

University of Basrah

College of Medicine

Department of Community Medicine

Published research

Published work by Faculty of Community Medicine:

Iraqi Journals

1. Al-Saigh BR, Al-Khafajie AMB, Sugathan TN, Abbas SJ. The prevalence of infertility and level of fertility in an urban community in Basrah, Iraq. The Medical Journal of Basrah University 1980; 3(2): 5-24.
2. Al-Thamery D, Kutty R, Al-Khafajie AMB, Habib OS, Abbas SJ. A pilot study on growth pattern of children in a rural Iraqi community. The Medical Journal of Basrah University 1981; 4: 17-33.
3. George A, Ajeel NAH. Socio anthropological approach to primary health care- a case study on health relevant attitudes and behaviours of a rural Iraqi community. The journal of Al-khalij Al-Arabi of university of Basrah, 1982;14:
4. Al-Thamery DM, Mohammed H , Kutty R. Pilot enquiry into lactation failure among women in Southern Iraq. The Medical Journal of Basrah University 1982; 5:141-149.
5. Yacoub AA. The validity OF ENZYME LINKED IMMUNOSORBENT ASSAY (ELISA) in detecting schistosoma haematobium infection using S mansoni antigens. Journal of Faculty of Medicine-Baghdad 1983; 25 (2): 105-106.
6. Yacoub AA, Lillywhite J. The effect of chemotherapy on the serological response of patients with schistosoma haematobium infection using the Enzym linked immunosorbent assay. Journal of Faculty of Medicine-Baghdad 1985; 27 (3): 19-29.
7. Al-Zuhair YS, Antony R. Epidemiological factors in fatal road traffic accidents. The Journal of Faculty of Medicine-Baghdad 1986; 28 (2): 93-102.
8. Habib OS, Abdullah SM, Al-Azawi HKF, AL-Kadhemi GAH. Evaluation of the immunization programme in Basrah. The Medical Journal of Basrah University 1987; 6: 23-34.
9. Al-Thamery DM, Abdullah SM, Sharif AA. Infant feeding pattern, growth and survival. Bulletin of Health Services Research 1987; 1(1):
10. Al-Thamery DM, Abdullah SM, Sharif AA. Breast feeding: Attitude and practice in Basrah. Bulletin of Health Services Research 1987; 1(1):

11. Yacoub AAH, Al-Zuhair YS, Habib OS, Obeid AA. Primary health care: Concepts and practices among rural health doctors in Southern Iraq. *The Iraqi Journal of Community Medicine* 1990; 3: 29-34.
12. Al-Taha MA , Habib OS. A study on visual and hearing defects among primary school children in Falluja-Iraq. *The Medical Journal of Basrah University* 1990; 9: 139-151.
13. Ajeel NAH, Al-Sadoon I, Yacoub A. Risk factors of acute respiratory infection among hospitalized children in Basrah: the results of a case control study. *The medical Journal Basrah university* 1992; 10(1&2): 71-78.
14. Ajeel NA, Hasony HJ, Yacoub AA., Al-Zuhairy A. Urinary tract infections among pregnant women in Basrah, Southern Iraq. *The medical Journal Basrah University* 1992; 10(1&2): 83-91.
15. Al-Kadhimi GA, Ajeel NA. Study of the knowledge, attitudes and practices of mothers in Basrah governorate regarding the oral rehydration therapy. *The medical Journal Basrah university* 1993; 11(1&2): 155-167.
16. Al-Taha MAA. Smoking habits among medical students in Basrah University. *Journal of Community Medicine* 1994;7(2): 231-237.
17. Yacoub. AA, Ajeel NA, Abdullah AY. Health & social aspects of elderly at home in Basrah, southern Iraq. *The medical Journal Basrah university* 1994; 12(1&2): 145-166.
18. Yacoub. AA, Ajeel NA. Study of the effect of economic sanctions on mortality in Basrah , 1994(limited circulation).
19. Habib OS , Naama FR. Pregnancy outcome: A longitudinal study on pregnant women attending an MCH clinic in Basrah. *The Medical Journal of Basrah University* 1994; 12: 61-73.
20. Habib OS. A study on tuberculosis in Basrah. *The Scientific Journal of Tikrit University* 1995; 1: 36-40.
21. Al-kamil EA; Ajeel NAH. Study of infant mortality & factors affecting it in two areas in Basrah governorate for the period 1985-1989. *The medical Journal Basrah university* 1995; 13(1&2): 65-78.
22. Al-Mudhaffar AH, Habib OS. The effectiveness of BCG immunization as a preventive measure against tuberculosis. *The Iraqi Journal of Community Medicine* 1995; 8: 127-132.
23. Habib OS. Health status of under-five children under the economic embargo. Department of Community Medicine, College of Medicine, University of Basrah 1995. A paper of limited circulation (In Arabic).
24. Al-Badir WM , Habib OS. Acute cholecystitis: A hospital-based study. *Basrah Journal of Surgery* 1995; 2:

