CURRICULUM VITAE

[image: image1.png]

Family Name : El-Hafez
First Name : Enas Ahmed Abd El-Hafez
Date OF Birth : 06/28/1970 ,Assiut, EGYPT
Nationality :
 Egyptian
Email Address : enaswael@yahoo.com
Mobile number : +1 832 270 2286
Marital Status :
Married with three kids

Job Graduation: 1- From May 1994-Dec 1997
 Instractor of histology in The Department of Anatomy & Histology(cell& tissue biology), Faculty of Veterinary Medicine Assiut University, EGYPT
 2- From Jan1998-June 2004

 Assistant lecturer of animal histology in The Department of Anatomy & Histology (cell& tissue biology) , Faculty of Veterinary Medicine Assiut University, EGYPT
 3-From Sep. 2004-july 2009

 Lecturer of animal histology in The Department of Anatomy & Histology (cell& tissue biology) , Faculty of Veterinary Medicine Assiut University, EGYPT from
 4-From Sept 2009 till present
 Assistant professor of Histology (Cell & Tissue Biology) in The Department of Anatomy & Histology, Faculty of Veterinary Medicine Assiut University, EGYPT
 5-Postdoctor position at the faculty of Medcine and Health sciences, UPM, Kuala Lambur Malaysia. at the period between august 2010 till feb. 2011
Education : -Ph.D. degree in Veterinary Science specialized in Histology and embryology of the ovary, November, 2004, Assiut University, EGYPT.

-Master degree in Veterinary Science specialized in Histology and embryology of the stomach, December, 1998, Assiut University, EGYPT.

-Bachelor of Medical Veterinary Science (B.V.Sc.), Very good, April 1994 , Assiut University, Egypt.
Courses studied before master degree:

1-physiology

2-Biochemistry

3-Microbiology

4-Virology & Immunology

5-Parasitology

6-Toxicology

7-Anatomy

8-Veterinary medicine

9-Infectious Diseases

10-Zoonotic diseases

11-Animal surgery

Experience :
1-Making all histological techniques including
A-Light microscopical study

1-Sampling

2-Fixation

3-Dehydration & Hydration

4-Clearing by xylene

5-Embedding in paraffin

6-Cutting by using microtomy at 3-7 µ.

7-Deparaffinization

8-Stainning using general and special histological stains.

B-Making Semithin Sections using Ultratome
1-For semithin sections small specimens of tissue fixed in a mixture of 2.5% paraformaldehyde and 2.5% glutaraldehyde in 0.1M Na-cacodylate buffer, pH 7.3 for 4 hours at 4 Cº.
 2-Samples washed in the same buffer used and then post-fixed in 1% osmic acid in 0.1M Na-cacodylate buffer for further 2 hours at room temperature.
3-The samples then dehydrated in ethanol and embedded in Araldite-Epon mixture.
4-Semithin sections (1μm in thickness) cut and stained with Toluidine blue.
C-Electron microscopical study (SEM & TEM)
1-Small specimens are taken washed by 0.1M Na-cacodylate buffer.
2- Fixation in a mixture of 2.5% paraformaldehyde and 2.5% glutaraldehyde in 0.1M Na-cacodylate buffer, pH 7.3 for 4 hours at 4 Cº.
3-Washing in the same buffer used and post-fixed in 1% osmic acid in 0.1M Na-cacodylate buffer for further 2 hours at room temperature.
4- Dehydration and drying at critical point with a polaron apparatus.
5- Coating with gold and observed with JEOL scanning electron microscope (JSM - 5400 LV) at KV 10.

 2-Teaching the Following courses (practical & Lectures), for both undergraduate and post graduate students since Sep. 1994 till present:

A-General Histology

· Cytology

· Epithelial Tissue

· Connective Tissue & Blood

· Muscular Tissue

· Cartilage and Bone

· Nervous Tissue

 B-Special Histology

· Histology and embryology of the Cardio- Vascular System

· Histology and embryology of the Respiratory System

· Histology and embryology of the Digestive System

· Histology and embryology of the Urinary System

· Histology and embryology of the Nervous System

· Histology and embryology of the Lymphatic System

· Histology and embryology of the Reproductive System

· Histology and embryology of the Skin
 C –Histology Of the Fish and Fowl (Systematic histology).
3-Supervision on Master and PhD postgraduate students
Master thesis supervision:
1-Histomorphological studies on the ovary and testis of Oreochromis niloticus.(finished)
2-Histomorphological studies on the postnatal development of the female reproductive tract in the rabbit. (finished)
3- Histomorphological studies on the lung development in fetal and newborn rabbits (finished)
4- Histomorphological studies on the development of the ovary of the rabbits during the postnatal period. (finished)
5-Development of liver in chicken. (finished)
Ph.D. thesis supervision:
1-Comparative light- and electron- microscopical studies on the gastrointestinal tract of carnivorous and herbivorous fish. (finished)
2- Histomorphological studies on the lung development during postnatal period in rabbits (running)
3 -Histomorphological studies on the uterus development during postnatal period in rabbits. (running)
4-Sharing in making final written and oral exams to both under and post graduates
Computer skills: Have ICDL.

