
CURRICULUM VITAE

Dr. Adel Taha Mohamed Abbas
http://fac.ksu.edu.sa/aabbas/home

Personal Data

Name: Adel Taha Mohamed Abbas

Date of birth: 7
th

 April 1954

Email Address: atabbas1954@yahoo.com & aabbas@ksu.edu.sa

My Employment History

 Professor, Mechanical Engineering Department, Engineering College,

King Saud University, (2017-Now) Full time

 Associate Professor, Mechanical Engineering Department, Engineering College,

King Saud University, (2009- 2017) Full time

 Associate Professor, Industrial Engineering Department, Faculty of Engineering, Modern

Sciences & Arts University, Egypt (2006- 2009) Full time.

 Assistance Professor, Industrial Engineering Department, Faculty of Engineering,

Modern Sciences & Arts University, Egypt.(2000- 2006) Full time

 Consultant of Center for Advanced Post Graduate Studies and Research in Engineering

Sciences, Faculty of Engineering, Cairo University, (Part-time 1996-2009) Part Time.

 Associate Professor, Production Department, Faculty of Engineering, French University

in Egypt (2008- 2009) Part time.

 Associate Professor, Mechanical Department, Faculty of Engineering, Future University

in Egypt (2008- 2009) Part time.

 International instructor of CAD/CAM/CAE – UG- NX Software, USA. (2000- 2009)

 Consultant for different factories in Egypt (1992-2009)

 Referee for International Journal of Production Research (2006-Now).

 Referee for International Journal of Advanced Manufacturing Technology (2010-Now)

 Referee for International Journal of Computer Integrated Manufacturing (2008 -Now)

http://fac.ksu.edu.sa/aabbas/home

 Referee for International Conference of Mechanical Design & Production, Faculty of

 Engineering, Cairo University, (1992- Now)

 CAD/ CAM Manager MF100 (1998-2000)

 Manager for CNC Training Center at MF100 (1996-1998)

 Production Manager for Cannons and Gun mounts, MF100 (1992-1996)

 General Manager for Cannons and Gun mounts, MF100, (1988-1992)

 Manufacturing Engineer for CNC Machines, MF100 (1979-1988)

Education

Ph.D. Degree in Mechanical Design and Production, Cairo University 1992

M.S. Degree in Mechanical Design and Production, Cairo University 1985

B.S. Degree in Mechanical Design and Production, Cairo University 1977

Thesis

M.S. Degree thesis:

Assessment of Plastic Deformation and Limit Strains for Sheet Metal in Biaxial Stretching

Ph.D. Degree thesis:

Stress and Strain in Gun Barrel Autofrettage

Certifications

 Instructor Certification in Basic and Advanced Computer Numerical Control CNC

Training, Hudson Valley Community College – Division of Engineering and Industrial

Technology, USA 1993

 Master User Certificate in NC Programming, CAD/CAM Unigraphic, USA 2005

 Master User Certificate in Drafting CAD/CAM Unigraphic, USA 2000.

 Master User Certificate in Design CAD/CAM Unigraphic, USA 2003.

 Master User Certificate in Engineering CAD/CAM Unigraphic, USA2001.

Courses Taught at MSA University, Cairo University , Future University and French

University and King Saud University (1992-Now)

 Workshop (for Prep. Year)

 Manufacturing Processes II (Metal Cutting)

 Advanced Manufacturing, Computer Numerical Control Machines

 (CNC Machines) (Theory, Programming and Applications)

 Computer Aided Manufacturing (CAM)

 Computer Aided Design (CAD)

 Computer Aided Engineering (CAE)

 Computer Integrated Manufacturing

 Jigs & Fixtures Design

 Engineering Materials and Testing

 Graphic I (Engineering Drawings Part I)

 Graphic II (Engineering Drawings Part II)

 Graduation Projects (150 Projects)

Supervision

I was a Supervisor on the Following Thesis:

 Influence of Autofrettage on Residual Stress Intensity Factors Internally or externally

Cracked Gun Barrels

 Wissam Mustafa AL- Hozwany a Thesis Submitted to the Faculty of Engineering , Cairo

University in partial Fulfillment of the Requirements For Degree of Doctor of philosophy in

Mechanical Engineering (1999).