25. Habib OS. A study on Iodine level in domestic cooking salt in Basrah. A paper of limited circulation submitted to the UNICEF. Department of Community Medicine, College of Medicine, University of Basrah 1995.
26. Habib OS, Ajeel NA, Al-Taha MA. Pattern of services utilization in two communities in Basrah: A household survey. The medical Journal Basrah university 1996; 14(1&2): 29-38.
27. Ajeel NAH, Al-Kadhimi GA. A study of Knowledge, Attitudes and practice of physicians regarding oral rehydration therapy in Basrah. J. of Faculty of Medicine Baghdad 1996;38(3).
28. Ajeel NAH, Abdul –Jabar MA, Mardrosian S. Health status of primary school children in Basrah city. Journal of community medicine 1997; 10(2).
29. Yacoub AAH, Ajeel NA, Hasony HJ, Al-Thamery AAM. An epidemiological survey of viral hepatitis in Basrah. The second national conference on the Environment in Iraq/ College of Science/ University of Basrah / 25th-26th/.3/1997
30. Al-Badri K, Ajeel NAH, A. Study of the risk factor of female breast cancer in Basrah Governorate. The medical Journal Basrah university 1998; 16(1&2): 21-38.
31. Yacoub AAH, Ajeel NAH, Al-wiswasy M. Depleted uranium & pattern of malignant diseases (excluding leukaemias) during 1990-1997. The medical Journal Basrah university 1999; 17(1&2): 35-41.
32. Yacoub AAH, Al-Sadoon IA, Hassan GG, Al-Hamadi MQ. Incidence and pattern of malignant diseases among children in Basrah with specific reference to leukaemias during the period 1990-1998. The medical Journal Basrah university 1999; 17(1&2): 17-24.
33. Al-Sadoon IA, Hassan GG, Yacoub AAH. Incidence and pattern of congenital anomalies among births in Basrah during the period 1990-1998. The Medical Journal Basrah university 1999; 17(1&2): 27-33.
34. Habib OS, Al-Azawi HKF, Ajeel NAH. Household surveys as a source of information to support primary health care: An example from Basrah. The Medical Journal of Basrah University 2000; 18: 13-18.
35. Al-Taha MA, Habib OS. Evaluation of antenatal care utilization in Abul-Khasib –Basrah. A household survey. The medical Journal of Basrah University 2000; 18: 14-17.
36. Al-Kamil EA .A Study of Knowledge, Practice and attitude of women towards family planning methods in Basrah. The Medical Journal of Basrah University 2000; 18(2):49-56.

37. Yacoub AAH. Public health medicine in Basrah, Southern Iraq: A report of an initiative in audit. The medical Journal of Basrah University 2000; 18 (2): 1-2.
38. Yacoub AAH. Al-Sadoon IO, Hassan GG. Further evidence on the relation between depleted uranium and the incidence of malignancies (with specific reference to leukemias) among children in Basrah, Southern Iraq. The medical Journal of Basrah University 2000; 18 (2): 3-6.
39. Yasin, YS, Habib, OS. An epidemiological study on bloody diarrhoea among children aged under- five years in Qurna. The Iraqi Journal of Community Medicine 2001; 14: 1-3.
40. Habib OS, Mohammed HT. Tuberculosis: the ancient and new public health problem- A profile of the last two decades in Basrah. The Medical Journal of Basrah University 2001; 19: 1-4.
41. Taher AAN, Habib OS. Evaluation of Peoples Medical Clinics in Basrah: Patients perspective. The Journal of Faculty of Medicine-Baghdad 2001; 43: 413-417.
42. Al-Taha MA, Habib OS. Can home visiting improve antenatal care utilization? Kufa Medical Journal 2001; 4: 125-129.
43. Al-Mula AY, Ajeel NAH. An epidemiological study of childhood accidents in Basrah. The medical Journal Basrah university 2001; 19(2):19-25.
44. Habib OS, Ajeel NAH, Yacoub AAH. Household surveys as a tool for training medical students in measuring population health. The Iraqi Journal of Community Medicine 2002; 15: 5-8.
45. Yacoub AAH, Salman DD, Ajeel NAH, Yunis G. Comparison of medical education in two medical colleges: student's perspective. Journal of Faculty of medicine Baghdad, 2002.
46. Al-Kamil EA, Ajeel NA. The provision and use of assistive device and Medication among elderly people in Basrah. The Medical Journal of Basrah University 2002;20(2):74-77.
47. Habib OS. Designing a scientific epidemiological study. The Medical Journal of Basrah University 2002; 20: 7-9 (In Arabic).
48. Al-Taha MA, Abdul-Rahman MM , Habib, OS. Antenatal care utilization and effectiveness of high risk pregnancy detection in two districts in Basrah. Annals of Medical College, Mosul 2002; 28: 55-57.
49. Al-Taha MA, Habib OS. Women satisfaction about antenatal care. The Medical Journal of Basrah University 2003; 21: 94-98.
50. Al -Kamil EA, Ajeel NA. Health service Utilization by elderly people and its determinants in Basrah. J. of the Faculty of medicine Baghdad 2003 ; 4(45):

