CURRICULUM VITAE
[image: image1.jpg]

Shalan Alwan Edan Al-Mashikhi
MARITAL STATUS : Married with five children.

2. FIELD OF SPECIALIZATION:
 Major: Food Science & Technology.

 Minor: Human Nutrition and Immunology.

3. EDUCATION:

B.Sc. Food Science, College of Agriculture, University of Baghdad, IRAQ, 1975
Ranked second in the graduating class.

M. Sc. Food Science, College of Agriculture, University of Baghdad, IRAQ, 1978
Ph.D. Food Science, University of British Columbia, Vancouver, B.C., CANADA, 1987
4. PRESENTLY:
Head Of Implementation Supervision Dept, Arab Authority Center for Consultancy Services under the umbrella of Arab Authority for Agricultural Investment and Development (AAAID) Khartoum, Sudan

5. EMPLOYMENT HISTORY:
2006 – Present: Head of Implementation Supervision Dept., Arab Authority Center for Consultancy Services under the umbrella of Arab Authority for Agricultural Investment and Development (AAAID), Khartoum, Sudan. The activity includes preparing of several technical and financial offers such as

· Technical and Financial Proposal for Design and Consulting Services for Expansion and Rehabilitation of Arab Poultry Production and Processing Company (APPPC), Tiba Hasanab, Sudan, 2005.

· Technical and Financial Proposal for Design and Consulting Services for Erection and Installation of 60 ton per day Refinery Unit of Arab Sudanese for Vegetable Oil Company (ASVOV), Khartoum , Bahri Sudan, 2005.

· Technical and Financial Proposal for Consultancy Services for erection and Installation of Green houses in Omdurman, Sudan, Sept ,2007.
· Technical and Financial Proposal for Design and Consulting Services for Arab Company for Veterinary Medicine Production (ACVMP), Soba, Sudan, 2007.

· Technical and Financial Proposal for Design and Consulting Services for Al Motamaiza Poultry Production Project in Jordan, March 2008.

· Technical and Financial Proposal for Consulting Services for Comoros Poultry Project, Comoros, July 2008.
And supervision the implementation of the following projects:
· Project Manager – Supervising design, erection and implementation of vegetable oil refining unit of capacity of 60 ton per day , Nov, 2005- 2008. Arab Sudanese for Vegetable Oil Company, Khartoum, Sudan.

· Supervising rehabilitation and expansion of Arab Company for Poultry Production and Processing. 2005- 2008. Tiba Hasnab, Khartoum , Sudan.

· Supervision of design, erection and Implementation of the Arab Company for Medical Veterinary Drugs in Soba, Sudan. 2008-2010.

2003 – 2006: Food Technology Expert, Arab Authority for Agricultural Investment and Development (AAAID) Khartoum, Sudan. The activity includes mainly agricultural industry projects such as.
A. Feasibility Studies in Edible Oil Industries:

· Head of Follow- Up Team of Arab Sundaes Vegetable Oil Company (ASVOC) Since Apr 2003 – up to date, and Preparing Fellow - Up Report periodically, Khartoum , Sudan.

· Technical Evaluation of ASVOC Study request to Participate in processing and marketing of 6000 ton cotton seed and 3,000 ton Palm Olein Islamic Basis, Khartoum, Apr 2005.

· Technical Evaluation of Offers to erect a Combine Unit for Winterization Sunflower Oil and Dry Fractionation Palm Oil (For ASVOC) , Khartoum Nov, 2004.

· Technical Evaluation of All Stages Olive Oil Market Study in Syria ARCADSAC Syria, Apr 2006.
· Evaluation of strategic investments opportunity in Cairo Oil Soap Company. HC Securities and Investment - Cairo ,May 2005.

· Evaluation of a Summary Report of Tree Plantation (Morinaga & Jatropha) to Produce Biodiesel Oil Fuel (Tanzania) in Sudan. Jan 2004.

· Preparing Technical, Marketing & Financial Study For ASVOC to Determine its ability to meet obligation of AAAID loans Khartoum, May 2004.

· Preparing Technical & Financial Rehabilitation Study of Agro-Zetiex Company (Produce Oil & Soap from pumice Olive Oil) Safax – Tunis , Aug 2003..

· Technical evaluation of feasibility study of Table Olive and Pickled Vegetable Project Financial Analysis & Business Plan, Business Development Services , Giza , Egypt , May , 2003 .

B. Feasibility Studies in Dairy Industries:

· Follow- Up Team of , Arab Company for Agricultural Production and Processing. Al Bakeer, Khartoum, Apr 2003 Khartoum , Sudan.

· Evaluation of Feasibility Study of Camel Milk Collection and Processing in Al Ain, UAE, Jun, 2004

· Preparation of feasibility study of rehabilitation of Dairy plant , Arab Company for Agricultural Production and Processing. Al Bakeer, Khartoum, 2006.

· Evaluation of an investment opportunity study in the Area of Animal Recourse - Ministry of Agriculture – Jordan, March 2005.

· Prefeasibility Study of Dairy Project - Mission to discover an investment opportunity in Milk Collection and Processing in Al Ghab Region – Syria 9-22 Dec, 2004.

