007) FUNDED BY THE HEEPF (120,000 $).
 5. accompanied the final year students of faculty of Vet. Med to visit different types of slaughter houses, quarantine and factories of foods. They have been trained on the inspection, methods of manufacturing of different food products and how to give the final decision on the quality of the finished products (meat, poultry, fish, milk and their products).

4.
Arrange the summer training programs for students and Veterinarians on the abattoirs and factories.

5.
 Training on the food microbiological investigations for food technology group Kuwaiti manpower and for 17th SSTP trainees from URE, Saudi Arabia and Kuwait was conducted 1994.

Deputy Chairmen and Rapporteur of

· The first Congress of the Food Hygiene and Human Health (6 - 8 February, 2001).
· The 2nd International Congress of Food Hygiene and Human Health ICoFHHH (21 -23 October, 2003).

I have Participated in the National and International Congress:
· The 3rd African Federal Congress, Cairo February, 1981.

· “Kulmbach Woche”, Kulmbach, Germany, May 1984 and 1985

· The 2nd Scientific Congress of Faculty of Vet. Med., Assiut University, in Assiut, March, 1986.

· The 34th International Congress of Meat Science and Technology in Brisbane, Australia, August, 1988.

· The 3rd Scientific Congress of Faculty of Vet. Med., Assiut University, in Assiut, March, 1988.

· The 35th International Congress of Meat Science and Technology in Copenhagen, Denmark, August, 1989.

· The 4th Scientific Congress of Faculty of Vet. Med., Assiut University, in Assiut, November, 1990.

· The 5th Scientific Congress of Faculty of Vet. Med., Assiut University, in Assiut, November, 1992.

· The 2nd Saudi Symposium on Food and Nutrition. Kingdom pf Saudi Arabia, King Saud University, College of Agriculture, Food Science Department, Riyadh 7-10 November, 1994.

· The First Symposium on Food Safety and Human Heath, Doha, Qatar, 10-12 December, 1994.

· 5th Scientific Congress (Egyptian Society for Cattle Diseases) – Assiut – Egypt, 28 – 30 November, 1999.

· 6th Scientific Congress (Egyptian Society for Cattle Diseases) – Assiut – Egypt, 4 – 6 November, 2001.

· 48th International Congress of Meat Science and Technology, Rome 25 –30 August 2002.

· 52nd International Congress of Meat Science and Technology, Baltimore, Maryland 7 - 12 August 2005 USA.
· The Fifth International Conference of Scientific Research and its Applications. Cairo University, December 21-24, 2009
· 57th International Congress of Meat Science and Technology, Gent , Belgium 7 - 12 August 2010 Belgium

Membership in Professional and Other Societies:

1.
A member of the Egyptian Veterinary Syndicate.

2.
A member of Arab Veterinary Medical Association.

3.
In March 13, 1992 I have been nominated and selected for membership in the Alpha Epsilon Chapter of Phi beta Delta Honor society for international Scholars. Reference: Dr. John Greisberger, Director Office of International Students and scholars Oxley, 1712 Neil Avenue, Columbus, Ohio 43210.

Research activities

I have supervised and participated in the research activities running in:

1.
the food Hygiene laboratories at the Department of Food Hygiene, Faculty of Veterinary Medicine, Assiut University.

2.
The Animal Health Institute, Ministry of Agriculture.

3.
The Department of Microbiology, Faculty of Medicine- Assiut University

4.
The Department of Microbiology, Faculty of Medicine. Assiut University

5.
The Department of Pharmacognosy. Faculty of Pharmacy, Assiut University.

 6. Supervisor of Many MSc and Ph (i.e.)

1.
Incidence of Staphylococci in offal in Assiut markets.

M.V.Sc. Thesis. By Amal Ahmed Mohamed, 1987.

2.
Sanitary condition of ready to eat offal in Assiut.

M.V.Sc. Thesis. By Emad Mohamed Alwi, 1988.

3.
Incidence and public health importance of Hydatid cysts in slaughter

animals in Assiut Province.

M.V.Sc. Thesis. By Mohamed Sayed Mohamed, 1991.

4.
Helminthes Parasites of Nile Fish and Their Public Health Importance.

M.V.Sc. Thesis. By Rafet Monier Reyad, 1992.

5.
Incidence of Tuberculosis affected bovine in Sohage Province

M.V.Sc. Thesis. By Yousef Kamal Seleim, 1992.

