

FAISSAL ZAHRAWI, M.D., F.A.C.S.
400 CELEBRATION PLACE, SUITE
A280
CELEBRATION, FL 34747
(407) 566 4411
E-MAIL Spinesrg@gmail.com

DATE OF BIRTH: MAY 12, 1949
PLACE OF BIRTH: HOMS, SYRIA

EDUCATION:

MEDICAL SCHOOL: UNIVERSITY OF DAMASCUS; GRADUATION: 1972
INTERNSHIP: HURON ROAD HOSPITAL, CLEVELAND, OH 1973-1974
RESIDENCY: ST. LUKE'S HOSPITAL AND CASE Western Reserve UNIVERSITY,
CLEVELAND, OH 1974-1978. Orthopedic surgery.
FELLOWSHIP: A.I.DUPONT INSTITUTE, WILLMINGTON, DE 1978-1979. Pediatric Surgery.

BOARD CERTIFICATION:

AMERICAN BOARD OF ORTHOPAEDIC SURGERY, 1978
AMERICAN BOARD OF SPINAL SURGERY, 2000

PROFESSIONAL AFFILIATIONS:

FELLOW: AMERICAN ACADEMY OF ORTHOPAEDIC SURGEONS
AMERICAN COLLEGE OF SURGEONS
AMERICAN BOARD OF SPINAL SURGEONS
NORTH AMERICAN SPINE SOCIETY
AMERICAN BACK SOCIETY
INTERNATIONAL COLLEGE OF SURGEONS
INTERNATIONAL SOCIETY FOR MINIMAL INTERVENTION IN SPINAL
SURGERY
AMERICAN MEDICAL ASSOCIATION
OHIO ORTHOPAEDIC SOCIETY
CLEVELAND ORTHOPAEDIC SOCIETY
FLORIDA ORTHOPEDIC SOCIETY
SPINE ARTHROPLASTY SOCIETY
SOCIETY FOR MINIMAL INVASIVE SPINE SURGERY

HOSPITAL AFFILIATIONS:

HILLCREST CLEVELAND CLINIC HOSPITAL, CLEVELAND, OH 1986-2003
LAKE HOSPITAL SYSTEM, CLEVELAND, OH 1978-2003
BEDFORD UNIVERSITY HOSPITAL, CLEVELAND, OH 1997-2003
FLORIDA HOSPITAL 2004 - PRESENT

COMMITTEES AND OTHER PROFESSIONAL ASSIGNMENTS:

CREDENTIAL COMMITTEE AMERICAN BOARD OF SPINAL SURGERY
EXAMINER FOR THE BOARD OF SPINAL SURGERY
REVIEWER FOR THE SPINE JOURNAL
DIRECTOR OF THE SPINE CENTER AT CELEBRATION HEALTH

BIBLIOGRAPHY:

1. "CERCLAGE OF THE LATERAL MALLEOLUS IN DISPLACED FRACTURE OF THE ANKLE", ORTHOPEDICS VOL1, NUM 5, SEP/OCT 1978
2. "TREATMENT OF COMPRESSION NEUROPATHY OF THE ULNAR NERVES AT THE ELBOW BY EPICONDYLECTOMY AND NEUROTOMY", THE JOURNAL OF HAND SURGERY
3. "COMPARATIVE STUDY OF PINNING IN SITU AND OPEN EPIPHYSECTOMIES IN 105 PATIENTS WITH SLIPPED CAPITAL FEMORAL EPIPHYSIS", CLINICAL ORTHOPAEDIC AND RELATED RESEARCH NUM 177, JUL/AUG 1983
4. "ACUTE COMPRESSION ULNAR NEUROPATHY AT GUYON'S CANAL RESULTING FROM LIPOMA", THE JOURNAL OF HAND SURGERY VOL 9A, NUM 2, MAR 1984
5. "MICROLUMBAR DISCECTOMY", SPINE JOURNAL VOL13, 1988
6. "BACK PAIN IN WEIGHT LIFTING", THE ROLE OF MICRODISCECTOMY, SPORTS CARE AND FITNESS MAGAZINE
7. "MICROLUMBAR DISCECTOMY, IS IT SAFE AS AN OUTPATIENT PROCEDURE", SPINE VOL 19, NUM 9, MAY 1994.
8. Comparative Retrospective Analysis Of Accuracy of Robotic-Guided Versus fluoroscopy-Guided Percutaneous Pedicle Screw Placement in Adult With Degenerative Spine Disease. The Open Orthopedic Journal. 58-2018.

