

Sustainable Livestock Production in the Perspective of Food Security, Policy, Genetic Resources, and Climate Change

Proceedings Full Papers

10-14 November 2014, Yogyakarta, INDONESIA

The 16th AAAP Congress

November 2014, Yogyakarta, INDON The 16th AAAP Congress

Gold Sponsor:

Silver Sponsor:

Bronze Sponsor:

Supporting Sponsor:

SUSTAINABLE LIVESTOCK PRODUCTION IN THE PRESPECTIVE OF FOOD SECURITY, POLICY, GENETIC RESOURCES, AND CLIMATE CHANGE

PROCEEDINGS FULL PAPERS

Editors:

Subandriyo
Kusmartono
Krishna Agung Santosa
Edi Kurnianto
Agung Purnomoadi
Akhmad Sodiq
Komang G. Wiryawan
Siti Darodjah
Ismeth Inounu
Darmono
Atien Priyanti
Peter Wynn
Jian Lin Han
Jih Tay-Hsu
Zulkifli Idrus

The 16th AAAP Congress

Cataloguing-in-Publication Data

The 16th Asian-Australasian Associations of Animal Production Socities

Proceedings Full Papers

Sustainable Livestock Production in the Perspective of

Food Security, Policy, Genetic Resources, and Climate Change

10-14 November 2014, Yogyakarta, Indonesia / editors Subandriyo et al;

2825 p: ill.; 21 x 29,7 cm

Organized by Indonesian Society of Animal Sciences

In Collaboration with Ministry of Agriculture

Faculty of Animal Sciences Universitas Gadjah Mada

ISBN 978-602-8475-87-7

1. Livestock 2. Food Security

3. Policy

4. Genetic Resources

5. Climate Change

I. Title

II. Subandriyo

AAAP

Asian-Australasian Association of Animal Production Societies

- ♦ Scope of AAAP: AAAP is established to devote for the efficient animal production in the Asian-Australasian region through national, regional, international cooperation and academic conferences.
- ♦ Brief History of AAAP: AAAP was founded in 1980 with 8 charter members representing 8 countries-those are Australia, Indonesia, Japan, Korea, Malaysia, New Zealand, Philippines and Thailand. Then, the society representing Taiwan joined AAAP in 1982 followed by Bangladesh in 1987, Papua New Guinea in 1990, India and Vietnam in 1992, Mongolia, Nepal and Pakistan in 1994, Iran in 2002, Sri Lanka and China in 2006, thereafter currently 19 members.
- ♦ Major Activities of AAAP: Biennial AAAP Animal Science Congress, Publications of the Asian-Australasian Journal of Animal Sciences and proceedings of the AAAP congress and symposia and Acknowledgement awards for the contribution of AAAP scientists.

♦ Organization of AAAP:

- · President: Recommended by the national society hosting the next biennial AAAP Animal Science Congress and approved by Council meeting and serve 2 years.
- Two Vice Presidents: One represents the present host society and the other represents next host society of the very next AAAP Animal Science Congress.
- · Secretary General: All managerial works for AAAP with 6 years term by approval by the council
- · Council Members: AAAP president, vice presidents, secretary general and each presidents or representative of each member society are members of the council. The council decides congress venue and many important agenda of AAAP
- ♦ Office of AAAP: Decided by the council to have the permanent office of AAAP in Korea. Currently # 909 Korea Sci &Tech Center Seoul 135-703, Korea
- ♦ Official Journal of AAAP: Asian-Australasian Journal of Animal Sciences (Asian-Aust. J. Anim. Sci. ISSN 1011-2367. http://www.ajas.info) is published monthly with its main office in Korea
- **♦ Current 19 Member Societies of AAAP:**

ASAP(Australia), BAHA(Bangladesh), CAASVM(China), IAAP(India), ISAS(Indonesia), IAAS(Iran), JSAS(Japan), KSAST(Korea), MSAP(Malaysia), MLSBA(Mongolia), NASA(Nepal), NZSAP(New Zealand), PAHA(Pakistan), PNGSA(Papua New Guinea), PSAS(Philippines), SLAAP(Sri Lanka), CSAS(Taiwan), AHAT(Thailand), AHAV(Vietnam).

♦ Previous Venues of AAAP Animal Science Congress and AAAP Presidents

I	1980	Malaysia	S. Jalaludin	II	1982	1.1	V. G. Arganosa
III	1985	Korea	In Kyu Han	IV	1987	New Zealand	A. R. Sykes
V	1990	Taiwan	T. P. Yeh	VI	1992	Thailand	C. Chantalakhana
VII	1994	Indonesia	E. Soetirto	VIII	1996	Japan	T. Morichi
IX	2000	Australia	J. Ternouth	X	2002	India	P. N. Bhat
XI	2004	Malaysia	Z. A. Jelan	XII	2006	Korea	I. K. Paik
XIII	2008	Vietnam	N.V. Thien	XIV	2010	Taiwan	L.C. Hsia
XV	2012	Thailand	C.Kittayachaweng	XVI	2014	Indonesia	Yudi.Guntara.Noor

AAAP is the equal opportunity organization

Copyright®: AAAP

Remark from Chairman of the 16th AAAP Congress

Dear all of the scientists, delegates, participants, ladies and gentlemen,

As the host of the 16th AAAP Animal Science Congress, we do impress, thankful, and present a high appreciation for your participation in joining the 16th AAAP Conference in Yogyakarta, Indonesia. We can see the very great enthusiasm of all the scientists to solve livestock problems as well as to share valuable information and knowledge for human prosperity all over the world.