· Evaluation of an investment opportunity study of some Dairy Products Companies (Still Company & Tunis Milk Company). Tunis, Jan 2004.
· Evaluation of an investment Opportunity and cooperation between AAAID and Candia/ Domty Dairy Project in Egypt. Jan 2004.
· Propose a Developmental Project on Satellite Farm for Milk Collection in Liban Lait Company,Lebanon, Jan 2005.
· Evaluation of Proposed Research Plan to manufacture a Variety of Cheese from Camel Milk. United Arab Emirate University, Dept og Food Science and Nutrition, Al Ain, UAE 2007.

 C. Feasibility Studies in Meat Production and Processing:

· Team Coordinator for the Evaluation of Feasibility Study for Investment in Lamb Meat in the Eastern region (Prepared by GRM) – Morocco 2006-2007.

· Team Coordinator for the Evaluation of Red Meat Production , Processing and Marketing in Sudan. (Prepared by GRM) , Sudan 2006-2007.

· Team Coordinator for the Evaluation of Feasibility Study for Food Can Manufacturing Study (Done by Yasmine Enterprices, Inc) in Morocco 2006-2007.

D. Feasibility Studies in Date Palm Processing:

· Pre-feasibility Study to Processing and Marketing Transmutation Date Palm Product in Saudi Arabia. AAAID May 2005.

· Pre Feasibility Study on Date Palm Production Procession and Marketing in Medina Monawara.2005 The Kingdom of Saudi Arabia.

· Evaluation of Al Yamama Transmutation date palm Plant , Food Products Company. Riyadh, KSA. (2005)

· Evaluation of Prefeasibility Study of Date Processing in Iraq. Arab Iraqi Dairy Company Baghdad, Iraq. (2008)
E. Feasibility Studies in Fruit and Vegetable:
· Evaluation of Technical and Financial Feasibility Study Nobaria Sugar Project 7500 Ton beet /day in East Cairo- Alexandria road, Egypt , Jan 2003.

· Study and Evaluate of an Agro Industrial Project to store Agricultural Products in Tunis Oct 2005.
· Evaluation of Technical and Financial Feasibility Study to Establish an Arab Company for Trade and Marking (Agricultural Activity). AOAD Khartoum, March 2005.

· Pre-feasibility Study to establish an Exporting Company for Agriculture Products Produced in Yemen. 1-19 Jan 2005.

· Evaluation of documents of Rubah Company for Fruit Juices in Algeria Financial Company for Investment (Sofinance) Algeria, Apr 2004.

· Preparation of feasibility study for extension and rehabilitation of starch and glucose unit, Arab Company for agricultural Production and Processing. 2006.

· Participation in Conducting Feasibility Study to Establish a Consultancy Services in AAAID, Sudan, April 2005.
· Preparation of Technical, Market, Administration & Financial Rehabilitation Study Of Starch & Glucose Unit in Arab Company for Agricultural Production & Processing, Khartoum, . Oct 2003.

· Evaluation of Pre-feasibility Study of Corn Storage and Extraction of its Derivatives - National Bank for Oil .Tunis, Mars 2005.

· Evaluation of Financial Restructuring Study to increasing the Capital of the Modern Food Industries & Vegetable Oil Co, Amman - Jordan . Jan 2004.
F . Presentation of Studies in Workshops:

· Participation in FAO/ UNIDO/UNDP Workshop of Promotion of Community- Based Agro Related Micro Processing and Manufacturing Activities. Khartoum, Sudan Dec 2003
· Al Mashikhi , S. A. and Mehassi , F. 2004 Preparing of Report on Strategic Production of Agriculture Raw Material for Food Companies in GCC Country. Study Presented on The third Meeting of Food in GCC Countries. Manama, Bahrain, Jan, 2004
· Al Mashikhi , S. A. 2004 .Date as A source of Sugar – Manufacturing of Liquid Sugar and its Utilization in Food Industries. Conference on Date Processing and Marketing in Medina al Monawara, KSA

· Rasheed, N H., Al Mashikhi, S.A. and Abdulwahab, N 2004. Date Processing and Marketing in the Arab World. Conference on Date Processing and Marketing in Medina al Monawara, KSA .

· Al Mashikhi, S. A. 2007. Date Palm Processing and Marketing in the Arab World and Methods of Upgrading it. Forth Date Conference in KSA—Challenges of Processing and Marketing and Pest Control. Al Ahsa, KSA.

2002- 2003: Dept Head of Lab. Yemen Company of Industries and Commerce, Ltd. Taiz, Yemen.Yemen Company for Industry Commerce (YCIC) is a leading food company in Taiz – Yemen own by Hyel Said Anam group and consists of four food plant as fellows. As a Head of Libratory Dept - Quality Assurance the following chemical analysis conducted as a routine work with utilization of high tech laboratory instruments.
· Chemical analysis of Raw water: i.e. Total hardness, alkalinity, acidity, Ca++, Mg++, Cl-, TDS, PH, Fe.