51. Al-Khafaji SHR, Habib OS. A study on the degree of accommodation between populations needs and services capacity. The Iraqi Journal of Community Medicine 2003; 17: 192-195.
52. Ajeel NAH. Demographic & obstetric factors influencing pregnancy outcome in Basrah. The Medical Journal of Basrah University 2003;21(1): 6-11.
53. Matook MAW, Habib OS. A clinic-based study on the practice of contraceptive methods. The Medical Journal of Basrah University 2003; 21:91-93.
54. Al-Kamil EA, Ajeel NA. Falls among elderly people in Basrah. The Iraqi J. of Community Medicine 2003
55. Al-Kamil EA, Ajeel NA. A study of general Characteristics and prevalence of chronic health problems among elderly people in Basrah. Kufa Medical J. 2003; 6(1) : 118-129 .
56. Al-Rubiay KK, Habib OS , Ebrahim SM. Pattern of skin diseases among primary school children in Basrah. The Medical Journal of Basrah University 2004; 23: 41-43.
57. Al-Kamil EA, Ajeel NA. Vision and hearing problems among elderly people in Basrah. The medical J. of Basrah University 2004; 22(1&2): 15-21.
58. Al-Taha MA. Postnatal care in Zubair district. The Medical Journal of Basrah University 2004; 22: 44-49.
59. Abdul-Sahib MAR, Ajeel NAH. Breast feeding during pregnancy & child's growth. Iraqi J. Comm. Med, 2004; 17(2):73-78.
60. Al-Rudainy LA , Al-Dubaikel KY. Physical activity among physicians in Basrah city. The Medical Journal of Basrah University 2004; 22(1&2): 49-51.
61. Al-Rudainy LAA, Habib OS, Al-Humrani ARH. Validity of electrographic voltage criteria: How useful are they in athletes? The Medical Journal of Basrah University 2005; 23: 21-25.
62. Al-Rudainy LAA. Can learning style predict academic success of medical student? Kufa Medical Journal 2005
63. Ebrahim SM, Habib OS. Prevalence of dental caries among primary school children in Basrah. The Medical Journal of Basrah University 2005; 23: 26- 29.
64. Hassan JK, Ajeel NAH, Hamadi SSh. Incidence and time trend of cancer in Basrah. The Medical Journal of Basrah University 2005;23 (2):
65. Habib OS. Environment and health in Southern Iraq: Facts and future prospects. Marina Mesopotamica 2005; 20: 7-19.

66. Abdul-Ma'abod A, Al-Kamil EA. A study of Pattern of contraception practice in Al-Timinia community among married women (15-49 years). Iraqi J. Comm. Med. 2005; 18 (3): 235-242.
67. Al-Kamil EA .A study of factors affecting academic performance of intermediate School Pupils in Basrah. The Med. J. of Basrah university 2005; 23(1):31-37.
68. Yacoub AAH, Salman DD, Ajeel NAH, Yunis G. Comparison of medical education in two medical colleges: students' perspective. Journal of Faculty of medicine Baghdad, 2002. مكرر مع الرقم 45
69. Sharif S, Al-Kamil EA, Ahmad L. The role of nerve conduction study in the diagnosis of neurological diseases in Basrah .Basrah J. Of Surgery 2005; 11 (1).
70. Sharif S, Al-Kamil EA, Sharif M. Pregnancy outcome in women with epilepsy. Kufa Medical J Kufa Medical J. 2005;8(1):209-216.
71. Al-Taha MA, Hassan RA. Satisfaction with delivery care in maternity hospitals in Basrah. Iraqi J. Comm. Med. 2005.
72. Alewi, NAH, Al-Asadi JN and Habib OS. The effect of diving on pulmonary function. The Medical Journal of Basrah University 2006; 24:
73. Fadhil AG, Al-Asadi JN, Ajeel NA. Haematological changes among divers. The Medical Journal of Basrah University 2006;24(1,2):60-65.
74. Abed AH, Habib OS, Al-Asadi JN. The effect of diving on hearing loss. The Medical Journal of Basrah University 2006; 24:
75. Nadir NS, Ajeel NAH. A comparative study of pulmonary function of workers in Basrah paper mill & Al-Hartha power station. Kufa Medical Journal 2006; 7:280-2.
76. Essa SS, Habib OS, Al-Diab JM, Al-Imara KAS, Ajeel NAH. Cancer mortality in Basrah. The Medical Journal of Basrah University 2007; 25 (1):56-60.
77. Habib OS, Essa SS, Khalaf SA, Zuaiteer HT. Cancer mortality in Southern Iraq. Marsh Bulletin 2007; 2: 110-118.
78. Ajeel NAH, Al-Rudainy , Al-Yaseen AK. Blood lead level among children in Basrah. The Medical Journal of Basrah University 2007;25 (1):7-10
79. Ajeel NAH, Al-Yaseen, AK. Work related allergic disorders among Flour mill workers. The Medical Journal of Basrah University 2007;25 (1):29-32.
80. Al-Yaseen AK. Relationship between atopic dermatitis and BCG vaccination. Kufa Medical Journal 2007.