A large numbers of representatives are participating in this conference, which indicates that the interest in the field of animal science is continuously increasing among member countries. We have invited some Plenary Speakers and Invited Papers who are qualified as scientists and bureaucrats in animal science field to share their valuable information and knowledge. Other participants can deliver their precious research through oral and poster presentations. This congress is also paralleled to symposium held by livestock organization and institution as well as some academic meetings.

The theme of the 16th AAAP Congress is "Sustainable Livestock Production in the perspective of Food security, Policy, Genetic Resources and Climate Change". We believe that animal production in Asia and Australasia has become important and strategic sector to provide high quality food, opening up job opportunities, as well as improving farmer's welfare. Animal science socities, therefore, have to support this growing interest by providing more appropriate and relevant technologies to improve efficiency of resources utilization to produce more animal protein food by member countries. Long term sustainable livestock production will, therefore, be significantly influenced by the national food policy, climate change issues, as well as conserved environments and genetic resources.

On behalf of 16th AAAP Committee and all associates, we wish all of the participants having a great achievement of success and fulfill the expectation as well as enjoying the interaction with all scientists participating the Congress.

High appreciation we may acknowledge to all of sectors, especially for His Majesty of Royal Palace of Yogyakarta, Sri Sultan Hamengku Buwono X, and Rector of Universitas Gadjah Mada, who have concerned to facilitate the Congress site host. Special thank to the Steering Committee, Scientific Committee, Reviewers and Editorial Boards for their great contribution to make the Congress successfully organized.

To you, your excellencies, invited guests and delegates, thank you for choosing to come to this conference and to Indonesia. We hope the arrangements we have put in place meet with your requirements. We wish you fruitful deliberations and an intellectually and socially rewarding stay in Yogyakarta.

We are looking forward to meeting you all in the future congress to continue.

Terimakasih (Thank you)

Budi Guntoro

Chairman of the 16th AAAP Congress

16th AAAP PRESIDENT'S REPORT

Selamat pagi!

Dear Ladies and Gentleman

Attendants of 16 AAAP congress:

It is my great pleasure and honor to welcome all of you at The 16th AAAP Congress on November 10 – 14, 2014 at Grha Sabha Pramana, Universitas Gadjah Mada, Yogyakarta Indonesia. This Congress is jointly organized by The Indonesian Society of Animal Science (ISAS), Indonesian Agency for Agricultural Research and Development, Indonesian Directorate General of Livestock and Animal Health Services-Ministry of Agriculture and Faculty of Animal Science Universitas Gadjah Mada. Universitas Gadjah Mada Campus is located in Yogyakarta, one of the Special Region in Indonesia where culture and tradition live in harmony with the modern nuance and educational spirit makes it a beautiful venue of this Congress.

The 16th AAAP Program consists of scientific and technical programs as well as social and cultural activities. The scientific and technical programs offer five plenary sessions, two satellite symposia, field trip, and many scientific sessions, both oral and poster presentations.

During this event distinguished scientists from all over the world will present plenary papers ranging from livestock policy, food security, local genetic resources, climate change, animal welfare, international trade, as well as global research agenda. I believe that around 1,200 scientists as well as livestock producers, companies, graduate and postgraduate students from 40 countries are attending the Congress and more than 770 research papers will be presented. The Congress also provides not only opportunities to discuss and exchange information and experience with scientists from different regions of the world, but also a good environment to build up friendship between nations is our ultimate goals for the Congress outcome. Moreover, this congress also keeps its tradition to be a forum of communication among researchers, academician, industries and related stakeholders among Asian-Australasian countries.

The social and cultural programs are specially desgined to be very important for the congress participants since the promotion of friendship and future scientific cooperation are also central to this AAAP Congress. The Opening Ceremony will offer you the Congress Program at a glance. In addition, participants will also join at a warm Welcome Dinner gathering at Keraton Yogyakarta. Sri Sultan Hamengku Buwono X, His Majesty of The Royal Palace of Yogyakarta will give you the most memorable moment during this event.

Moreover, cultural night offers us an opportunity to introduce significant culture from participants' countries and gives a spectacular performance to enjoy in order to strengthen our friendship and future cooperation. Field trip, on the other hand, provides a wonderful sightseeing to the most valuable ancient heritage around Yogyakarta, such as Borobudur and Prambanan Temples, and more other interesting places to visit. I do hope that you enjoy your stay in Yogyakarta and not miss all of these spectacular opportunities.

Closing Ceremony will be held on November 14, 2014 immediately after the last session of presentation. During this great moment we will welcome the next host of the 17th AAAP Congress to deliver a brief message. The AAAP Congress Award will provide and announce some participant who receive appreciation for their valuable research.

With all of our hospitability, we will try our best to make your brief visit to Yogyakarta and our beautiful country Indonesia, become a wonderful experience and memorable moments.

I wish you all a very pleasant and most enjoyable stay in Yogyakarta, Indonesia.

Terima kasih (Thank you).