· Chemical analysis of Treated water: i.e. PH, Total hardness, TDS, Alkalinity, Acidity, Cl-, free Cl2.
· Chemical analysis of raw materials: i.e. starch, soy flour, sugar, milk, chocolate, whey , sugar, honey….etc.

· Chemical analysis of wheat flour and sugars: i.e. standard tests, moisture, alcohol acidity, germ oil, ash, gluten, farinograph and extensogragh of dough, protein, glucose, fructose, sucrose , lactose…etc

· Chemical analysis of fat & oil: i.e. Free Fatty Acids, Peroxide Value, acid value, saturated fats, stearine, fatty acids, triglycerides, steroids , Active Oxygen Method (AOM) fat stability test and shelf life …etc.
· Chemical Inspection & chemical analysis of finished products: i.e. all kinds of biscuits candies, wafer & cakes.

· Chemical and physical analysis of wrapping & packing materials: i.e. Dimension, color, printing, width, cut off, thickness and grammage test of package material …etc.

· Checking and inspection of wrapping design: i.e. product name, trade mark, nutritive value, logo, ingredient, expiry date, bar code….etc.

· Special experience in running of high tech instruments i.e. Gas Chromatography, Amino acid analyzer, ELISA test, radial immunodifusion test, Spectrophotometers, atomic absorption, TLC , HPLC , dough Rheological test Brabender Farinograph, Brabender Extensograph and Active Oxygen Method (AOM) for fat stability test.
.

1998-2002: Professor, Chairman, and supervisor of graduate students. Department of Food Science, College of Agriculture, University of Baghdad, IRAQ.

1996-1998:
Assistant Professor and supervisor of graduate students. Department of Food Science, College of Agriculture, University of Baghdad, IRAQ.

1995-1996: Head of Computer Science Section, College of Agriculture, Abu-Ghraib, Baghdad, IRAQ.

1990-1995: Acting Chairman, Department of Food Science, College of Agriculture, University of Baghdad, Iraq
1987-1990: Lecturer and supervisor of graduate student. Department of Food Science, College of Agriculture, University of Baghdad, IRAQ.

1982-1987: Research assistant and graduate students. Department of Food Science,

University of British Columbia, Vancouver, B.C., CANADA.

1978-1982: Assistant Lecturer and research assistant. Department of Food Science College of Agriculture, Abu-Ghraib, Baghdad, IRAQ.

1975-1978: Research assistant and graduate student. Department of Food Science College of Agriculture, University of Baghdad, IRAQ.
6. MEMBERSHIPS IN SOCIETIES:

Iraqi Societies:

· Arab Federation for Food Industries.

· Iraqi Society for Science and Food Technology.

· Syndicate of Agriculture Engineers.

International Societies:

· International Food Technologists (1FT).

· Canadian Institute of Food Science Technology (CIFST).

7. TEACHING EXPERIENCES:

Undergraduate Courses:

· Principles of Dairy Technology

· Principles of Food Technology

· Dairy Chemistry

· Food Chemistry

· Biochemistry

Graduate Courses:

· Advance Biochemistry

· Food Protein Chemistry

· Advance Food Chemistry

· Instrumental Methods of Food Analysis

· Computer Applications in Food Sciences

8. SUPERVISING GRADUATE STUDENTS:

A. Ph.D. Students:

	
	Name of Student
	Title of Thesis
	Graduation date

	1
	Faris A. Habeeb
	Separation of some Specific Immunoglobulin from Cow's Colostrums and the Study of Their Activity Against Pathogenic E. coli.
	Jul. 1993

	2
	Salem S. Al-Timimy
	Purification and Characterization of Protease from Abu-Ghraib
	Nov. 1996

	3
	Abdel M. Hammad
	Production, Isolation and Characterization of anti-E.coli Immunoglobulin from Egg Yolk
	Jan. 1997

	4
	Sabri K. Abbood
	Modification of Buffalo Milk Proteins to Simulate Human Milk Proteins Composition
	Aug. 1998

	5
	Mohammed Omar
	Production of Acid Proteases as Rennet Substitute from Rhisomucor miehie MO-46 by Solid State Fermentation
	Oct. 1998

	6
	Haifa I. Tawfeek
	Fortification of Infant Formula with some Anti-Enter pathogenic E. coli Colostral Antibodies.
	Jun. 1998

	7
	Amera M. Hussain
	Preparation of Hem from Bovine and Ovine Blood and Labeling it with Technetium-99m to study its bioavailability
	Oct. 2001

	8
	Jassim M. Salih
	Goat Milk and Its Relationship with Allergy.
	Nov. 2001

	9
	Sanad B. Al-Aragi
	Purification and Characterization of lipoxygenase and trypsin inhibitors from soybean
	Apr. 2002

	10
	Ahmad A. Hussian
	Manufacturing and Characterization of Biodegradable Packaging Material from Wheat Gluten.
	2003

B. M. Sc. Students:

	
	Name of Student
	Title of Thesis
	Graduation date

	1
	Amin J. Al-Nadawi
	Economic Analysis to the Production Cost of the State Enterprise for Dairy Products in Abu-Ghraib.
	Jun. 1992