81. Al-Asadi JN, Habib OS, AL-Naama LM. Life style determinats of high density lipoprotein cholesterol(HDL-C) in young adults. The Medical Journal of Basrah University 2008;26(1):37-41.
82. Zuaiter HT, Habib OS. Pattern of cancer mortality in Thi Qar governorate. Thi Qar Medical Journal 2008; 1 (1): 23-32.
83. Obaid HL, Habib OS. Hassan JG. Childhood Cancer (leukaemia and lymphoma) in Basrah: A case-control study. Thi Qar Medical Journal 2008, 1 (2):23-32.
84. Al-Mulla A Y, Habib OS. Pattern of Fertility in Basrah- Southern Iraq. The Medical Journal of Basrah University 2008; 26: 116-120.
85. Hussein SG, Ajeel NAH. Screening for gestational diabetes by 50 grams glucose challenge test. The Medical Journal of Basrah University 2008;26 (1):42-48.
86. Jeorges HE, Ajeel NAH. Incidence and Time Trend of Caesarean Section in Basrah. The Medical Journal of Basrah University 2008; 26(1): 76-78.
87. Al-Yaseen AK, Ajeel NAH. Occupational allergic diseases among workers of the state company of fertilizers/Basrah/Iraq. Iraqi J. Comm. Med. 2012.
88. Alrudainy LA, Ajeel NAH, Al-Saad HT. Depleted uranium and incidence of cancer in Basrah: a preliminary ecological study. The Medical Journal of Basrah University 2009; 27(1):1-6.
89. Abed AH, Habib OS, Majeed MN. Prevalence of enuresis in Nassiriyah City - Thi Qar governorate. The Medical Journal of Basrah University 2009; 27:42-45.
90. Jebra AQ, Habib OS. Maternal mortality in Southern Iraq Marshes. Marsh Bulletin 2009; 4: 48-62.
91. Ali HA, Al-Asadi JN. Prevalence and lifestyle determinants of hypertension among secondary school female teachers in Basrah. The Medical Journal of Basrah University 2009; 27(2): 90-94.
92. Alrudainy LAM, Salih HM , Al-Dorki MK. Childhood leukaemia and power station in Basrah: an ecological study. Basrah Journal of Science 2014; 32(1b):89-100.
93. Al-Yassen AQ. Occupational respiratory allergic disease among workers in bakeries/ Basrah. The Medical Journal of Basrah University 2009; 27: 99-103
94. Habib OS, Al-Imara KAS, Ajeel NAH, Hassan JK. Cancer in Basrah: A strategy for the future. The Medical Journal of Basrah University 2007;27:11-14. 127.