Sincerely Yours

Mr. Yudi Guntara Noor

President

The 16th AAAP Congress

PREFACE

The proceedings of the 16th Congress of the Asian-Australasian Association of Animal Production Societies (AAAP) held on 10-14 November 2014 at Grha Sabha Pramana, Universitas Gadjah Mada, Yogyakarta, Indonesia, consist of two volumes. Those are Volume I of Plenary and Invited Papers and Volume II of Abstracts Contributed Papers. This is the second volume of the proceedings that contains a total of 754 abstracts, consist of 368 papers for oral presentation and 386 papers for poster. Papers were categorized into various disciplines, such as Nutrition and Feed Technology; Genetics and Reproduction; Physiology, Animal Welfare and Health Management; Product Technology and Food Safety; Waste and Environmental issues; Forage Agrostology; as well as Agribusiness, Marketing, Extension and Community Development. The scientific committee has initially received a total of 1,028 abstracts from 42 countries. After reviews have been made, 60 of them were rejected and 74 were cancelled by the authors. The reviewers consist of 4 international and 71 internal reviewers from 6 universities and 1 research institute in Indonesia. In the interest of time limitation for proceedings publication, we apologize for not including 140 submitted abstracts in the proceedings since they were not being followed up with full manuscripts until the extended due date we offered.

The scientific committee would like to thank all the reviewers and appreciate their effort to make significant contribution in reviewing the full manuscripts. Similarly, we would also like to thank supporting staffs at the secretariat office of the Faculty of Animal Science, Universitas Gadjah Mada as well as of the Indonesian Center for Animal Research and Development who have helped in the preparation of the proceedings. Finally, we would like to thank all the authors for their valuable contribution to the congress and make it useful for our societies.

Editorial Team

CONTENTS

ORAL PRESENTATION

Code	Title	Page			
Genetic and	Reproduction				
Large Rumin	Large Ruminants				
A 15 ID	Effects of Estrous Synchronization of Bali Cattle Using PGF2α <i>Indira P N, Ismaya and Kustono</i>	1			
A 34 IN	Prediction of 305 Days Lactation Milk Yield from Fortnightly Test Milk Yields in Hill Cattle under Field Conditions	5			
	R K Pundir				
A 42 ID	Development of Technology Production of Frozen of Swamp Buffalo (<i>Bubalus bubalis</i>) in the Kampar Regency	9			
	Yendraliza, C. Arman and J. Handoko				
A 116 ID	Analysis of Reproductive Efficiency in Peranakan Ongole (PO)- and its Crosses with Limousin (LIMPO) Cattle in East Java, Indonesia	13			
	S. Suyadi and H. Nugroho				
A 135 ID	Performance Test and Genetic Potency of Bali Cattle Using Animal Recording Software	17			
	Luqman Hakim and V.M. Ani Nurgiartiningsih				
A 141 ID	Application of Genetic Marker Technology for Predicting Twinning Trait in Ongole Cattle	21			
	Endang Tri Margawati, Indriawati and Muhamad Ridwan				
A 201 ID	Membrane Status, Acrosome and Sperm Quality of Ongole Cross Bred Bull after Sexing Using Percoll Density-Gradient Centrifugation and Albumin Separation	25			
	Trinil Susilawati, Sri Rahayu, Herni Sudarwati, Eko Nugroho, Setiabudi Udrayana and Lieyo Wahyudi				
A 246 ID	Phylogenetic Analysis of Simeulue Buffalo Breed of Indonesian through Mitochondrial D-loop Region	29			
	Eka Meutia Sari, M. Yunus and Mohd. Agus Nashri Abdullah				
A 339 JP	Genetic Polymorphisms and Their Association with Growth and Carcass Traits in Japanese Black Steers	33			
	F.N. Jomane, T. Ishida, K. Morimoto, T. Tokunaga and H. Harada				
A 413 ID	The Effect of Straw Position in Nitrogen Vapour During Equilibration on Post-Thawing Motility and Membrane Integrity Following Quick Freezing in Maduran Cattle Sperm	37			
	H. Ratnani, MN. Ihsan, G. Ciptadi and S. Suyadi				

Code	Title	Page
A 419 ID	Vaginal Cytological Evaluation for Ongole Crossedbreed and Limousine Ongole Crossedbreed Cows Estrous Cycle Staging Identification	41
	Widayati, D.T., Puspita, M. E. I., Asmarawati, W. and Baliarti, E.	
A 469 ID	Effect of Extender and Level of Glycerol on Post-Thaw Semen Quality of Cryopreserved Pesisir Bull as Local Cattle in West Sumatera	45
	Zaituni Udin, Hendri, Jaswandi, and T. Afriani	
A 501 ID	Interrelationship of Some Parameters on the Quality of Bali Bulls Sperms Kept under Smallholder Farms	49
	Abdul Latief Toleng, Muhammad Yusuf, Djoni Prawira Rahardja and Rika Haryani	
A 546 ID	Effect of Sperm Collection Time on Quality and Quantity of Ongole Breed Cow Sperm	53
	Sigit Bintara, Widya Asmarawati and Wahyuningsih	
A 554 IR	Prm2 Gene Expression Profile in Epididymal Sperm of Buffalo Bull and its Relation to Sperm Quality	57
	Saberivand Adel, Golara Rafatnejad, Parisa Aparnak and Samine Gharagozi	
A 583 TH	Genetic Variation of Thai Native Beef Cattle Using MM8, INRA063, and ILSTS054 Microsatellite Markers	61
	K. Tuntivisoottikul, K. Jirajaroenrat and S. Siriruk	
A 624 EG	Effect of Sire, Month and Year of Calving on Productive and Reproductive Traits of Friesian Cows in Egypt	65
	Elsaid Z. M. Oudah, Nazem A. Shalaby: Mohamed Helmy	
A 654 LK	Artificial Inseminations and Reproductive Performances of Cattle in Kandy District, Sri Lanka	69
	Jayasekara J.M.A.C., De Silva P.H.G.J., and Thakshala Seresinhe	
A 684 TH	Genetic Correlation between Length of Productive Life, Days Open, and 305-days Milk Yield in Crossbred Holstein Dairy Cattle	73
	P. Saowaphak, M. Duangjinda and C. Bulakul	
A 716 ID	Plasma Progesterone Concentrations during Early Pregnancy in Bali Cows and Heifers Following Oestrus Synchronization and Artificial Insemination with Sexed-Semen in Lombok	76
	Arman, C, Tjiptosumirat, T, Gunawan, M, Mastur, Priyono, J and Erawati, B.T.R	
A 775 AU	Determining Breeding Objectives: A Novel Approach Used for Sahiwal Cattle in Pakistan	80
	David McGill, Peter Thomson, Herman Mulder and Jan Lievaart	
A 848 TH	Greenhouse Gas Emissions from Milk Production in Thailand Kalaya Boonyanuwat and Pornpamol Pattamanont	85