	2
	Jawamir. N. Abdullah
	Extraction and Study the Activity of Immunoglobulin from Egg Yolk of Domestic Fowls.
	Feb. 1996

	3
	Hanan T. Al-Azawi
	Separation of the Major Meat Proteins and Their Uses in Preparation of Some Foods.
	Mar. 1996

	4
	Abbas H. Al-Khafaji
	Purification and Study some of the Characteristics of the Lysozyme Isolated from Camel Milk.
	Jun. 1996

	5
	Amina H. Rashed
	Isolation of Lactoferrin from Bovine Colostrum and Study Its Anti-Bacterial Activity Against some Pathogenic Bacteria.
	Jul. 1998

	6
	Omer S. Al-Shaikhly
	Extension the Shelf-Life of Raw Milk By Activation of Lactoperoxidase System and Its Characterization.
	Jun. 1999

	7
	Osama N. Kadhum
	Identification and Inhibition of Potato Virus Y (Pvyn) From Potato in Iraq.
	Nov. 1999

	8
	Jameel A. Majeed
	Processing and Evaluation of High Protein Biscuits.
	Feb. 2000

	9
	Luma A. Haddi
	Microbial and Physiochemical Characteristics of Carbonated Beverages and Their Water supply.
	Apr. 2000

	10
	Haifa A. A wad
	Study the Relationship Between the Physical and Chemical Characteristic and the Quality criteria of Some Iraqi wheat varieties
	Jun. 2000

	11
	Koula Dokani
	Isolation and Characterization of Lysozyme from Hen Egg white to Extend the Shelf- Life of Soft Cheese.
	Jun. 2000

	12
	Raghad A. Aziz
	Study of Biological Activity of Isolated Lactoferrin from Bovine and Buffalo Colostrum.
	May. 2001

	13
	Rukabaa A. Chichan
	Separation of Monosaccharide From Date Juice by Crystallization.
	Dec. 2001

	14
	Abdul Salam A.Hussain
	Physiochemical properties of rapeseed oil
	2002

	15
	Oriada Showateh
	Study on Licorice in Food Industries
	2002

9. PRESENTATION OF PAPERS AT CONFERENCES:

1. Al-Mashikhi, S.A. and Toma, S.J 1978. Distribution of casein micelle in buffalo milk. CIFST 21st Annual Conference. June 25-28. Paper No. 48. Edmonton, Alberta, Canada.

2. Al-Mashikhi, S.A. and Toma, S.J. 1979. Fractionation and characterization of buffalo milk casein. CIFST 22nd Annual Conference, May 27-30, Paper No. 86, Quebec City, Canada.

3. Al-Mashikhi, S.A. and Nakai, S. 1986. Reduction of beta-lacto globulin content of cheese whey by polyphosphate precipitation. IFT Conference, Dallas, Texas, USA.

4. Al-Mashikhi, S.A. and Nakai, S. 1986. Separation of immunoglobulin and transferrin from blood serum and plasma by metal chelate affinity chromatography. CIFST Conference, Calgary, Alberta, Canada.

5. McCannel, A. M., Al-Mashikhi, S.A., Hatta, H., Shimitzu, M. and Nakai, S. 1987. Separation of antibodies against E. coli cell or their lipopolysaccharides from egg yolk. CIFST 30th Annual Conference, May 17-20, Paper No. 45, Hamilton, Ontario, Canada.

6. Lee, Y.Z., Sim, lS., Al-Mashikhi, S.A. and Nakai, S. 1987. Separation of immunoglobulins from bovine blood by polyphosphate precipitation and chromatography. IFT87 Annual Meeting, Paper No. 348, Las Vegas, Nevada, USA.

7. Naji, S.A, Al-Mashikhi, S.A., Al-Zuhairy, T. and Al-Janabie, AK. 1989. Effect of marketing ages and sex on dressing percentage and carcass parts yield of broilers. 35th Inter. Congr. Meat Sci. Technol. Aug. 21-25th 1989, Copenhagen, Denmark.

8. Al-Mashikhi, S.A. 1994. Survey of Buffalo Products in Iraq. International Symposium on Buffalo Products. Paestum (Salerno), Dec. 1-4, 1994 Italy.

9. Al-Mashikhi, S.A. 1996. Retention of anti-heat labile toxin (E-coli) antibody activity in lactoglobulin removed whey. 3rd. Scientific Conference, Nov. 5-7, 1996, College of Medicine, University of Saddam, Baghdad, IRAQ.

10. Abdullah, J.N., Al-Mashikhi, S.A. 1996. Isolation of egg yolk immunoglobulins and study its activity against Salmonella anatum. 3rd. Scientific Conference, Nov. 5-7, 1996, College of Medicine, University of Saddam, Baghdad, IRAQ.

11. Abdullah, J.N. and Al-Mashikhi, S.A. 1998. Isolation of immunoglobulins from egg yolk of some Salmonella anatum. Sixth Scientific Conference for Foundation of Technical Institutes, Mar. 23-24 1998. Baghdad, Iraq.

12. Abdullah, J. N. and Al-Mashikhi, S.A. 1998. Separation and purification of immunoglobulins from hen Foundation of Technical Institutes, Mar. 23-24 1998. Baghdad, Iraq.