 Modeling and Simulation of Robot working Space in an Industrial Environment

Mohamed Fawzy Aly a Thesis submitted to the Faculty of Engineering at Cairo University in

partial Fulfillment of the Requirements for Master Degree in Mechanical Engineering, 2001.

Published Papers

1- Adel Taha Abbas, Mohamed Adel Taha , Adham Ezzat Ragab , Ehab Adel El-Danaf ,

Mohamed Ibrahim Abd El Aal “Effect of Equal Channel Angular Pressing on the Surface

Roughness of Solid State Recycled Aluminum Alloy 6061 chips” Advances in Materials

Science and Engineering, 2017,ID:5131403.

2- Adel Taha Abbas, Adham Ezzat Ragab, Ehab Adel El-Danaf, Essam Ali Al Bahkali

” Effect of equal-channel angular pressing on the surface roughness of commercial purity

aluminum during turning operation, ” Proceeding of the Institution of Mechanical Engineers

Part B: Journal Engineering Manufacture, 2016, DOI: 10.1177/0954405416662083.

3- Essam Ali Al Bahkali, Adham Ezzat Ragab, Ehab Adel El Danaf, Adel Taha Abbas

” An investigation of optimum cutting conditions in turning nodular cast iron using carbide

inserts with different nose radius ” Proceeding of the Institution of Mechanical Engineers

Part B: Journal of Engineering Manufacture, 2016, Vol. 230(9) 1584–1591.

DOI: 10.1177/0954405416662085.

4- Adel T. Abbas, Karim T. Hamza, Mohamed F. Aly,

Essam A. Al Bahkali,”

Multi-Objective

Optimization of Turning Cutting Parameters for J-Steel Material” Advances in Materials

Science and Engineering, 2016, ID: 6429160. http://dx.doi.org/10.1155/2016/6429160.

5- Adel Taha Abbas, Adham Ezzat Ragab, Essam Ali Al Bahkali, Ehab Adel El Danaf,

”Optimizing Cutting Conditions for Minimum Surface Roughness in Face Milling of High

Strength Steel Using Carbide Inserts”, Advances in Materials Science and Engineering, 2016,

ID : 7372132. http://dx.doi.org/10.1155/2016/7372132

6- Adel T. Abbas, Karim T. Hamza, Mohamed F. Aly, ”Multiobjective Optimization Under

Uncertainty in Advanced Abrasive Machining Processes via a Fuzzy-Evolutionary

Approach”, ASME, Journal of Manufacturing Science and Engineering, Volume 138, Issue

7, pp. 1003-1:1003-9, 2016. doi: 10.1115/1.4032567

7- E.A. El-Bahkali, A.T. Abbas” Failure Analysis of Vise Jaw Holders for Hacksaw Machine”

Journal of King Saud University, Engineering Sciences, On line January, 12, 2016,

http://dx.doi.org/10.1016/j.jksues.2015.12.007

http://dx.doi.org/10.1155/2016/6429160
http://dx.doi.org/10.1155/2016/7372132
http://dx.doi.org/10.1016/j.jksues.2015.12.007

8- Adel T. Abbas ” Influence of Process Parameters on the Surface Roughness during turning

operation of High Strength Steel”, Journal of Materials Science Research, Volume 5, No.2,

PP 94-104, 2016, Published by Canadian Center of Science and Education.

http://dx.doi.org/10.5539/jmsr.v5n2p94

9- Adel T. Abbas ” Comparative assessment of wiper and conventional carbide inserts on

surface roughness in the turning of high strength steel”, Journal of Materials Science

Research, Volume 5, No.1, PP 32-45, 2016 Published by Canadian Center of Science and

Education.

10- Adel T. Abbas ” Enhancement of the Capabilities of CNC Machines via the Addition of a

New Counter boring Cycle with a Milling Cutter”, Mechanical Engineering Research,

Volume 5, No.2, PP. 45-58, 2015, Published by Canadian Center of Science and Education.

11- Adel T. Abbas, Karim T. Hamza, Mohamed F. Aly, ”Multiobjective Optimization Under

Uncertainty in Advanced Abrasive Machining Processes via a Fuzzy-Evolutionary

Approach”, ASME 2015, International Design Engineering Technical Conferences and

Computers & Information in Engineering Conference August 2-5, 2015. Boston,

Massachusetts.