Code	Title	Page
A 887 ID	The Karyotiping of Indonesian Local Cattle and Buffalo for Genetic Quality Standarization by Detection of Chromosome Aberration <i>G. Ciptadi, M. Nur Ihsan, A. Nurgiartiningsih and Mudawamah</i>	89
A 1063 IR	Cloning, Molecular Analysis and Epitopes Prediction of Omp31 and Omp25 Genes from B. <i>Melitensis</i>	93
	Mojtaba Tahmoorespur, Mohammad Hadi Sekhavati, Soheil Yousefi and Tooba Abbasssi-Daloii	
A 1081 ID	Allelic Variation of MHC DRB3 Gene in Bali and Crossbred Cattle from South Sulawesi Province	97
	Weny Dwi Ningtiyas, Muhammad Ihsan Andi Dagong, Lellah Rahim, Sri Rachma Aprilita Bugiwaty and Andi Baso Lompengeng Ishak	
Small Rumii	nants	
A 97 BD	Stages of Seminiferous Epithelium Cycle and Rate of Germ Cell Apoptosis in Adult Testis of Japanese Native Shiba Goat	101
	AKM Ahsan Kabir, Yasufumi Goto, Ichiro Onayama, Zubaida Gulshan, Jun-You LI and Noboru Manabe	
A 115 MX	Genetic Correlations among Stayability and Conformation Traits in US Dairy Goats	105
	Vicencio-Reyes, C.V., Montaldo H.H., Molina-Ochoa, J., Gutiérrez-Chávez and A.J. Valencia-Posadas, M.	
A 204 NE	Mitochondrial DNA Diversity in Nepalese Goats (<i>Capra hircus</i>) <i>N.A. Gorkhali, B.S. Shrestha, Y.H. Ma and J.L. Han</i>	109
A 313 ID	Suplementation of Growth Differentiation Factor 9 and Insulin Transferrin Selenium on Oocyte Maturation <i>in Vitro</i> in Indonesian Goats	113
	Sri Firmiaty, G. Ciptadi, S. Wahjuningsih, N. Jadid and S. Suyadi	
A 688 ID	Phenotypic Characterization of Gembrong Goat	117
	Dyah Maharani, Sigit Bintara, I Gede Suparta, Lies Mira Yusiati, Sumadi and Jafendi Purba Sidadolog	
A 779 TH	Genetic Parameters for Weight and Size at Birth in Saanen Goat Mongkol Thepparat, Sansak Nakavisut, and Suwit Anothaisinthawee	120
A 891 ID	Phenotypic Similarity of Local Ettawah Crossbreed Goat in Different Breeding Locations	124
	Mudawamah, I.D. Retnaningtyas, V.M.A.Nurgiartiningsih, and C.D.K. Bottema	
A 936 ID	Rescue Program of Gembrong Goat from Extinction through Proposive Mating Based on 12-Microsatellite Markers	128
	Sri Sulandari, M. Syamsul Arifin Zein, Jakaria, Ida Bagus Gaga Partama, I Made Londra and Suprio Guntoro	

Code	Title	Page
A 951 ID	Supplementation of Gonadotrophin in Culture Media in Vitro on Matured of Goat Oocyte Svi Wahiyningsih and Nurud Innaini	132
	Sri Wahjuningsih and Nurul Isnaini	
A 1052 TW	Heritability of Cytometric Measurements for Boar Sperm C. C. Chang, H. L. Chang, T. Y. Kuo and M. C. Wu	135
A 1114 ID	Comparison of Two Different Method for Sperm Concentration Measurement of Ram and Buck Semen R Iis Arifiantini, Ririn Riyanti and WM Nalley	138
A 1124 ID	Determained Types of Intra Celullar Cryoprotectant (Cp) of Ultra Rapid Method Freezing Method on Survival of Goat Embryo Agung Budiyanto	142
Poultry		
A 5 IR	Likelihood Method Estimation of Genetic Parameters of Fars Native Chicken	146
	Beigi Nassiri M.T, Jafari F, Fayazi, J and Longhair M. A	
A 96 ID	Contribution of Insulin-Like Growth Factor Binding Protein 2 Gene on Growth Rate and Parameter Genetic of Kampung Chicken in Indonesia	150
	Sri-Sudaryati, J.H.P. Sidadolog, Wihandoyo and W.T. Artama	
A 119 TW	Study on Genetic Diversity in Germplasm-Preserved White Tsaiya Ducks by Microsatellite Markers	154
	Y. Y. Chang, J. F. Huang, L. Y. Wei, M. C. Hsiao and H. C. Liu	
A 182 ID	KUB Chicken: "The First Indonesian Kampung Chicken Selected for Egg Production"	157
	Sofjan Iskandar and Tike Sartika	
A 425 ID	Polymorphisms of Growth Hormone (GH MspI) Gene in Indonesia Local Chicken and the Crossbred Using PCR-RFLP	161
	Ria Putri Rahmadani, Cece Sumantri and Sri Darwati	
A 441 ID	The Effect of Centrifugation Time on the Quality of Domestic Chicken Spermatozoa Maintained at 5°C	165
	Yosephine Laura, Tri Yuwanta and Ismaya	
A 675 ID	Indigenous Chicken Breeds in Indonesia: Extinction Risk Status, Driving Factors and Implications for Conservation	169
	Indrawati Y. Asmara, Romy Greiner and Adam G. Drucker	
A 676 KR	Genome-wide QTL analysis of Economically Important Traits in Korean Native Chicken	173
	Dong-Won Seo, Hee-Bok Park, Shil Jin, Nu-Ri Choi, Muhammad Cahyadi, Chae-Kyoung Yoo, Jae-Bong Lee, Hyun-Tae Lim, Kang-Nyeong Heo, Cheorun Jo and Jun-Heon Lee	