13. Al-Mashikhi, S.A. Rasheed, A H. Mohammad, G.S. and Abdullah, J.N. 1999. Inhibition of some pathogenic bacteria by lactoferricine derived from bovine Lactoferrin. 8th Scientific Conference of Iraqi Microbiological Society, Nov, 9- 10, 1999, Baghdad, Iraq.

14. Al-Khafaji, A H., Shabeeb KS., Al-Mashikhi, S.A. 2000. Separation and characterization of lysozyme from camel milk. 3rd Scientific Conference of Agricultural Research. Oct, 23-24, 2000. Baghdad, Iraq.

15. Al-Obiady, H. M., Al-Mashikhi, S.A., Al Taei, LH. 2000. Physiochemical and Microbiological quality of soft drink and water. Meeting on the food contamination and its economic and health effect in the Arab Nation.Nov,19-20, 2000. Baghdad, Iraq.

16. Al-Delami, O.F., ., Al-Mashikhi, S.A, Al-Azawi, H.T.2000. Separation of meat proteins and its utilization in baby food. 1st scientific Conference on Food Science Technology. Nov., 28-29, 2000. Basrah, Iraq.

17. Al-Isawi, O.N ,Al-Ani, RA,. and Al-Mashikhi, S.A. 2001. Isolation of proteins affecting the multiplication of potato virus Y (PVYn) from Datura. 4th Agricultural. Conference Apr, 24​ 26,2001. Jerash Private Univ. Jordan.

18. Al-Mashikhi, S.A., Al-Timimy,S.S and Sachde, AG.,.2001. Effect of infection with Eurygaster Integriceps on the quality and physiochemical properties of Abu-Ghraib variety of wheat. 4th Agricultural. Conference Apr, 24-26, 2001. Jerash Private Univ. Jordan.

19. Mohyaddin, M.O., Al-Bakir, AY. and Al-Mashikhi, S.A. 2001. Production of acid protease as rennet substitute from Rhizomucor michei MO-46 by solid state fermentation. 3. Purification and characterization of the enzyme. Biotechnology Conference , Nov, 3-5, 2001. Supreme Council of Science, Damascus, Syria.

20. Aziz, RA,. and Al-Mashikhi, S.A. 2001. Study of cow and buffalo lactoferrin activity against pathogenic microorganism. Biotechnology Conference, Nov, 3-5,2001. Supreme Council of Science, Damascus, Syria.

21. Al-Samarraie, A H., Al-Mashikhi, S.A., and Mohammed, K H. 2001. Anti-E. coli immunoglobulins IgY isolated from egg yolk. Biotechnology Conference , Nov, 3-5, 2001. Supreme Council of Science, Damascus, Syria.

22. Al-Baldawi, AM.. Al-Mashikhi, S.A., and Al-Modhafar S. A 2001. Encapsulation of heme and hemoglobulin with liposoms. Biotechnology Conference, Nov, 3-5, 2001. Supreme Council of Science, Damascus, Syria.

23. Al-Rawi, AA, Al-Mashikhi, S.A., Al-Rubali, AM. and Al-Zubaii, H.M.2002. Fatty acid profile in Awassi lambs and its crossbreeds. 4th Scientific Conference of Agricultural Research. Jan, 23-24, 2002. Baghdad, Iraq.

24. Aziz, RA,. and Al-Mashikhi, S.A. and Abood, S. K. 2002. Purification and characterization of lactoferrin from cow and buffalo colostral whey. 4th Scientific Conference of Agricultural Research. Jan, 23-24, 2002. Baghdad, Iraq

25. Al-Mashikhi, S.A., Al-shaikhly, O. S. and Salih, AM.A 2002. Extension of shelf life of raw milk by lactoperoxidase system (LPS). The second International Conference on Biological Sciences, 27-28 April, 2002 Tanta University, Tanta, Egypt.

26. Al- Torahi, F. A, Al-Mashikhi, S.A. and Mohammed, KH., 2002. Separation of some species immunoglobulins from cow colostrums. The second International Conference on Biological Sciences, 27-28 April, 2002 Tanta University, Tanta, Egypt.