6.
Incidence and Public Health importance of Bovine Cysticercosis in

Slaughter animals in Minia Governorate.

M.V.Sc. Thesis. By Hana Jaid Habeeb, 1992.

7.
Spoilage and pathogenic Microorganisms in meat and meat products

M.V. Sc. Thesis by Dohaa Abdelazez 2004 .

8.
Emerging Food borne Pathogens in raw and ready to eat foods Ph by M. Amar 2004.
 9. Biofilm in food establishments, Master Rania Samer 2005

10. Egyptian traditional salted fishes: processing technology and quality control monitoring Ph.2008.

Participated in the research activities running in the Food Technology Group, Biotechnology Department, Food Resources Division, Kuwait Institute for Scientific Research : The following projects were done:

*
Reduction in post-harvest and post-mortem losses/spoilage in perishable foods

 in the state of Kuwait (Principal investigator).

*
Use of ELISA and DNA hybridization for rapid detection of food borne

 pathogens (Project Leader).

*
Evaluation of shelf-life expiry date of fresh pasteurized milk and bottled

 mineral water in State of Kuwait (Principal Investigator).

*
Mastitis: Diagnosis and Control (Project Leader).

*
Detection and behavior of emerging food borne pathogens in ready-to-eat foods in the state of Kuwait (Project Leader).

*
Antibiotic Residues in chicken meat, eggs, raw milk and their products

 (Project Leader).

Publications:
I have published more than 50 scientific articles in national and international Journals. They are dealing with the different aspect of food science (mainly Meat Hygiene, Food Microbiology and Zoonotic Diseases) such as:

 1.
Behavior of Salmonellae in Egyptian and Turkey meat products.

 2.
Behavior of Staphylococcus aureus and Yersinia enterocolitica in food (meat

and milk).

 3.
Influence of water activities aw on the viability of the larval stage of Taenia

saginata.

 4.
Ingredients, technology and microbiological stability of Egyptian meat

products.

 5.
Herbs and spice as ant microbial agents.

 6.
Brucellosis in slaughtered carcasses.

 7.
Microbiological quality of meat , meat products, fish, fish products, milk and

milk products in Egypt.

 8.
Behavior of food poisoning bacteria in fresh sausage and beef burger made

with Starter culture (Lactobacillus plantarum)

 9.
Bacillus cereus in meat products

10.
Spoilage and food poisoning organisms in meat and meat products

11.
 Fate of Listeria monocytogenes in meat and meat products and methods of control the different pathogens.

12.
Immunocytochemistry: Avidin biotin peroxidase complex and DNA

Hybridization test for detection of Listeria and Salmonellae.

13.
Lactic acid bacteria and Bacteriocin and their effect on bacterial growth and

activity.

14.
Control of Escherichia coli 0157:H7 in different foods

15.
Metacercariae in Fishes

16.
Factories affecting the keeping quality of pasteurized milk (Spoilage microorganisms).

17.
Rapid methods for detecting food- poisoning microorganisms in foods (ELISA, DNA Hybridization ((...etc)

LIST OF PUBLICATIONS
1- El-Khateib, T. 1982. Sanitary condition of sausage in Assiut city, M.S. Thesis, Faculty of Vet. Med. Assiut University. Egypt

2- Schmidt, U.; Rِdel, W; El-Khateib, T; Pfaffenberger, Elke; Ponert und Leistner, L.
1984. Einfluss des aw-wertes auf die lebensfahigkeit der larve des
inderbandwurms (Taenia saginata). Jahresber. Bundesanst. Fleischforsch.
Kulmbach. BRD. 5,2, C24.

3- El-Khateib, T.; Schmidt, U. und Leistner, L. 1984. Mikrobiologische stability egyptischer Rindfleischwurst. Jahresber. Bundesanst. Fleischforsch. Kulmbach. BRD. 6.3, C26.

4- El-Khateib, T.; Schmidt, U. und Leistner, L. 1984. Hemmung von Salmonellen und
unerwـnschten Schimmelpilzen durch knoblauch bei egyptischer
Fleischerzeugnissen. Jahresber. Bundesanst. Fleischforsch. Kulmbach. BRD. 6.4, C26.

5- El-Khateib, T.; Schmidt, U. und Leistner, L. 1985. Rezepturen und Technologie
einiger egyptischer Fleischerzeugnisse. Institut für Mikrobiologie, Toxikologie und Histologie der Bundesanstalt für Fleischforschung, Kulmbach. BRS.