Code	Title	Page
A 718 TH	Combining Ability Testing in Thai Synthetic Chickens S. Charoensin, M. Duangjinda, B. Laopaiboon, W. Boonkum, S. Kunhareang, S. Siripanya and K. Sujikara	177
A 725 TH	Association of <i>ApoB</i> and <i>FASN</i> with Body Weight and Cholesterol Level in Thai Native Chicken Crossbred Sajee Kunhareang, Monchai Duangjinda, Banyat Laopaiboon,	180
	Yupin Phasuk and Thongsa Buasook	
A 726 TH	Association of Single Nucleotide Polymorphisms in GHSR, IGFI, cGH, IGFBP2, MC4R and ApoB Genes with Growth Traits in Thai Native Chicken (Pradu Hang Dam)	184
	N. Promwatee, M. Duangjinda, B. Laopaiboon, T. Vongpralab, P. Sanchaisuriya, W. Boonkum and S. Kunhareang	
A 970 ID	Productivity of Male Quails (<i>Coturnix coturnix japonica</i>) Based on Reproduction Performances, Body Weight and Feed Quality	188
	Supriyono, Abyadul Fitriyah, Lalu Muhammad Kasip and Isyaturriyadhah	
A 1102 NG	Semen Biochemistry and Mineral Content of Indigenous Cocks in Nigeria	192
	Isidahomen, C. E.	
Others		
A 535 TH	SNP Genome-Wide Association Study of Non-Productive Sow Days in Landrace Pigs	196
	Rattikan Suwannasing and Monchai Duangjinda	
A 536 TH	Estimation of Genetic and Genomic Parameters of Sow Longevity Traits in Thailand Commercial Farm S. Plaengkaeo and M. Duangjinda	200
A 566 TH	Lameness-Determined Length of Productive Life in Thailand Commercial Farm in Maternal Line Sow	204
4 700 TH	A. Tunboonjit and M. Duangjinda Constitute Varieties of the KIT Constitute and Dunes and Maisher	200
A 708 TH	Genetic Variation of the <i>KIT</i> Gene in Native and Duroc and Meishan Pigs by PCR-RFLP	208
	Pitchayanipa Klomtong, Monchai Duangjinda and Kamon Chaweewan	
A 736 TH	Genetic Diversity of Thai Indigenous Pigs Using Microsatellite Markers	212
	K. Chaweewan, M. Duangjinda and P. Klomtong	
A 916 IR	Effects of Alfalfa on Motiliy, Concentration and Protoplasmic Droplet of Epididymal Sperm in Rat	216
	Godratollah Mohammadi, Shaghayegh Zanganeh and Reza Fatemi Tabatabaie	

Code	Title	Page
A 1116 ID	The Milk Production of Sows Experiencing Superovulation Using PMSG and hCG	220
	Montong P.R.R.I., Lapian M.Th.L. and Poli Z.	
Code	Title	Page
Nutrition, Fe	ed Science, and Technology	
Large Rumin	ants	
B 24 ID	Feeding Value of Multi-Stage Ammoniated Palm Press Fiber	224
	Armina Fariani, Arfan Abrar and Gatot Muslim	
B 65 TH	Dried Rumen Digesta as an Alternative Protein Feedstuff for Thai Native Cattle	227
	A.Cherdthong, M.Wanapat, A. Saenkamsorn and N.Waraphila	
B 108 UK	Comparing Tea Leaf Products and Other Forages for <i>in-Vitro</i> Degradability, Fermentation, and Methane for Their Potential Use as Additives for Ruminants	231
	D. Ramdani, A.S. Chaudhry and C.J. Sea	
B 122 JP	Effect of Fumarate and Rice Bran Supplementation on <i>in Vitro</i> Rumen Fermentation and Methanogenesis	235
	Arfan Abrar, Makoto Kondo, Tomomi Ban-Tokuda and Hiroki Matsui	
B 127 TH	Effect of Dietary Vitamin A Restriction and Sunflower Oil Supplementation on Growth Performance, Feed Intake and Nutrient Digestibility of Brahman Beef Cattle	239
	Julakorn Panatuk, Suthipong Uriyapongson and Chainarong Navanukraw	
B 142 ID	Performance of Bali Cattle (<i>Bos sondiacus</i>) Calves is Improved by Direct Supplementation to Unweaned Calves During the Dry Season in of West Timor, Indonesia	243
	M. L. Mullik, I G. N. Jelantik, H. L. L. Belli, W. M. Nalley, Y. M. Mulik, C. Leo-Penu and R. S. Copland	
B 160 EG	Impact of Partial or Complete Replacement of Berseem (<i>Trifolium alexandrinum</i>) with <i>Moringa oleifera</i> Fodder on Lactation Performance of Cows	247
	M. S. Khalel; A. M. Shwerab; A. A. Hassan; M.H. Yacout and A.Y. El-Badawi	
B 184 ID	Emerging Fiber Source of Feed from Palm Oil Wastes to Increase Daily Weight Gain and Reduce Methane Emission of Beef Cattle Dicky Parnungkas R. Antari, Mariyono L. Affandhy and V. Adinata	251
D 107 ID	Dicky Pamungkas, R. Antari, Mariyono, L. Affandhy and Y. Adinata	255
B 186 ID	Body Weight Gain of Local Beef Cattle Given Supplement Feed from Cocoa Pod Husks Fermentation F.F. Munier, Muh. Takdir, Mardiana Dewi and Soeharsono	255