95. Ali SA, Al-Asadi JN. Smoking behaviour and smoking determinants among university students. *The Medical Journal of Basrah University* 2010; 28 (2): 85-94.
96. Al-Yasen AQT, Salih AI. Prevalence of Post traumatic stress disorders among Basrah medical students. *The Medical Journal of Basrah University* 2010; 28: 62-66.
97. Abbas IM, Ajeel NA. Pattern of admitted cancer cases in Basrah General Hospital during 2005-2008. *The Medical Journal of Basrah University* 2012; 30:
98. Ghadhban AF, **Habib OS**. A study on blood pressure measurements among university students in Basrah. *The Medical Journal of Basrah University* 2011; 29:43-50
99. Abdul-Zahra NH, **Habib OS**, Al-Mulla AY. Attitude of university students towards family planning. *Iraqi Journal of Community Medicine* 2013 April: 109-113.
100. Al-Mulla AY, Mezal TJ. Prevalence of urinary asymptomatic tract infection among pregnant women in Basrah. *Thi Qar Medical Journal* 2012; 6(1): 25-31.
101. **Habib OS**, Khalaf AA, Hassan JG, Alrudainy LA, Hasson HM, Salih HM, AlDorki MK. Pattern of leukaemia in Basrah. *Annals of Medicine-Mosul* 2013; 39 :154-159.
102. Al-Mulla AY. Age at menarche and menstrual cycle pattern among school girls in Basrah. Accepted for publication in *Thi Qar Medical Journal*.
103. Hadi AA, Al-Mulla Ay. Fertility pattern in first year of marriage in Basrah. *The Iraqi Journal of Community Medicine* . Accepted for publication (11/9/2013).
104. Kamal HM, Habib OS, Al-Hawaz MH. The use of the WHO Surgical Safety Checklist- Part one: The state of the art in an operating theater in Basrah. *The Medical Journal of Basrah University* 2014; 32(1): 8-14.
105. Meziad SS, Habib OS Strak SK. Gastrointestinal tract cancer in Basrah: time, place and histopathological characteristics. *The Medical Journal of Basrah University* 2014; 32(2): 55-62 .
106. Al-Hilfi, RA, Habib OS. Cancer mortality in Basrah: A household survey results. *The Medical Journal of Basrah University* 2015;33(1): 10-16.
107. Hassan NM, Al-Asadi JN, Alhasani AA. Cholelithiasis in children 16 years and below in Basrah: Epidemiological and clinical study. *The Medical Journal of Basrah University* 2015; 33 (2) 85-92.
108. Jasim Naeem Al-Asadi, Rasha A. Abdul-Qadr. Dysmenorrhea and its impact on daily activities among secondary school students in Basrah, Iraq. *Fac. Med Baghdad J* 2013;55(4):339-344.
109. Shukryia K. Khalaf, Jasim N. Al-Asadi, Alaa H. Abed, Sabah A. Shami, Husam Al-Shammary. Assessment of Patients' Knowledge and awareness about their rights and duties. *Kufa Journal for Nursing Sciences* 2014;3(4): 86-94.

110. Shukryia K, Khalaf, Jasim N, Al-Asadi, Alaa H, Abed, Sabah A, Shami. Evolving an appointment system in PHC centers in Basrah: Opinion of physicians and patients. *Thi Qar Medical Journal* 2014;8(1):13-24.
111. Al-Yasen AQ, Abdul-Kader RA. Nutritional assessment of primary school children in Basrah. *Thi Qar Medical Journal* 2015; 10 (2) : 158-163.
112. Ajeel NA, Abdul-Rahim WH. Extent and determinants of unintended pregnancy in Basrah. *The Medical Journal of Basrah University* 2013; 31:10-14.
113. Salman MA, Ajeel NA, Prevalence of Overweight and Obesity among Public Primary School Children in Basrah City. *The Iraqi Journal of Community Medicine* 2013;26(2):103-108.
114. Al-Shakour AA, Ajeel NA, Al-Naama LM. Smoking and urinary bladder cancer: A case-control study in Basrah. *The Medical Journal of Basrah University* 2014, 32:1-7.
115. Kamal HM, Habib OS, Al-Hawaz MH. The WHO Surgical Safety Checklist-Part two: Feasibility of the Application in an Operating Theater in Basrah. *The Medical Journal of Basrah University* 2015;33(1):
116. Warid SA, Habib OS. Mortality among children in Basrah *The Medical Journal of Basrah University* 2015;33(1):
117. Habib OS, Al-Elwe Wasan MJ. Pattern of Cancer: Comparison of risk in Basrah with national pattern.
118. Al-Ali JK, Hasan JG, Al-Elwi WMJ, Sayhood AA, Al-Faddagh ZA, Habib OS. , Cancer in Basrah: An important public health problem
119. Ajeel NA, Mahmoud RA. Reproductive Health/Family Planning in Basrah: Evaluation of the knowledge, utilization & satisfaction of the service users. *The Medical Journal of Basrah University* 2015;33(1) :51-61.
120. Ajeel NA, Mahmoud RA. Factors influencing the performance of reproductive health care services providers in Basrah. *Thi Qar Medical Journal* 2015;10 (2):12-22.
121. Habib OS, Hassan JG, Al-Diab JM, Greiser E, Hoffmann W, Al-Ali J, Al-Imara K. Cancer of children in Basrah-Iraq: Person and time characteristics. *The Medical Journal of Basrah University* 2016; 34(2): 77-85
122. Al-Asadi JN, Abdul-Jalil NK. Seroprevalence of viral hepatitis B and C among pre-surgical patients in Basrah, Iraq. *The Medical Journal of Basrah University* 2016; 34(2):86-93.
123. Atwan

Published Work outside Iraq

1. Al-Saigh BR, Al-Khafajie AMB, Sugathan TN , Abbas SJ. The problem of pregnancy wastage from an epidemiological perspective: An exploratory study in Basrah. *Demoigraphy India* 1979; 8(No.1&2): 3043.