6- El-Khateib, T.; Schmidt,U. und Leistner,L. 1985. Hemmung von Salmonellen durch
knoblauch und Swiebeln in egyptischem Hackfleisch "Kofta". Mitteilungsblatt.
Bundesanst. Kulmbach, BRD Nr 87, S 6293 - 6295.

7- El-Khateib, T. 1985. Sanitary improvement of locally manufactured sausage in
Assiut. Ph. D. Thesis, Faculty of Vet. Med. Assiut University. Egypt.

8- Lotfi, A; Nasr,S; Youssef,H; Abd El-Rahman,H; Hefnawy,Y and El-Khateib. 1986.
Effect of gluco-delta lactone (GDL), nitrite curing salt and starter culture
(Lactobacillus plantarum) on some prevalent food poisoning microorganisms. Second
Scientific Congress. Fac. Vet. Med. Assiut University. 22-23th March. Assiut Vet.
Med. J. 16. (31):181-197.

9- El-Khateib, T; Schmidt, U. and Leistner, L. 1986. Effect of garlic on Salmonella
in Egyptian Kofta. Fleischwirtschaft, 66 (12):1763-1762.

10- Lotfi, A; Youssef, H; El-Khateib, T; Seddik, I; El-Timawy, A.; El-Gibaly, S and
Gafar, M. 1987. Brucellosis in slaughtered carcasses in upper Egypt. J. Assiut
Vet. Med., 19, 37:102-105.

11- El-Khateib, T.; Schmidt, U. and Leistner, L. 1987. Microbiological stability of
Turkish Pastirma. Fleischwirtschaft. 67 (1), 101-105.

12-
Abd El-Rahman, H. and El-Khateib, T. 1987. Microbiological quality of frozen
ground beef and "Kofta". Fleischwirtschaft 67 (2), 191-192.

13- El-Khateib, T. and Abd El-Rahman, H. 1987. Effect of garlic and Lactobacillus
plantarum on growth of Salmonella typhimurium in Egyptian fresh sausage and
beefburger. J. Food Prod. 50 (4):310-311.

14- Abd El-Rahman, H.; El-Khateib, T. and Refai, R. 1988. Microbiological studies
on the Egyptian salted fish "Moloha". J. Assiut Vet. Med. 19 (38):90-97.

15- El-Khateib, T.; Abd El-Rahman, H.; Hamdy, M. and Lotfi, A. 1988. Poultry
meat products in Egypt. Proximal chemical composition and microbiological quality. Fleischwirtschaft. 68 (6):773-774.

16- Lotfi, A; Youssef, H., El-Khateib, T.; Seddik, I; El-Timmawy, A and Ali, G. 1888.
Incidence of Bacillus cereus in meat products. J. Assiut Vet. Med. 20 (39):110-114.

17- Lotfi, A.; El-Khateib, T; Abd El-Rhahman, H.; Ahmed, S.H.; Tarabily, M. and
Ahmed, A. 1988. Incidence of Staphylococci in offals in Assiut markets. J. Assiut
Vet. Med. 20 (39):115-120.

18- Abd El-Rahman, H.; El-Khateib, T. and El-Timmawy, A. 1988. Spoilage and food
poisoning organisms in frozen ground beef. Fleischwirtschaft. 68 (7):881-882.

19- El-Khateib, T; Ahmed, S.H. and Makboul, M.A. 1988. Effect of cinnamon and
clove oils on food poisoning and spoilage bacteria in vitro and poultry meat product.
34th International Congress of Meat Science and Technology. 29 August - 2
September 1988. Brisbane, Australia, Congress proceedings part B. p. 522-527.

20- El-Khateib, T.; Abd El-Rahman, H.; Kamel, G. and Ali, A.M.A. 1988. Chemical
and histological examination of some Egyptian meat products. 34th International
Congress of Meat Science and Technology. 29 August - 2 September 1988. Brisbane,
Australia. Congress proc. part B., p. 385-386.

21- Moustafa, M.K.; El-Khateib, T. and Ahmed, A. A-H. 1988. Development of
virulent Yersinia enterocolitica in food at different storage temperatures. J. Assiut
Vet. Med. 20 (40):109-111.

22- El-Khateib, T. and Abd El-Rahman, H. 1989. Mould and yeast hazard in frozen
ground beef. J. Assiut Vet. Med. 21, 41:122-128.

23- El-Khateib, T. 1989. The microbiological status of some Egyptian meat products.
35th International Congress of Meat Science and Technology. August 20-25
Copenhagen. Denmark. Congress proceedings Vol. II, p. 498-506.