12- E. M. Sherif, A. T. Abbas, H. Halfa , A. M. El-Shamy, ”Corrosion of High Strength Steel in

Concentrated Sulfuric Acid Pickling Solutions and Its Inhibition by 3-Amino-5-mercapto-

1,2,3-triazole”, International Journal of Electrochemical Science, Volume 10, - 1777-1791-

2015

13- A.T. Abbas, K.T. Hamza, M.F. Aly” CNC Machining Path Planning Optimization For

Circular Hole Patterns via a Hybrid Ant Colony Optimization Approach ” Mechanical

Engineering Research, September 5, 2014, Volume 4, No 2, PP. 16-29, Published by

Canadian Center of Science and Education.

14- E.M. Sherif, A.T. Abbas, D. Gopi, A. M. El-Shamy ”Corrosion and corrosion inhibition

of high strength low alloy steel in 2.0 M sulfuric acid solutions by 3-amino-1,2,3-triazole as a

corrosion inhibitor ” Journal of Chemistry, Volume 2014,Article ID 538794, 8 Pages,

Hindawi Publishing, 2014.

15- M.F. Aly, A.T. Abbas” Simulation of Obstacles' effect on Industrial Robots' Working Space

using Genetic Algorithm ” Journal of King Saud University, Engineering Sciences, July

2014, No. 2 Volume 26, 2014

16- E.A. El-Bahkali, A.T. Abbas” Failure Analysis of Vise Jaw Holders” Proceeding of Abaqus

Conference, May, 2013.

17- A.T. Abbas,” Enhanced CNC Machines Capabilities by Adding Circular Patterns Cycle”,

International Journal of Precision Engineering and Manufacturing, Vol.13 No.10, pp. 1753-

1758, October 2012.

http://dx.doi.org/10.5539/jmsr.v5n2p94

18- A.T. Abbas,” Reconstruction Skelton for The Lower Human Jaw Using CAD / CAM /

CAE”, Journal of King Saud University, Engineering Sciences, Volume 24, No.2, pp. 159-

164, July 2012.

19- A.T. Abbas, M.F. Aly, K.T. Hamza, ” Optimum Drilling Path Planning for a Rectangular

Matrix of Holes Using Ant Colony Optimization”, International Journal of Production

Research, Volume 49, Issue 19, October,01, 2011. PP 5877-5891.

20- M.F. Aly, A.T. Abbas, S.M. Megahed, ”Robot Workspace Estimation and Base Placement

Optimization Techniques for the Conversion of Conventional Work Cells Into Autonomous

Flexible Manufacturing Systems”, International Journal of Computer Integrated

Manufacturing ,Volume 23, No.12, December 2010, PP 1133-1148

21- A.T. Abbas and S.M. Megahed, ”A General Algorithm For Drilling Holes Lying In A

Matrix”, Robotics and Computer Integrated Manufacturing. Volume21, No.3, pp. 235-239,

2005.

22- A.T. Abbas ”A General Algorithm for Profiling and Dressing Grinding Wheels When Using

a Grinding Spindle on CNC Lathe”, , International Journal of Production Research, Volume

42, Number18, 2004

23- A.T. Abbas, ”A General Algorithm For Profiling and Dressing of Complicated Shape

Grinding Wheels”, Robotics and Computer Integrated Manufacturing. Vol.20,Issue 4, pp

313-327,2004

24- A.T. Abbas, ”Enhanced CNC Lathe Capability by Addition of a Grinding Spindle”,

International Journal of Production Research, Vol. 41 No. 12, August 15, 2003.

25- A.R. Ragab, A.T. Abbas, S.A. Khorshied, ”Experimental Verification of the Autofrettage

Process for Thick-walled Tubes”,. Proc. Mech. Engineers. Vol. 215 part C, pp 727-736, 2001

26- S.M. Megahed, A.T. Abbas, M.F. Ali, ”Introducing Industrial Robots To a Pre-Installed

Manufacturing System” Proceedings of CSME 2001 Int. Conference, Concordia University,

Montreal, Quebec, Canada. Nov. 22-24 2001

27- S. Megahed, A.T. Abbas, M.F. Ali, ”Robot Workspace Estimation in Presence of Obstacles

in its Accessible Region”, . Proceedings of CSME 2001 Int. Conference, Concordia

University, Montreal, Quebec, Canada. Nov. 22-24, 2001

28- W.M. Al-Hozwany, A.T. Abbas, M.M. Abo-Hamda and M.M. Megahed, ”Influence of

Autofrettage on Residual Stress Intensity Factors of Cracked Gun Barrels”, Proceeding of the

Seventh Cairo University International MDP7 Conference, 2000

29- A.R. Ragab, A.T. Abbas, S.Y. Khorshied, ”Measurement of Residual Stresses in Thick-

walled Autofrettaged Tube” Mat-tech 97, France, 1997.