EDUCATIONAL VIDEO TAPES:

"OUTPATIENT MICROLUMBAR DISCECTOMY" NORTH AMERICAN SPINE SOCIETY LIBRARY, 1987
"MICROLUMBAR DISCECTOMY IS IT SAFE AS AN OUTPATIENT PROCEDURE" NORTH AMERICAN SPINE SOCIETY LIBRARY

SCIENTIFIC EXHIBITS:

1. "MICROLUMBAR DISCECTOMY" AMERICAN ACADEMY OF ORTHOPAEDIC SURGERY, ATLANTA, GA, FEBRUARY 1988
2. "USE OF EPIGARD IN TREATMENT OF INFECTED SPINAL INSTRUMENTATION" SCOLIOSIS RESEARCH SOCIETY/NORTH AMERICAN SPINE SOCIETY, DALLAS, TX, MARCH 1990
3. "USE OF EPIGARD IN TREATMENT OF INFECTED SPINAL INSTRUMENTATION", MONTEREY, CA, AUGUST 1990
4. "IS MICROLUMBAR DISCECTOMY SAFE AS AN OUTPATIENT PROCEDURE?" AMERICAN ACADEMY OF ORTHOPAEDIC SURGEONS, ANAHEIM, CA, MARCH 1991

5. "IS MICROLUMBAR DISCECTOMY SAFE AS AN OUTPATIENT PROCEDURE" NORTH AMERICAN SPINE SOCIETY, MONTEREY, CA, AUGUST 1991
6. "IS MICROLUMBAR DISCECTOMY SAFE AS AN OUTPATIENT PROCEDURE" NORTH AMERICAN SPINE SOCIETY, KEYSTONE CO, AUGUST 1991
7. "MICROLUMBAR DISCECTOMY, IS IT SAFE AS AN OUTPATIENT PROCEDURE", INTERNATIONAL INTRADISCAL SOCIETY, PHOENIX, AZ, MARCH 1993
8. "MICROLUMBAR DISCECTOMY IS IT SAFE AS AN OUTPATIENT PROCEDURE", INTERNATIONAL COLLEGE OF SURGEONS, CLEVELAND, OH, JUNE 1994
9. "LASER DISC DECOMPRESSION", INTERNATIONAL COLLEGE OF SURGEONS, CLEVELAND, OH, JUNE 1994
10. "MINIMAL INVASIVE INTERBODY FUSION WITH SPINEOLOGY BAG, SAS MEETING, NEW ORLEANS, LA, APRIL 2010

PRESENTATIONS:

1. "COMPARATIVE STUDY OF PINNING IN SITU AND OPEN EPIPHYSIODESIS IN 105 PATIENTS WITH SLIPPED CAPITAL FEMORAL EPIPHYSIS", AMERICAN ACADEMY OF ORTHOPAEDIC SURGEONS, DALLAS, TX 1978
2. "TREATMENT OF COMPRESSION NEUROPATHY OF THE ULNAR NERVE AT THE ELBOW BY MEDIAL EPICONDYLECTOMY AND NEUROLYSIS", RESIDENT NATIONAL MEETING, SAN ANTONIO, TX, MARCH 1978
3. "MICROLUMBAR DISCECTOMY" NORTH AMERICAN SPINE SOCIETY, BANFF, AB, CANADA, JUNE 1987
4. "MICROLUMBAR DISCECTOMY: IS IT SAFE AS AN OUTPATIENT PROCEDURE", OHIO ORTHOPAEDIC SOCIETY, MAY 1992
5. "LASER DISC DECOMPRESSION" INTERNATIONAL INTRA DISCAL THERAPY, PHOENIX, AZ, MARCH 1993
6. "LASER DECOMPRESSION", DISCOVERY CHANNEL, 1993
7. "MICROLUMBAR DISCECTOMY: IS IT SAFE AS AN OUTPATIENT PROCEDURE", MID AMERICA ORTHOPAEDIC ASSOCIATION, HILTON HEAD, SC, APRIL 1993
8. ROBOT IN MINIMAL INVASIVE SPINE SURGERY, MIAMI 2012, E POSTER
9. INDIRECT DECOMPRESSION, RANDOMIZED STUDY MULTI CENTERS, COMPARING LATERAL FUSION AND TLIF, MIAMI, 2012, AND ISSAS APRIL 2013, CANADA, EPOSTER.
10. ASSESSMENT OF NERVE ROOT DECOMPRESSION WITH MECHANOMYOGRAPHY (MMG). Dubai Spine meeting April 2014.
11. Comparative Analysis of Robotic Guided Pedicle Screw Placement Accuracy and Freehand Controls in Percutaneous Adult Degenerative Spinal Instrumentation. NASS Chicago, November 2014.
12. Comparative Analysis of Robotic Guided Pedicle Screw Placement Accuracy and Freehand Control in Percutaneous Adult Degenerative Spinal Instrumentation. SMISS Miami, October 2014.
13. First Report from MIS Refresh- a Prospective Comparative Study of Robotic-Guidance vs Freehand Pedicle Screw Placement in Minimally Invasive Lumbar Surgery. IMAST DC July 2016.