2. Al-Khafajie AMB, Sugathan N, Antony R, Abbas SJ , Habib OS. Demographic and health characteristics of a rural Iraqi population. *International Journal of Epidemiology* 1980; 9: 251-254.
3. Al-Tikriti RA, Kutty R, Antony R, Joseph G, Habib OS. A diagnostic study of pregnancy experience of married Iraqi women. *International Journal of Health Education* 1981; 24: 280-285.
4. Joseph G, Alkafajei AMB, Al-Naama MR, Al-Thamery DM., Sugathan TN. Appraisal of patient care in health centres- A functional analysis approach. *World Health Forum* 1981; 2 (4): 512-515.
5. Joseph G, Sugathan N, Kutty R, Al-Khafajie AMB, Antony R, George A, Habib OS, Yacoub AAH, Mahmood DA, Ajeel NAH. How people see their health needs? *World Health Forum* 1982; 3: 217-219.
6. Joseph G, Sugathan N, Kutty R, Al-Khafajie AMB, Antony R, George A, Habib OS, Yacoub AAH, Mahmood DA, Ajeel NAH. A measure of community health needs and actions in a rural area of Iraq-The Abul-Khasib, experience. *Tropical and Geographical Medicine* 1982; 34: 279-286
7. Darwish O, Amine E, Abdullah SM. Food Habits during pregnancy and lactation in Iraq. *Food and Nutrition Bulletin* 1982; 4: 14-16.
8. Darwish A, Amine, E, Abdullah SM. Impact of socioeconomic level on infant feeding patterns in Iraq. *Food, Nutrition Bulletin* 1983; 5: 16-19
9. Al-Khafajie AMB, Antony R, Joseph G. The way we teach community medicine to the final year medical students. *Medical teacher* 1983.
10. Al-Chalbi TS, Al-Naama MR, l-Thamery DM, Alkafajie AMB, Mustafa GY, Joseph G, SugathanTN. Critical performance analysis of rotating resident doctors in Iraq. *Medical Education* 1983;17:378-384.
11. Al-Kasab FM, Alusi FA, Adnani MS, Al-Kafajei AMB, Al-Shakarchi NHA, Noori SF. The prevalence of sickle cell disease in Abul-Khasib District of Southern Iraq. *Journal of Tropical Medicine and Hygiene* 1984; 84: 77-80.
12. Ajeel NAH, McCormick J. The use of routine blood count. *Irish Medical Journal* 1984; 77:100-101
13. Darwish A, Bayoumi SM, Nour S, Abdullah SM. Fertility patterns: A comparative study of productive activities in Egypt, Kuwait and Iraq. *The Bulletin of the High Institute of Public Health* 1984; XIV: 175-191
14. Al-Thamery DM, Al-Khafajei AMB, Abbas SJ. Infectious diseases in Basrah- Epidemiological perspective of a hospital based enquiry. *Journal of Tropical Paediatrics* 1984; 30: 56-64.
15. Habib OS, Vaughan P. The determinants of health services utilization in Southern Iraq. *International Journal of Epidemiology* 1986; 15: 395-403.

16. Southgate BA, Yacoub AA. The epidemiology of schistosomiasis in the later stages of a control programme based on chemotherapy: The Basrah study. 3. Antibody distribution and the use of age datalytic models and log-probit analysis in serology. *Transacations of the Royal Society of Tropical Medicine and Hygiene* 1987; 81: 468-475.
17. Habib OS, Ebrahim, SM. Acute respiratory infection: A study on case management in Basrah health centers. *Health Policy and Planning* 1994; 9: 213-
18. Yacoub AAH, Ajeel NAH. Teaching medical ethics in Basrah: perspective of students and graduates. *Eastern Mediterranean Health Journal* 2000; 6(4): 687-692