 Language Skills: Arabic (mother tongue)
 English (fluent in written and good in spoken)

 Deutch (good in spoken and written)
 French (fair in spoken and written)
List of Publications :
1-Enas A.Elhafez, A.Abou-Elhamd and A.H.S.Hassan: Effects of administration of Melatonin on the harderian gland of sheep. Egyptian j. of Histology 4, 150-163,2012
2- GAMAL K. MOHAMMED, Enas A.Elhafez and MARWA M. HUSSEIN:
 Development of the respiratory acinus in the rabbit lung. WSEAS/NAUN International Conferences .Kos Island, Greece, July 14-17, 2012

3- H. Wahid*, M. Thein, E.A. El-Hafez, M.O. Abas, K. Mohd Azam, O. Fauziah, Y. Rosnina and H. Hajarian: Structural Changes in Cattle Immature Oocytes Subjected to Slow Freezing and Vitrification, Pak Vet J, 2012, 32(x): xxx

4- Gamal K. Mohammed, Enas A. Abd-Elhafez and Marwa M. Hussein (2011): Histomorphological studies on the lung development in fetal and newborn rabbits (poster), second joint meeting of the French and British Societies for Developmental Biology, Nice, France.
3- Enas A. A. El Hafez :Early Embryonic Development Of The Liver Of The One Humped Camel. Journal of Veterinary Anatomy, No.2.No 2,61-77, 2009
 5-Enas A. A. El Hafez; D.M.M. Mahmoud ; Sh.M. Ahmed ; A.H.S.Hassan
 Histomorphological Changes in the Ovaries Of Oreochromis niloticus

During Breeding And Non Breeding Seasons ,Journal of Assiut Veterinary Science .Vol.55 no.121 April , 2009 .

 6-Enas A. A. El Hafez; D.M.M. Mahmoud ; Sh.M. Ahmed ; A.H.S.Hassan; Histomorphological Changes in the Testis Of Oreochromis niloticus

During Breeding And Non Breeding Seasons. Journal of Assiut Veterinary Science Vol.55 no.121 April , 2009 .

7- Enas Abd-Elhafez ; Khaled H. Aly a,*, Mona Ali b, Ahmed Abd-Elmaksoud ; Histomorphometric analysis of the irides of dogs, camels, buffalos

and donkeys. Journal of Research in Veterinary Science 2009 Feb; 86(1):1-6

8- Abdel Naeim M.M.;Hasaneen,A.SH.and Enas Abd-Elhafez; Morphological study on the phenomenon of the left horn pregnancy in the one-humped camel (Camelus Dromedaius), Kafr Elshekh Journal of veterinary science. Vol.6 No. 1 April 2008
9- Zayed AE1, 3, Ahmed YA2, El-Hafez EA, Steger K3: Expression of Gap Junction Protein Cx43 in Developing Mice Epidermis Kafr Elshekh Journal of veterinary science. Vol.7 No. 1 548 – 563 May 2009

10- Zayed AE1, Ahmed YA, El-Hafez EA; Histological and Histochemical Studies on the Alimentary Tract of Varanus Niloticus .Journalof Veterinary Anatomy, No.2. 2009

11 -Ahmed Y.A., Tatarczuch L, El-Hafez A.A.E., Zayed A.E., Davies H.M. and Mackie E.J. : "Are paralyzed chondrocytes really dying? Egyptian Journal Of Histology,2009; 32 (2), 277-283
12- Yasser Abd El -Galil Ahmed , Enas Ahmed Abd El -Hafez, Ayman Abdunnabi ; Hypertrophic chondrocytes in duck growing cartilage do not die by apoptosis. The 25th scientific meeting for the saudibioscience society (applications of nanotechnology).
 13- Moustafa MNk, Kamel G, and Enas Abd-Elhafez, Assiut Egypt,

 “Morphological studies on the camel stomach during prenatal life”

 20 Arbietstagung der Anatomischen Gesellschaft in Wurzburg ,01.10.
 bis 03.10.2003

14- Enas Abd-Elhafez., Abdel Naeim M.M. -“Morhpogenesis of the ovary of one humped camel” Assiut veterinary journal 2004

15- MVSc Thesis 1998, Assiut University EGYPT.

 "Developmental Studies on the stomach of one humped camel”

16- Ph.D. Thesis , 2004, Assiut University EGYPT

 "Histomorphological studies on the development of the ovary of one humped camel"

 REFERENCES
1- Prof.Dr. Ahmad Hassan Sayed Hasssan , Professor of Histology, Faculty of Veterinary Medecine, Assiut University, Assiut, Egypt. ahassansayed@yahoo.com

2- Dr. Alaa Sayed Aboulhamd , , PhD of the histology ,department of anatomy and histology, Faculty of Veterinary Medecine, Assiut University, Assiut, Egypt. alaa88@yahoo.com
3- Dr. Yasser A. Ahmed, PhD of Histology Supervisor of the Histology Department Faculty of Veterinary Medicine, South Valley University. ya_abd@yahoo.com
PAGE
1