30- A.T. Abbas, ”Custom Macro in CNC Part Programs” , 7
th

, App. Mechanics & Mech.

Engineering, Technical Military College, Conference, 9-11 April 1996,Mil.Prod. Vol., pp

150-159

31- M Megahed and A.T. Abbas, ”Influence of Reverse Yielding on Residual Stresses Induced

by Autofrettage”. Int. J. Mech Science, Vol. 33 No. 2, pp 139-150, 1991

32- A.R. Ragab and A.T. Abbas, ”Assessment of Work Hardening Characteristics and Limit

Strains of Anisotropic Aluminum Sheets in Biaxial Stretching”. Journal of Eng. Mat. And

Tech., July, 1986, Vol. 108 pp 250-259.

ADVANCED TRAINING COURSES

A- Production Of Cannon:

 Production of Cannon 122mm – Russia.

 Production of Cannon 130mm – China.

 Regunning tank T-55 at Royal Ordnance Nottingham- England.

 Production of Tube, Breech Ring, Breech Block and Minor Parts for 120 mm Gun

at Watervilet Arsenal – U.S.A.

 Production of High emphasis Parts of 120 mm Gun Mount at Rock- Island

Arsenal - U.S.A.

 Production of Cannon 155mm at Patria Vammas - FINLAND

B- CNC Programming:

01- CNC Training Course at Electronic Control System Co., Italy.

02- CNC Training Course at Orellikon Co., Italy.

03- CNC Training Course at Son-Rocco Co., Italy.

04- CNC Training Course at Safop Co., Italy.

05- CNC Training Course at Siemans Co., Germany.

06- CNC Training Course at Huafeng CNC Machinery Co. Ltd., China.

07- CNC Training Course at Xinging Highland Eng. Machinery, China.

08- CNC Training Course at Nanjing Machine Tool, China.

09- CNC Training Course at Gidding& Lewis Co., USA.

10- CNC Training Course at CE-Fanuc Center, USA.

11- CNC Training Course at Cincinnati Co., USA

12- CNC Training Course at Allen Bradely Co., USA

13- CNC Training Course at Binns& Berry Co., England

14- CNC Training Course at Fagor, England.

15- CNC Training Course at Emco, Austria.

C- CAD/CAM – Unigraphics, USA

01- Hybrid Modeling Fundamentals

02- Sketcher

03- Practical Application of UG

04- Design Application Using Unigraphics

05- Drafting Fundamentals

06- Sheet Metal Design

07- Freeform Modeling

08- Assembly Implementation

09- Advanced Assembly

10- Mechanism

11- GFEM Plus

12- Lathe Applications

13- Mill (1) Applications

14- Mill (2) Applications

15- Mill (3) Applications

16- Post Building Techniques

17- Progressive Die Design

18- Essential for NX Designers

19- NX Design for the Experienced CAD User with Team Center Integration

20- Classic Jack

Industrial Experience

I started my career at Military Factory MF100 since 1979. It has more than 1000 machine tools

and 3,000 employees. It is concerned with the production of heavy cannons and gun mounts as

well as several families of spare parts for other industries. During the period Jan., 1979 to 2000, I

have the following experience:

 Material Testing and Laboratory Equipment

 Shop planning-production

 Design Jigs and Fixtures

 Reverse engineering

 Selection of machines

 Machines Installation

 Machines , Inspection & Calibration

 Purchasing Tooling and Equipment

 Quality control system

 Supervision of production process

 Preparation of part programs for all CNC machines ie: milling, boring, turning, grinding,

and machining center

 Preparation of processing sheets

 Training Engineers and Technical staff of CNC processes (more than 1500 persons)

Programming and setting

 Production Manager / Project Manager for more than 10 years for cannons and gun

mount (23,105,120,122,130,155mm).

 Technology Transfer with International companies, Royal Ordinance –UK, Rock Island

Arsenal -US, Watervilet Arsenal-US, Patria Vammas –Finland