19. Habib OS. Household surveys as a tool to evaluate primary health care services: A lesson from Basrah. The First Arabic Conference on Primary Health Care. Bahrain 25-27 Feb. 2003. (In Arabic).
20. Al-Kamil EA, Ajeel NA. Functional ability of elderly people in Basrah. J .of Bahrain Medical Society 2004 ; 16(3): 95-103
21. Al-Rudainy LAM, Habib OS, Al-Humrani ARH. Athlete's heart: An echocardiographic study. The Journal of the Arab Board of Medical Specializations 2004; 6:31E-37E.
22. Mansour AA, Habib OS. Overweight and obesity among adults attending a medical department: Single center experience in Basrah. Journal of the Arab Board of Medical Specialization. 2005; 7: 152E- 156E.
23. Shiyaa NR, Balasim RS, Habib OS. Pregnancy outcome and fate of neonates: A hospital-based study. Journal of Bahrain Medical Society 2006; 18: 19-22
24. Al-Asaadi JN, Habib OS. Cardiovascular risk profile among college students in Basrah. Bahrain Medical Bulletin 2006; 28: 126-130.
25. Habib OS, Al-Ali JK, Mohammed K. Al-Wiswasi MK, Ajeel NAH, Al-Asady OG, Khalaf AAA, Al-Mayah AZM. Cancer Registration in Basrah 2005: Preliminary results Asian Pacific Journal of Cancer Prevention 2007; 8: 187-190.
26. Habib OS, Essa SS, Khalaf SA, Zuaiter HT. Cancer mortality in Southern Iraq. Marsh Bulletin 2007; 2: 110-118.
27. Al-Asadi JN. Risk of stroke in Iraqi divers. Journal of Bahrain Medical Society 2007; 19 (2): 69-72.
28. Mansour AA., Habib OS. Metformin discontinuation rate among patients with type-2 diabetes mellitus in Basrah, Iraq. Saudi Medical Journal 2007; 28: 447-448.
29. Mansour AA, Ajeel NAH. Parity is associated with increased waist circumference and other anthropometric indices of obesity. Eating Weight Disord. 2009; 14(2).
30. Salim E, Moore MA, Al-Kayed S, Al-Lawati JA, Al-Sayyad J, Habib OS et al. Cancer epidemiology in the Arab Region- Past present and future. Asian Pacific Journal of Cancer Prevention 2009; 10: 27-44.
31. Abdul-Samad AA, Al-Kamil EA, Al-Sodani AH. Breast cancer and selected life style variables: Cases-control study. Bahrain Medical Bulletin 2009; 31, No. 4:1-10.
32. Salim EI, Moore M. Bener A , **Habib OS**, Seif-Eldin IA, Sobue T. Regional Review 2: Cancer Epidemiology in South-Western Asia - Past, Present and Future. Asian Pacific Cancer Epidemiology Supplement, March 2010. APJCP 2010;11:33-48.
33. Jebra AQ, Habib OS. Maternal mortality in Southern Iraq Marshes. Marsh Bulletin 2009; 4: 48-62.
34. Mahdi SS, **Habib OS**. A study on preference and practices of women regarding place of delivery. Eastern Mediterranean Health Journal 2010; 16: 874-878.
35. **Habib OS**, Al-Diab JMA, Mohsin A, Elwe WM, Hassan JG, Al-Haroun SS, Al-Emara KAS. Experience and outcome of population-based cancer registration in Basrah-Southern Iraq in four years (2005-2008). Asian Pacific Journal of Cancer Prevention 2010;11: 1151-1154.

36. Al-Asadi JN. Type A personality, is it a risk factor for hypertension? Eastern Mediterranean Health Journal 2010; 16(7): 740-745.
37. Alrudainy LA. Blood lead level among fuel station workers in Basrah. Oman Medical Journal
38. Al-Kamil EA, Al-Yassen AQ. Transfusion transmitted diseases among blood donors in Basrah Blood Bank. Journal of the Arab Board of Health Specializations 2011; 12: 35-40
39. Habib et al. The burden of cancer in Basrah: The state of the art-First report . available on: www.basmedcol.com Basrah 2006
40. **Habib OS**, Al-Ali JK, Al-Diab JM, Khalaf A. Epidemiological profile on cancer in Iraq: Cancer Report 2010. Asian Pacific Organization of Cancer Prevention. Chapter 5.2.14.
41. Mahmood MS, Al-Asadi JN. Quality of Life and its Determinants in People with Epilepsy in Basrah, Iraq. SQUMJ 2012; 12(4): 449-457.
42. Hassan NS, Al-Asadi JN. Herbal remedies use among diabetic patients in Nassyria, Iraq. Eastern Mediterranean Health Journal 2012;18(10):1049-1054
43. Sadik HN, Ajeel NA. Age-standardized mortality rates in Basrah 1977-2007. Eastern Mediterranean Health Journal 2012;18(10):1049-1054
44. Chikhaw F, Al-Asadi JN , Al-Naama LM. Serum level of prostate specific antigen (PSA) in women with breast cancer. Cancer Epidemiology Journal 2013; 37:613-616.
45. Al-Haroun SS, Al-Yassen AQ, Al-Diab JMA, Al-Hamdi KI, **Habib OS**. Epidemiology of skin cancer in Basrah. Bahrain Medical Bulletin 2013; 35(4):190-193.
46. Jasim Naeem Al-Asadi. Therapeutic Uses of Fenugreek (*Trigonella foenum-graecum* L.). American Journal of Social issues and Humanities 2014;Special Issue Mar/Apr: 21-36.
47. Al-Asadi JN, Habib HA. Risk factors and 30-day case fatality of first-ever stroke in Basrah, Iraq. Nigerian Medical Journal 2014; 55(3): 209-213
48. Al-Hilfi RA, Habib OS. Incidence of cancer in Basrah: A household survey method. APJCP 2015;16(1):163-1167.
49. Al-Asadi JN, Kadhim FN. Day of admission and risk of myocardial infarction mortality in a cardiac care unit in Basrah, Iraq. Nigerian Journal of Clinical Practice 2014; 17:40-45.
50. Khalaf SK, Al-Asadi JN, Abed AH, Shami SA, Al-Shamry. Knowledge and attitudes towards patients' rights among health care providers in primary health care centers in Basrah. International Journal of Medicine and Pharmaceutical Sciences (IJMPS) 2014; 4(3): 7-14.