24- El-Khateib, T.; Ahmed, S.H. and Makboul, M.A. 1989. Trails for increasing
keeping quality of Egyptian minced meat Kofta" and "Kapab" by spices extracts.
35th International Congress of Meat Science and Technology. August 20-25
Copenhagen. Denmark. Congress proceedings Vol. II, p. 486-497.

25- Farouk, A. Ahmed; El-Khateib, T. and Amani, G. Thabit. 1989. A quantitative assessment of some physical disinfectants on food poisoning and spoilage
microorganisms. Assiut Med. J. 31,(2):15-19.

26- Farouk, A. Ahmed; El-Khateib, T.; Amani, G. Thabit. and Seddik, I. 1989. The
house fly (Musca domestica) as health hazard in Assiut

slaughter house. Assiut Med. J. 31,(2):21-25.

27- El-Khateib, T.; Moustafa, S. and Fathi, Sh.M. 1992. Prevalence of coagulase-
positive Staphylococcus and Bacillus cereus in some selected meat products. Fifth
Scientific conference 8-10 November,1992. Fac. Vet. Med. Assiut University. Pro.
II. p.132- 140.

28-
Fathi, Sh. M. and El-Khateib, T. 1992. Cholesterol content of instant chicken
bouillon cubes. Fifth Scientific conference 8-10 November,1992. Fac. Vet. Med.
Assiut University. Pro. II. p. 141- 144.

29- Lotfi, A.; Fathi, Sh. M.; El-Khateib, T.; Gadalla, M. and Fath El-Bab, M. 1992.
Foreign tissue in sausage. Fifth Scientific conference 8-10 November,1992. Fac. Vet.
Med. Assiut University. Pro. II. p. 282- 288.

30- El-Khateib, T. 1992. The role of artificial casing in raising the keeping quality of
locally manufactured fresh sausage. Fifth Scientific conference 8-10 November,1992.
Fac. Vet. Med. Assiut University. Pro. II. p. 289- 295.

31- El-Khateib, T. and Fathi, Sh. M. 1992. Microbiological evaluation of dry sausage.
Fifth Scientific conference 8-10 November,1992. Fac. Vet. Med. Assiut University.
Pro. II. p. 296- 300.

32- El-Khateib, T; Yousef, A.E. and Ockerman, H.W. 1993. Inactivation and
attachment of Listeria monocytogenes on beef muscle treated with lactic acid and
selected bacteriocins. J. Food Prot. 55,(1):29-33.

33- Youssef, H.; El-Khateib, T.; Fatma, G. S., Afifi, S.H. and Riad, M. (1993).
Metacercarial infection in the muscles of Tilapia nilotica and Clarias lazera and the
effect of some physical and chemical factors on the viability of encysted
metacercariae. Assiut Vet. Med. J. 28,(56), 175 -163.

34- Youssef, H.; El-Khateib, T.; Afifi, S.H.; Fatma, G. S. and Riad, M. (1993).
Histopathological changes associated with encysted metacercariae in the muscles of
Clarias. Assiut Vet. Med. J. 28,(56),164 - 170.

35- El-Khateib, T. and Afifi, S.H. (1993). Inspection of Tilapia nilotica Nile fish exposed
to organophosphorus compound (Diazinon). Assiut Vet. Med. J. 29,(57), 119 - 124.

36- AbdEl-Rahman, H. and El-Khateib, T. (1993). Significance of occurrence of mould
and yeast in frozen ground beef. Archiv fur Lebensmittelhygiene 44:112-113.

37- Fathi, S., El-Khateib, T, Moustafa, S. and Hassanein, K. (1994). Salmonellae and
enteropathogenic Escherichia coli in some locally manufactured meat products.
Assiut Veterinary Medical Journal. 31,61:190-199.

38. Lotfi, A., El-Khateib, T., Fathi, S., Youssef, H. and Said, M. (1994). Incidence
of Hydatid cysts in Camels slaughtered in upper Egypt. Assiut Veterinary Medical Journal. 31,61:200-208.

39. El-Khateib, T. (1994). The physico-chemical and hygienic status of some popular
Egyptian meat products, 1. Fresh Sausage. Abstracts, second Saudi Symposium on
Food and Nutrition. November 7-10, King Saud University, Collof Agriculture,
Food Science Department. Riyadh, Kingdom of Saudia Arabia. p. 74-75

40. El-Khateib, T. (1994). The physico-chemical and hygienic status of some popular
Egyptian meat products, 2. Basterma. November 7-10, King Saud University,
College of Agriculture, Food Science Department. Riyadh, Kingdom of Saudia
Arabia. p. 76-77.