Code	Title	Page
B 191 KR	Evaluation of Different Starter Culture on the Efficacy of <i>Scutellaria baicalensis</i> Georgi Fermentation <i>T. D. Marbun, K. H. Lee, S. Y. Kim, S. Cho, G. S. Bae, J. Chang and</i>	259
	E. J. Kim	
B 203 MY	Impact of Papaya Leaf on in Vitro Methane Production Saeid Jafari, Goh Yong Meng, Mohammed Ali Rajion, Yusuf Hammali and Mahdi Ebrahimi	263
B 209 TH	The Model Predicting <i>in Vitro</i> Methane Production of Ruminant Feedstuffs	266
	M. Arangsri, V. Pattarajinda and M. Duangjinda	
B 214 ID	Effect of Mineral Composition in Medium Mandel on Growth Medium of <i>Eupenicillium javanicum</i> (BS4) to Cellulases Enzyme Production	269
	Tuti Haryati, T. Purwadaria and Sari Utami	
B 218 TH	Bagasse Improvement for Dairy Cattle Feeding as a Roughage Source	273
	N. Morthong, V. Pattarajinda, P. Lowilai and S. Sangsritavonge	
B 238 VN	Efficiency of Processed Crop by-Products to Grow Cattle for Small Holder Farmers in Northwest Vietnam	277
	Nguyen, H.Q., Lang, V.K., Phan, D.T., Mai, A.K. and Ives, S.W.	
B 239 VN	Crop by-Products Satisfy the Winter Feed Gap for Beef Cattle Ensuring Sustainable Grazing of Native Pastures	281
	Nguyen, Q.H., Phan, T. D., Mai, K.A. and Ives, S.W.	
B 242 ID	Can Plant Saponins Lower Methane Emissions without Hampering the Nutrient Digestibility of Ruminants?	285
	Anuraga Jayanegara, Muhammad Ridla, Erika B. Laconi and Nahrowi	
B 276 ID	Performance of Dairy Cattle with Supplementation of Garlic Extract (<i>Allium sativum</i>) and Organic Mineral in Ration	289
	C. H. Prayitno, T. R. Sutardi , Suwarno and Y. Subagyo	
B 298 VN	Effect of Supplements on Performance and Economical Return of Growing Cattle	293
	Pham, K.C, Vu, C.C, Nguyen, D.L, Le, V.H, Ives, S.W and Lane, P.A.	
B 310 KR	Growth Pattern and Gene Expression Analyses of Hanwoo Steers Classified According to Their Breeding Value	297
	Chang-Dae Jeong, Lovelia L. Mamuad, Seon-Ho Kim, Yeon-Jae Choi, Alvin Soriano, Ki-Chang Nam, Jong-Joo Kim and Sang-Suk Lee	

Code	Title	Page
B 316 LK	Status of Milk Production and Economic Profile of Dairy Farmers in Ratnapura District in the Intermidiate Zone of Sri Lanka <i>Athapathu, RAUJ Marapana and Thakshala Seresinhe</i>	300
B 335 ID	Feed Formulation Based on by-Products: Kinetic Study of Food Industry by-Product on Lactic Acid Fermentation Dimas Hand Vidya Paradhipta, Zaenal Bachruddin and Lies Mira	304
	Yusiati	
B 354 ID	The Effect of Protected Vegetable Oils on <i>in Vitro</i> Fermentation Characteristics and Nutrient Digestibility of Bali Cattle Rumen Fluid	308
	Ali Bain, D.A. Astuti, S. Suharti, C. Arman and K.G. Wiryawan	
B 365 ID	Blood Protein and Blood Urea of Lactating Dairy Due to Feeding of Total Mixed Ration Based on Ammoniated Corn Straw	312
	B. Pertiwi, B.W.H.E. Prasetiyono and A. Muktiani	
B 398 ID	Studies of Leucaena Based Feeding on the Growth Path of Bali Cattle and Its Adoption in East Nusa Tenggara Jacob Nulik	316
B 444 ID	Effects of Protected Unsaturated Fatty Acids Addition on <i>In Vitro</i> Digestibility and Rumen Microbes	320
	S. Suharti, N. Hidayah and K.G. Wiryawan	
B 478 TH	Effect of <i>Terminalia Chebula</i> Retz. Meal on <i>in Vitro</i> Gas Production and Ruminal Degradability N. Anantasook, P. Gunun and M. Wanapat	324
B 485 ID	Seasonal Feeding Practice Impact on Lactating Cow Performances	327
B 463 ID	Kept in Bogor Lowland Small Enterprise Dairy Farming	321
	Despal, J. Malyadi, Y. Destianingsih, A. Lestari, H. Hartono and L. Abdullah	
B 490 KH	Rumen Manipulation by Kabok Seed Oil and <i>Flemingia</i> Leaf Meal using an <i>in Vitro</i> Gas Production System	331
	S. Kang, M. Wanapat, K. Phesatcha, T. Norrapoke, S. Foiklang, T. Ampapon and B. Phesatcha	
B 557 ID	Supplementation of Bali Cows (<i>Bos javanicus</i>) Fed a Rice Straw Basal Diet	335
	Dahlanuddin, S.R. McLennan, S.P. Quigley and D. P. Poppi	
B 595 ID	The Effectivity Formaldehyde Dillution as Protein Protector on Gaseous Production of High Protein Feedstuffs	339
	Kustantinah Nanung Danar Dono, Zuprizal, E. Indarto, Bramaji Wisnu and A. Iskandar	