51. Al-Asadi JN. Perceived stress and eating habits among medical students. *International Journal of Medicine and Pharmaceutical Sciences (IJMPS)* 2014; 4(3): 81-90.
52. Ali A. Saadon Al-Ghuzi, Jasim N. Al-Asadi. Prevalence and Socio-demographic determinants of hypertension in Thi-Qar Governorate: A household survey. *American Journal of Advanced Drug Delivery* 2014;2(6):802-815.
53. Al-Ghuzi AA, Al-Asadi JN, Jabbar O. Hypertension in Nassirya city: Extent and determinants of its control. *Thi Qar Medical Journal* 2014; 8 (2): 1-13.
54. Al-Asadi JN, Al-Asady OG. Hypertension and blood pressure pattern among type 2 diabetes mellitus patients. *Thi Qar Medical Journal* 2014; 8 (2): 14-24.
55. Al-Asadi JN, Al-Lami QA. Prevalence and risk factors of benign paroxysmal positional vertigo among patients with dizziness in Basrah, Iraq. *British Journal of Medicine and Medical Research* 2015; 7 (9): 754-761.
56. Habib OS, Hamid LA, Ajeel NA, Al-Hawaz MA, Al-Faddagh ZA, Nasr GN, Al-Sodani AH, Khalaf AA, Hasson HM, Abdul-Samad AA. Epidemiology of Breast Cancer Among Females in Basrah. Paper presented at the 8th APOCP Regional Conference-Tehran 1-3/11/2015. Published in *Asian Pacific Journal of Cancer Prevention* 2016; 17 (Supplement 3): 191-195 .
57. **Habib OS**, Al-Hilfi RA. The feasibility of household survey on population risk assessment of cancer and to support cancer registration. Paper presented at the 8th APOCP Regional Conference-Tehran 1-3/11/2015. Published in *Asian Pacific Journal of Cancer Prevention* 2016; 17 (Supplement 3): 213-218.
58. Al-Hilfi RA, **Habib OS** Cancer Registration In Basrah-Southern Iraq: Validation by household survey. Paper presented at the 8th APOCP Regional Conference-Tehran 1-3/11/2015 Published in *Asian Pacific Journal of Cancer Prevention* 2016; 17 (Supplement 3):197-200.
59. Habib OS, Al-Asadi JN, Hussein OG. Lung cancer in Basrah 2005-2012: Incidence and time trend. *Saudi Medical Journal* 2016;37 (11):1214-2019.
60. Nassar DT, Habib OS, Mansour AA. Predictors of hypoglycemia in insulin-treated patients with type 2 diabetes mellitus in Basrah. *World Journal of Diabetes* 2016;7(18): 470-480.
61. Al-Asadi JN, Hussein ZB. Depression among infertile women in Basrah, Iraq: prevalence and risk factors. *Chinese Journal of the Chinese Medical Association* 2015; 78: 673-677.
62. Khalaf SK, Al Mousawi JH, Hussain A, Al-Asadi JN. Prevalence and risk factors of asymptomatic gallstones in a sample of population in Basrah, Iraq. *Arch Med* 2016 ; 8:4.

63. Khalaf SK, Al-Asadi JN, Al-Waely A, Shami SA. Prevalence and level of depression among parents of children with cancer in Basrah, Iraq. Sultan Qaboos University Medical Journal 2016; 16 (3): 329-334.
64. Ali NH, Khalaf SK, Al-Asadi JN, Abed AH. Maternal antineuronal antibodies and risk of childhood autism spectrum disorders: A case-control study. Journal of the Chinese Medical Association 2016; <http://dx.doi.org/10.1016/j.jcma.2016.08.003>.
65. Hamdan TA, Khalaf SK, Aziz U. Study of musculoskeletal trauma in Al Basrah General Hospital. Annals of International Medical and Dental Research 2016; 2():