PELVIC FRACTURES TREATED WITH EXTERNAL FIXATOR", EARLY EXPERIENCE, CLEVELAND, OH 1977

1. "SC"PE OLIOSIS IN BOYS", WILLMINGTON, DE 1979
2. "TREATMENT OF C1 - C2 SUBLUXATION IN CHILDREN WITH CONGENITAL ABNORMALITIES", WILLMINGTON, DE 1978.

Books:

Robotic in Surgery: Chapter on Robotics in Spinal Surgery. In Publication.

FACULTY:

MINIMALLY INVASIVE SPINE SURGERY; DEPUY SPINE MINIMALLY INVASIVE SPINE SURGERY; MEDTRONIC SPINE KYPHON LATERAL XLIF; NUVASIVE SPINE LATERAL DLIF; MEDTRONIC SPINE ASSISTANT PROFESSOR UCF MEDICAL SCHOOL LATERAL FUSION, LDR, AVENUE L.

CONSULTANT: DEPUY SPINE, MEDTRONIC, SPINOLOGY K2 MEDICAL; SEA SPINE, SPINEUSA, CUSTOM SPINE, SPINE WAVE, LDR

COURSES: SPEAKER AND INSTRUCTOR

MINIMALLY INVASIVE SPINE, ORLANDO, FL, JANUARY 2006 MINIMALLY INVASIVE SPINE, PALM BEACH, FL, OCTOBER 2006 MINIMALLY INVASIVE SPINE, ORLANDO, FL, JANUARY 2007 KYPHON; KYPHOPLASTY AND COMPRESSION FRACTURES, ORLANDO, FL, DECEMBER 2005 MINIMALLY INVASIVE SPINE SURGERY, MEMPHIS, TN, NOVEMBER 2006 LATERAL XLIF, HOLLYWOOD, FL, NOVEMBER 2006 MINIMALLY INVASIVE SPINE SURGERY, DALLAS, TX, MAY 2007 DLIF LATERAL FUSION, MEMPHIS, TN, and JUNE 2007 MINIMAL INVASIVE SPINE SURGERY, LAS VEGAS, NV, FEBRUARY 2008 MINIMAL INVASIVE SPINE CONCEPT, ORLANDO, FL, JANUARY 2008 MINIMAL INVASIVE SPINE SURGERY, UNIVERSITY OF BARCELONA, SPAIN, MAY 2009 MINIMAL INVASIVE SPINE SURGERY, NEW YORK, NY, DECEMBER 2009 ADVANCED MINIMAL INVASIVE SURGERY, MIAMI, FL 2010 FACULTY MINIMAL INVASIVE SOCIETY ANNUAL MEETING 2010 ADVANCED LATERAL MINIMAL INVASIVE SPINE, MIAMI, FL, JANUARY 2011 CONCEPT MINIMAL INVASIVE SPINE, ORLANDO, FL, MARCH 2011 LATERAL FUSION COURSE IN MIAMI JAN 2013, AVENUE L.

Curriculum Vitae - Faissal Zahrawi, M.D., F.A.C.S.

Page 5

LATERAL FUSION COURSE IN LAS VEGAS FEB 2013

LUMBAR LATERAL SURGERY LDR MIAMI FEB 2015

LATERAL FUSION ATLANTA 2015

LATERAL FUSION MIAMI SEPTEMBER 2015

ADVANCED LUMBAR SURGERY LV 2015

MINIMALLY-INVASIVE COURSE NASS OCT 2016

TEACHING:

TEACHING STAFF; ORTHOPAEDIC RESIDENCY PROGRAM- ST. LUKE'S
HOSPITAL, CLEVELAND, OH 1979-1996

UCF MEDICAL SCHOOL 2007. ASSISTANT CLINICAL PROFESSOR. 2012

ON SITE TEACHING FOR SPINE SURGEONS, FOR MINIMAL INVASIVE SPINE
SURGERY

ON SITE INSTRUCTOR FOR MAZOR ROBOT SURGERY IN SPINE.