Code	Title	Page
B 637 TH	Influence of Banana Flower Powder Supplementation as a Rumen Buffer on Rumen Fermentation Efficiency and Nutrient Digestibility in Swamp Buffaloes Fed on High Concentrate Diet	343
	T. Ampapon, M. Wanapat, S. Kang and K. Phesatcha	
B 638 TH	Effect of Dried Leucaena Leaf Supplementation on Nutrient Digestibility and Rumen Ecology in Swamp Buffalo <i>K. Phesatcha and M. Wanapat</i>	347
B 655 ID	Rumen Microbes Viability and <i>in Vitro</i> Digestibility of Beef Cattle Ration Containing Velvet Bean (<i>Mucuna pruriens</i>)	351
	D. Evvyernie, D. Diapari and S. Fathonah	
B 659 MY	Effect of Fatty Acid Supplementation on <i>in-Vitro</i> Rumen Microbial Populations	355
	M. Mardhati, J. Stiverson, and Z. Yu	
B 664 ID	Performance of Dairy Calves Fed Diet Containing Silage Juices Nahrowi, Agus Setiyono, Nurul Hidayah, Ade Supriatna, Muhammad Ridla, Erika Budiarti Laconi and Anuraga Jayanegara	358
B 695 KR	Application of Encapsulation Technique in the Development of Enteric Methane Mitigation System	362
	Chiedza Isabel Mamvura, Sangbuem Cho, David Tinotenda Mbiriri, Hong-gu Lee and Nag-Jin Choi	
B 713 JP	Comparison of Rumen Bacteria and Ruminal Fermentation between Water Buffalo and Cattle	365
	Ken Asai, Khin Ohnmar Lwin, Abraham G. Tandang, Rosalina M. Lapitan, Jesus Rommel V. Herrera, Arnel N. Del-Barrio, Makoto kondo, Tomomi Ban-Tokuda, Tsutomu Fujihara and Hiroki Matsui	
B 719 ID	Biological Quality of Complete Calf Starter Based on Rumen Development of Friesian Holstein Calf: Ruminal VFA and NH3 Concentrations	369
	Sri Mukodiningsih, J. Achmadi, F. Wahyono, S.J. Ohh and S.K. Ill	
B 735 ID	Effect of Supplementation of Fulvic Acid on the Characteristic of in Vitro Ruminal Fermentation	372
	Idat Galih Permana, Heri Ahmad Sukria and Dea Justia Nurjanah	
B 746 ID	In Sacco Degradability of Six Different Tropical Feedstuffs	376
	Sri Wigati, Kustantinah, Eko Wiyanto and E. R. Ørskov	
B 772 TH	Effects of Level of Dried Cassava Pulp from Bio-Ethanol Industry (DCPE) Supplementation on Nutrient Digestibility and Milk Production in Dairy Cows	380
	C. Wachirapakorn, C. Wongnen, N. Suphrap, W. Daenseekaew and B. Pornjantuek	

Code	Title	Page
B 781 KR	Effect of Bacteriophage on <i>in Vitro</i> Rumen Fermentation and Bacterial Population	384
	Alvin P. Soriano, Yeon Jae Choi, Bang Geul Kim, Lovelia L. Mamuad, Jae Hwan Lee, Yong Keun Shin and Sang-Suk Lee	
B 790 KR	Low Extracellular Calcium and Retinoic Acid Concentration Promotes Adipocyte Differentiation in 3T3-L1 Preadipocytes	388
	Joseph dela Cruz, Seok Geun Choi, Young Kyoon Oh, Hong-gu Lee, Dong-Hwan Kim and Seong Gu Hwang	
B 826 TW	Effects of Pesticide Residues and Chemical Composition on Rice Straw Silage with Different Treatment	392
	Y. H. Li and C. P. Wu	
B 883 ID	Studies on Crude Nutrient and Macro Mineral Composition of Forages and the Use of Local Mineral Formulas as Supplemented Feed for Beef Cattle	395
	Khalil, M.N. Lestari and Hermon	
B 888 TH	Effect of Storage Period on Chemical Composition and Fermentation Characteristics of Total Mixed Fiber (TMF)	399
	W. Maneerat, S. Prasanpanich, P. Kungmun and S. Tumwasorn	
B 925 ID	Effect of Additional Feed Tofu Waste and Bio-ethanol Waste from Cassava to Bali Cattle Performance	403
	Maria Haryulin Astuti and Lilies Sinta Asi	
B 956 ID	Efficiency of Microbial Protein Synthesis <i>in Vitro</i> of Cassava Based Diet Supplemented with Different Sources of Protein	407
	Muchlas, M., Mayasari, I., Kusmartono and Marjuki	
B 965 ID	Optimisation of Rice Straw Complete Ration with Rice Bran and Leaf Meal Based Concentrate	410
	Anita S. Tjakradidjaja, Suryahadi and Regina Fidelia	
B 1030 TH	The Use of Longan by-Products as Supplemented Roughage on Growth Performance of Growing Cattle	414
	S. Sruamsiri, A. Suankomgong and P. Mahaprom	
B 1040 ID	Biodegradation Fibrous Feed by <i>Phanerochaete chrysosporium</i> (Study of Cocoa Pod Husk and Palm Oil Frond)	418
	Erika B. Laconi, Afnur Imsya and Suparjo	
B 1086 JP	Influence of Different Nutrients and Feeding Amount of Milk Replacer on Growth and Physiological Aspects in Wagyu (Japanese Black) Calves	422
	T. Gotoh, H. Terao, K. Etoh, S. Khounsaknalath, K. Saito, K. Sakuma, T. Abe, T. Etoh, Y. Shiotsuka, A. Saito, H. Takahashi and M. Furuse	