10. SCIENTIFIC PUBLICATIONS:

1. Al-Mashikhi, S.A. and Toma, S.J. 1978. Distribution of casein micelle in buffalo milk. Iraqi J. Agric. Sci. 8:245.
2. Al-Mashikhi, S.A. and Nakai, S. 1986. A novel process for lowering the concentration of beta​
 lactoglobulin in cheese whey. Canadian Patent Application.
3. Al-Shabibi, M.M.A. and Al-Mashikhi, S.A. 1987. Ergosterol contents in relation to fungal spoilage of broad bean storage. Can. Inst. Food Sci. Technol. . J.20:50.
4. Al-Mashikhi, S.A. and Nakai, S. 1987. Reduction of beta-lactoglobulin content of cheese whey by polyphosphate precipitation. J. Food Sci. 52: 1237.
5. Al-Mashikhi, S.A. and Nakai, S.1987.Separation of ovotransferrin from egg white by immobilized metal affinity. Agric. Biol. Chem. 51:2881.
6. Lee, Y-Z., Sim, J.S., Al-Mashikhi, S.A. and Nakai, S. 1988. Separation of immunoglobulins from bovine blood by polyphosphate precipitation and chromatography. J. Agric. Food Chern. 36:922.
7. Al-Mashikhi, S. A., Li-Chan, E. and Nakai, S. 1988. Separation of immunoglobulins and lactoferrin from cheese whey by chelating chromatography. J. Dairy Sci.71:1747
8. Al-Mashikhi, S.A. and Nakai, S. 1988. Separation of immunoglobulin and transferrin from blood serum and plasma by metal chelate affinity chromatography. J. Dairy Sci.71:1756
9. Al-Mashikhi, S.A. and Nakai, S. 1988. Isolation of bovine immunoglobulins and lactoferrin from whey proteins by gel filtration techniques. J. Dairy Sci.71:2486.
10. Al-Mashikhi, S.A. 1988. Utilization of electronic computer in optimization of food processing .The Arab J. for Food Industries. 9: 109.
11. Al-Mashikhi, S.A., Lee, Y.Z., Sim, J. S. and Nakai, S. 1988.Selective precipitation and isolation of immunoglobulin from bovine blood AB hexametaphosphate and chromatography methods.34th Inter. Congr. Meat Sci.Techno1.29th Aug.-2nd Sep. 1988 Brisbane, Australia
12. Naji, S.A., Al-Mashikhi, S.A., Al-Zuhairy, T. and Al-Janabie, A.K. 1989. Effect of marketing age and sex on dressing percentage and carcass parts yield of broilers. 35th Inter. Congr. Meat Sci. Technol. Aug. 21st-25th 1989, Copenhagen, Denmark.
13. Al-Mashikhi, S.A. and Nakai S. 1989. New trends in whey utilization: The removal of beta​ lactoglobulin from cheese whey. The Arab J. for Food Industries. 17: 10.
14. Al-Mashikhi, S.A. and Nakai, S. 1989. Separation of immunoglobulins and lactoferrin directly from skim milk by metal chelate interaction chromatography. J. Coll. Agric. King Saud Univ. In press.
15. Al-Nouri, F.F., Al-Awad, K.H., Al-Mashikhi, S.A. 1990. The effect of addition of non-fat dry milk on the availability of iron flour and bread fortified with ferrous sulfate. Iraqi J. Agric. Sci. 21:222.

16. Al-Mashikhi, S.A., Abood, S.K. and Al-Awad, KH. 1990. Modification of cow' milk casein to simulate human milk casein. Iraqi J. Agric. Sci. 21:303.
17. Mohammad, N.A., Abood, S.K, Farhan, A.A. and Al-Mashikhi, S.A. 1991. Isolation of hemicellulose from date palm spath (male and female). Iraqi J. Agric. Sci. 22: I 10.
18. Al-Mashikhi, S.A., Al-Sultan, A.M., Al-Awad, KH. and Al-Darwash, A.K 1992. Extraction of milk coagulant enzyme from Sudanese weed (Jubain Solaniu spp. Iraq J. Agric. Sci. 23:52

19. Al-Mashikhi, S.A. and Toma, S.J. 1994. Purification and characterization of buffalo milk K-casein. Iraq J. Agric. Sci. 25: 270-277.
20. Al-Mashikhi, S.A., Naji, S.A. and Al-Fayadh, H.A. 1994. Isolation of ovotransferrin from egg white of Local and Leghorn hen by immobilized metal affinity chromatography. Iraqi J. Agric. Sci. 25: 80.
21. Al-Darwash, A.K, Al-Mashikhi, S.A., Abdul-Jabar, A.M. and Rahomi, A. 1994. Purification of chicken pepsin as milk coagulant for cheese manufacturing. Iraqi J. Agric. Sci. 25:285-290.
22. Al-Mashikhi, S.A., Naji, S.A., Al- Awad, KH. and Mohammed, G.S. 1995. Extraction of immunoglobulins from chicken blood serum and egg yolk and its in-vitro and in-vivo effectiveness against Newcastle disease virus chickens. Iraqi J. Agric. Sci. 26:208-2/7.
23. Al-Mashikhi, S.A., Al-Baldawi, A.M.H. 1996. Production of an Alternative to antioxidant by Mallard reaction. Iraqi J. Agric. Sci. 27:155-165.
24. Al-Mashikhi, S.A. and Salih, A.M. 1997. Activation of lactoperoxidase system to extend the shelf-life of raw milk at ambient temperature. Iraqi Agric. J. 2:47-56.
25. Al-Mashikhi, S.A., Al-Baldawi, A.M. and Al-Torahi FA. 1999. Separation of lysozyme from egg white by cation exchange chromatography. Iraqi J. Sci. 40B:/7-22.
26. Al-Mashikhi, S.A., 1995/1996. Isolation and purification of avidin from egg white by immobilized metal affinity chromatography. Iraqi Med. Vet. J. 19&20:58-69.
27. Al-Fayadh, H.A., Al-Mashikhi, S.A. and Mahdi, FA. 1998. Compositional study of egg yolk lipids of Japanese Quall (Coturnix coturnix Japonica). Iraqi J. Agric. Sci. 29:359-364
28. Abdulla, J.N. and Al-Mashikhi, S.A. 1998. Isolation of immunoglobulins from egg yolk of some Salmonella anatum. Sixth Scientific Conference of Technical Institute, Mar., 1999, Baghdad, Iraq.
29. Tawfeek, H., Al-Mashikhi, S.A. and Al-Sanawi, H. 1998. Determination of carbohydrate, total sugar and fibre in the diet of Baghdadi foods. Sixth Scientific Conference of Technical Institute, Mar., 1999 Baghdad, Iraq.
30. 30. Abdulla, J.N. and Al-Mashikhi, S.A. 1998. Separation and purification of Immunoglobulins from hen Salmonella anatum. Sixth Scientific Conference of Technical
Institute ,Mar., 1999, Baghdad, Iraq.
31. Tawfeek, R., Al-Mashikhi, S.A. and Salom, A 1999. The Iraqi national survey: correlation between various anthropomeric measurement as indicators for severity of the malnutrition. Bulletin of Food and Human Nutrition. Food and Nutrition Bulletin 19:318-320
32. Tawfeek, H., Al-Mashikhi, S.A. and Salom, A 1998. The Iraqi national breast feeding survey. Bulletin of
Food and Human Nutrition. Sent for publication
.