41- El-Khateib, T., Sadek, A. (1994). Microbiological investigation of ready-to-eat,
deboned poultry meat. Abstract, The First Symposium on "Food Safety and Human
Health. December 10-12, Ministry of Public Health, Preventive Health Dept. State
of Qatar. (Poster)

42- El-Khateib, T., Fathi, SH.M. (1994). Behavior of Salmonella typhimurium and E.
coli 0157:H7 in Egyptian fresh sausage at 10 and 25oC with special reference to the
effect of lactic and acetic acids. Abstract, The First Symposium on "Food Safety
and Human Health. December 10-12, Ministry of Public Health, Preventive Health
Dept. State of Qatar.

43- El-Khateib, T., Al-Mazeedi, H.M. and Al-Hooti, S.N. (1994). Rapid methods for
the detection of food poisoning microorganisms (with special reference to Salmonella
and Listeria monocytogenes) in meat and meat products. Abstract, The First
Symposium on "Food Safety and Human Health. December 10-12, Ministry of
Public Health, Preventive Health Dept. State of Qatar. (Poster).

44- El-Khateib, T; Yousef, A.E. and Ockerman, H.W. 1994. Antibacterial action of
cinammaldehyde, eugenol and iso-eugenol on the behavior of Pseudomonas
fluorescence inoculated into sterile beef muscle tissue. Abstract, The First
Symposium on "Food Safety and Human Health. December 10-12, Ministry of
Public Health, Preventive Health Dept. State of Qatar.

45. El-Khateib, T. (1995). Behaviour of E. coli in Egyptian fresh sausage emulsion,
influence and interaction of temperature, pH and sodium chloride Fleishwirtschaft,
75(2):161-163

46. El-Khateib, T. and Al-Otaibi. (1996). Microbiological investigation of ready-to-eat
shawarma in Kuwait city. Technical Report, KISR 4881. Kuwait Institute for
Scientific Researh. P.O. 24885 Safat 13109, Kuwait.

47. El-Khateib, T.. (1997). Microbiological status of Egyptian salted meat (basterma)
and fresh sausage. J. of Food Safety. 17:141-150

48. El-Khateib, T. (2002). Bacteriological evaluation of grilled deboned chicken. 48th ICoMST, Rome 25 – 30 August (2002), Volume II:918 – 919.

49. El-Khateib. T. (2003). Is our food safe?. 2nd ICoFHHH, Assiut, Egypt 21 – 23 October, page, 1.

50. El-Khateib, T. 2005. Upgrading and development of Meat hygiene and technology education in Egypt. . 52nd International Congress of Meat Science and Technology, Baltimore, Maryland 7 - 12 August 2005 USA
51. Talaat El-Khateib, 2009. Self-sufficiency of food of Animal Origin through Cooperation and Integration with the Nile Basin State, The Fifth International Conference of Scientific Research and its Application. 21-24 December 2009. Proceeding P: 264
52. El-Khateib, T.2011. Assessment the Microbiological Safety of Ready-to-Eat Meat and Chicken Products prepared in National, Local Restaurants and street vendors in Assiut city-Egypt. 57 International Congress of Meat science and Technology" 7-12 August Gent- Belgium.

52. Talaat El-Khateib 2014. Microbiological quality of edible animal by products in Assiut City. Under press
Books
1. El-Khateib, T. 2006. Atlas Meat Inspection and Food Animal Disease. Scientific Home – 26 July Street, 19. Downtown, Cairo.
2. Talaat El-Khateib 2006. Bird flu: Causes prevention and treatment. Scientific home No. 19 - Street 26 July – Downtown, Cairo

3. El-Khateib, T. and H. W. Ockerman Meat Hygiene and consumer Protection. 2007. Assiut University – Assiut.
4. El-Khateib, T. 2009. Meat Hygiene and Technology. Scientific Home – 26 July Street, 19. Downtown, Cairo

5. El-Khateib, T. 2014. Guidelines on the Practical Food Microbiology. Under press

Projects

1. Director: Achieving Security, of Food of Animal Origin and Economical Utilization of Animal Byproducts in the Nile Basin Region: Cooperation and Integration (2013) On going

PAGE
14
Error! Main Document Only.

