

Minister of Justice
Forensic Medicine Authority
Office of Chief Forensic Doctor

Judge/ First Public Attorney of Alexandria

Cordial greetings

We inform your Excellency that the exhuming and repetition of the autopsy of the body of deceased Khaled Mohamed Said Mohamed Sobhi in case no. 4783/2010 administrative Sidi Gaber showed that the death of the above mentioned person was a result of suffocation asphyxia due to block of air passages by a foreign body, which by analysis was proved to be a plastic packet containing a green substance which proved to be the plant of Bango.

A repetition of the autopsy of the body showed the presence of injuries in accordance with what has been proved in the previous forensic report as a result of collision with a solid body or bodies of whatever nature. There is nothing to exclude the possibility that the injuries could be the result of beating during the attempt to control the victim.

These injuries are generally minor and do not result and have not caused the death.

Also analysis of the bowels of the deceased we found the substance of Tramadol, listed in the narcotic schedule, as well as traces of Hashish metabolism.

As for the attached pictures, they have been taken after the end of the autopsy, which is clearly obvious from the stitches specific for the autopsy in the face and neck of the deceased.

We shall inform you of the final report as soon as it has been finalized.

Please accept our most cordial regards

23/6/2010

Chairperson of the Forensic Medicine Authority
& Chief Forensic Doctor
Prof. El Sebai Ahmed El Sebai