Name of Faculty Member

Short Resume:

Elham Ahmed Aldufeery

Lecturer

E-mail: e.aldufeery@mu.edu.sa

Academic Degrees:

- 1- Bachelor in physics (2008), Majmaah University.
- 2- Master degree (theoretical physics) (2014), King Saud University.

		Academic Deg	rees:	
Degree	Major	University	Year of Graduati on	Country
Bachelor	physics	Majmaah University	2009	Zulfi
Master	theoretical physics	King Saud	2014	Riyadh
		,		
		Publication	ıs	
Publication Title		Name of Journal	Date of Publicati	Link
			on	
Two Driven Coupled		Applied	14/5/201	http://www.naturalspublishing.com/Article.asp?

Varying Field:	Magnetic Exact and proximate Solutions	Mathematics & Information Sciences	4	ArtcID=5364
	Administrat	ive Designations, C	Committees	and Units
College	Designati			Designation (head,
Units &	n (head,	Commit	tees	coordinator,
Committee	coordinat	or		member)
S	, member	·)		
		Graduates co	mmittee	coordinator
		Excellence co	mmittee	member
		Quality cor	nmitee	member
		Academic A	dvising	member
		commit	tee	
		Scientific re	esearch	member
		commit	tee	
		Administrative Des	ignations	
Administrative Designation			Period of	Time
		Courses (Current S	emester)	
Course	Course	Actual H	ours	Credit Hours
Code &	Name			
Number				
Phys 111	General	2		1
	physics 1	s		
_	(lab)			
Phys 324	Electronic	s 2		1
	2			

	(lab)		
Phys 315	Electronics	2	1
	1		
	(lab)		
Phys 121	Mathemati	2	1
	cs for		******
	physics 1		
	(exercise)		
Phys 212	Mathemati	2	1
	cs for		
	physics 2		
	(exercise)		
Phys 221	Mathemati	2	1
	cs for		
	physics 3		
	(exercise)		
Phys 122	Classical	4	3
	Mechanics		
	1		
	(Theoretica		
Phys 223	I + exercise) Wave	4	3
y5 225	motion and	7	3
	vibration		
	(Theoretica	~	
	l + exercise)		
Administrati		c Experience (Former Admir	pistrativo P Acadamia
, tarrillistrati	ve a Academii	Designations)	iistrative & Academic
Former Adr	ministrative	Period of	Time
Designations		r enou or	Time
2 60181			
Academ	ic Ranks	Period of	Time

Demor	nstrator	5 years	
Lect	urer	Present	
		Training Courses	
Name	Course Type	Institution	Date
		lty Members Activities	
	ivity	Link	
	Computer		
(lect	ture)		

	Contact In	formation	
	Office	Hours	
Day:	Monday	Hour:	10-12 a.m
Day:		Hour:	
Day:		Hour:	
	Academic	Advisory	

Day:	Sunday	Hour:	10-12 a.m.	
Day:	Tuesday	Hour:	10-12 a.m.	
Day:		Hour:		
	Conta	ct Me		
Phone				
E-mail:		e.aldufeery@mu.edu.sa		
Faculty Universit	у	www.mu.edu.	sa	
Website:				
Other Website:				
Blogs				