33. Sachde, A.G., Al-Mashikhi, S.A., and Al-Timimy, S. S. 1998. Purification and
characterization of proteases from Abu-Ghraib sound and (Eurygaster Integriceps) damaged wheat.
J.Coli. Educ. Ror Women. 9:1-12
34. Abood, S. K, and Al-Mashikhi, S.A., and Salih, AM. 1999. Elimination of beta- lactoglobulin from Iraqi J. Agric. Sci. 31:505-514
35. Abood, S. K, and Al-Mashikhi, S.A., and Salih, AM. 1999. Isolation of Immunoglobulins from buffalo milk whey, . Iraqi J. Agric. Sci. (Accepted).
36. Al-Kafagi, A. H., Shabeeb, KS. and Al-Mashikhi, S.A. 2000 Separation and characterization of lysozyme from camel milk. Iraqi J. Agric. 5:121-130
37. Al-Ani, R. A, Al-Isawi, O. N. and Al-Mashikhi, S.A. 2000. Purification of potato virus Y-necrotic strain (PVYn) and study its serological characteristics. Arab J. for Agric. Res.(Sent)
38. Al-Isawi, O.N ,Al-Ani, RA,. and Al-Mashikhi, S.A. 2001. Isolation of proteins affecting the
multiplication of potato virus Y (PVYn) from Datura. Sent for Publication. . 4th Agricultural
Conference Apr, 24-26, 2001. Jerash Privat Univ. Jordan.
39. Al-Mashikhi, S.A., Hussain, Abdul. S.A and Al-Hadithi, A J. 2001. Physiochemical Properties of oil extracted from some variety of rapeseed and safflower. Iraqi J. Agric. Sci Sent for Publication.
40. Mohyaddin, M. O., Al-Bakir, A. Y. and Al-Mashikhi, S.A. 2001. Production of acid protease as rennet substitute from Rhizomucor michei MO-46 by solid state fermentation. 1. Screening of different mold isolates and identification of potent producers. Iraqi J. Agric. Sci.32: 171 -180.
41. Mohyaddin, M. O., Al-Bakir, A. Y. and Al-Mashikhi, S.A. 2001. Production of acid protease as rennet substitute from Rhizomucor michei MO-46 by solid state fermentation. 2. Optimization of production conditions by solid state fermentation. . Iraqi J. Agric. Sci. (Accepted).
42. Mohyaddin, M. O., Al-Bakir, A. Y. and Al-Mashikhi, S.A. 2001. Production of acid protease as rennet substitute from Rhizomucor michei MO-46 by solid state fermentation. 3. Purification and characterization of the enzyme. Iraqi J. Agric. Sci. Sent for Publication.
43. Al-Obiady, H. M., Al-Mashikhi, S.A., Altaei, LH. 2001. Microbiological quality of soft drink and water. Comparative study of three soft drink plants. J. Ecology Res. and Sustainable Development. (Accepted).
44. Al-Obiady, H. M., Al-Mashikhi, S.A., Altaei, LH. 2000. Physiochemical quality of soft drink and water. J. Ecology Res. And Sustainable Development. 4:81-90.
45. Tawfeek, H. I, Najim H.N., Al-Mashikhi, S.A. 2000. Studies on the locally produced infant formula J. Vet.Med.(accepted).
46. Tawfeek, H. I, Najim H.N., Al-Mashikhi, S.A. 2000. Studies on the locally produced infant formula J. Vet.Med.(accepted).
47. Tawfeek, H. I, Najim H.N., Al-Mashikhi, S.A 2000 Efficiency of an infant formula containing anti​ E. coli colostral antibodies from hyper immunized cows in preventing diarrhea in infant and children: A field trial Lebanese society for infectious diseases and Antimicrobial chemotherapy.4th Lebanese Conference on infectious diseases sent for publication.
48. Tawfeek, H. I, Najim H.N., Al-Mashikhi, S.A. 2000.studies on the locally produced infant formula assessment of net protein calories percent Technical J. (accepted).
49. Tawfeek, H. I, Najim H.N., Al-Mashikhi, S.A. 2001. Separation of specific immunoglobulins from hyper immunized cows and the study of their effect against E. coli. sent for publication. in conference in Jarash University.
50. Tawfeek, H.I, Najim H.N., Al-Mashikhi, S.A. 2000. studies on diarrheal illness among hospitalized children under five years old of age in Baghdad city during 1990-1997. sent for publication in Middle East Service J.(Cairo).
51. Al-Obaidy, K., Awad, H. A. and Al-Mashikhi, S.A. 2001. Physiochemical relationship with quality criteria of some Iraqi wheat varieties. Iraqi J. Agric. Sci. . (accepted).
52. Al-Mashikhi, S.A., Al-Timimy,S.S and Sachde, A.G.,.2001. Effect of infection with Eurygaster
Integriceps on the quality and physiochemical properties of Abu-Ghraib variety of wheat. 4th Agricultural. Conference Apr, 24-26, 2001. Jerash Private Univ. Jordan.
53. Al-Samarraie, A. H., Al-Mashikhi, S.A., and Mohammed, K. H. 2001. Anti-E. coli immunoglobulins IgY isolated from egg yolk. Iraqi J. Agric. Sci. . 32:173.
54. Al-Rawi, A. A., Al-Mashikhi, S.A., Al-Rubali, A.M. and Al-Zubaii, H.M.2002. Fatty acid profile in
Awassi lambs and its crossbreeds. 4th Scientific Conference of Agricultural Research. Jan, 23-24, 2002. Baghdad, Iraq.
55. Aziz, R. A,. and Al-Mashikhi, S.A. and Abood, S. K. 2002. Purification and characterization of lactoferrin from cow and buffalo colostral whey. Iraqi J. Agric. 7: 1-12.
56. Al-Rawi, A. T., Doukani, K. and Al-Mashikhi, S.A, 2001. Isolation and characterization of lysozyme from hen egg white and its possibility of utilization to extend the shelf life of soft cheese. Iraqi J. Agric. Sci. . (accepted).
57. Al-Delami, O.F., Al-Mashikhi, S.A, Al-Azawi, R.T.2000. Preparation of some foods from
elderly animal meat and study its sensory and chemical properties. Iraqi Med. Vet. J. 24:134, 147.
58. Aziz, RA,. and Al-Mashikhi, S.A. Al-Samarrale, A H., 2002. Study the antigenic activity of lactoferrin , Iraqi J. Agric. (accepted).
59. Rasheed .R.A, Al-Mashikhi, S. A. and Mahmed, G. S 2002. The purification of lactoferrin and study some of its partial qualities. J of Sci. . (accepted).
60. Al-Mashikhi, S.A. and Salih, A. M. Al-Shalkhly, O. S. 2002 Purification and Characterization of lactoperoxidase. J of Sci. . (accepted).
11. PATENTS:

1. Al-Mashikhi, S.A. 1993. Elimination of beta-lactoglobulin content of cheese whey. ICOSQc. Patent No. 2481. Ministry of Planning, Iraq.

2. Mohammed, N.A, Al-Mashikhi, S.A., Maysara, M.E. and Farhan, A. 1994. Separation and crystallization of date sugars. ICOSQc. Patent No. 2536. Ministry of Planning, Iraq.

3. Mohyaddin, M.O., Al-BAldr, AY. and Al-Mashikhi, S.A 2001. Production of microbial rennet from local mold Rhizomucor miehie MO-46. ICOSQS. Patent No. 2915. Ministry of Planning, Iraq.

4. Aziz, RA.,. and Al-Mashikhi, S.A. 2002 Increasing the activity of lactoferrin against pathogenic bacteria by different methods. ICOSQS. Patent No. 3046. Ministry of Planning, Iraq.

5. Al Mashikhi, S. A., and Nakai, S. (1990) Process of Elimination of beta lactoglobulin from sweet whey by polyphosphate. Canadian Patent No.

12. BOOKS:

Al-Mashikhi, S.A. and Naji, S.A. 1990. Chemistry and Technology of Eggs.(400 Pages). Dar Al​ Hekma, Mousel, Iraq.

13. Research interests:

· Natural antimicrobial proteins (animal and plant resources) functions and properties
· Functional food
· Nutraceuticals foods
· Biofuel & biodiesel energy
14. CONSULTATIONS & Experiences:

· Consultant in the Arab Federation for Food Industries (1978-2002).

· Consultant in the Iraqi Central Organization for Standards and Quality Controls. Ministry of Planning. (1988-2002).

· Consultant in the formation of infant formula in the Baby Milk Plan. Ministry of Industries (1992-2000).

· General Director – Pilot Dairy Plant - Dept of Food Technology, College of Agriculture, Abu Ghraib, Baghdad, Iraq. (1998-2002)

· Consultations for in some private Iraqi companies for food industries (1988-2002).

PAGE
1