Code	Title	Page
B 1111 ID	Supplementation of Pufa Protected in Cattle Feed Based on Rumen Fermentation and Nutrient Digestibility Products by <i>in Vitro</i>	425
	Riyanto, J, E. Baliarti, T. Hartatik, D.T. Widayati and L. M. Yusiati	
B 1120 IR	The Effect of Growth Stage and Cutting Time on Chemical Composition <i>in Vitro</i> Digestibility and Fermentative Gas Production of Alfalfa Forage	429
	Reza Valizadeh, Mahdi Mahmmodi Abyanea and Reza Gangavi	
B 1132 AU	Nutritive Value of Mulato II Hybrid (<i>Brachiaria</i> spp) for Cattle: Effect of Cutting Interval on Chemical Composition and <i>in Situ</i> Rumen Degradability Seng M, Mob S, Nolan JV and Savage DB	433
Small Rumin		
B 69 ID	New Grasses (<i>Brachiaria mulato</i> and <i>Paspalum atratum</i>) to Increase Growth Performances of Kacang Goats Raised by Smallholder Farmers	437
	Marsetyo	
B 117 ID	Energy Balance and Blood Metabolites Status of Local Sheep Based on <i>Indigofera sp</i> and Sproutbean Ration	441
	DA Astuti, S Rahayu, KB Satoto, R Priyanto, L Khotijah, T Suryati and M Baihaqi	
B 133 ID	Bio-Process of Palm Kernel Cake as Source of Protein to Improve Sheep Productivity	445
	Budi Haryanto, Dwi Yulistiani, Wisri Puastuti and Sri Nastiti Jarmani	
B 166 ID	Nutritive Value of Mangrove Browse Plants from <i>Hibiscus</i> tiliaceus, Morinda citrifolia, and Acrostischum speciosum	449
	Dian Agustina, Andi Murlina Tasse, Nur Santy Asminaya and Nurlaha	
B 243 TR	Performance and Blood Parameters of Male Hair Goat Kids Fed Diets Containing Oil	453
	Ugur Serbester, Ayhan Ceyhan, Mahmut Cinar, Cangir Uyarlar and Murat Gorgulu	
B 245 ID	Effect of Dietary Protein Consumption on the Colustrum Production in Dairy Goat	457
	Tuhu Sulistyo, Sudjatmogo and Joelal Achmadi	
B 340 TH	Performance and Blood Metabolites of Fattening Goats Fed Crude Glycerin in the Diet	461
	P. Chanjula, P. Pakdeechanuan and S. Wattanasit	
B 360 ID	Reproductive Performances of Garut Sheep Fed Rations Containing Sunflower Oil as a Source of Linoleic Acid	465
	L.Khotijah, K.G. Wiryawan, M.A. Setiadi and D.A. Astuti	

Code	Title	Page
B 397 ID	Rumen Fermentation and Performance of Sheep Fed Different Level of Cassava Leaf Silage	469
	A. Sudarman, M. Hayashida, S. Suharti and T. Aprianto	
B 417 IR	Effects of Different Levels of Sorghum Grain on the Duodenum of Ghezel×Arkhar-Merino Crossbred Lambs	473
	Hamid Karimi, Hossein Daghigh Kia and Ali Hosseinkhani	
B 470 ID	Legume <i>versus</i> Grass Based Diet Fed to Lactating Goats M. Winugroho and Y. Widiawati	478
B 573 ID	Nutritivie Value of Corn Cob Silage Enriched with Different Source of Readily Available Carbohydrate and Urea	482
	Dwi Yulistiani and Wisri Puastuti	
B 623 ID	Applied Reserach for Farmer: Aplication of Total Mixture Forages Silage on Sheep Farming	486
	Zaenal Bachruddin, Arif Styawan, Chairul Fadly, Supadmo, Chusnul Hanim, Asih Kurniawati and Lies Mira Yusiati	
B 668 ID	The Effect of Cinnamon (<i>Cinnamonum burmanni</i> Ness ex Bl.) as Source of Cinnamaldehyde in the Sheep Diet on Nitrogen Balance and Rumen Microbial Protein Supply	489
	L.M. Yusiati , Z. Bachrudin, R.Utomo and Harwanto	
B 690 BD	Effect of Feeding Plantain (<i>Plantago lanceolata l.</i>), a Medicinal Herb, on Growth and Plasma Metabolites in Sheep	493
	A. Sumon, M. A. Akbar and M. Al-Mamun	
B 747 ID	Analysis of Rubber Leaf (<i>Hevea brasiliensis</i>) Potency as Herbal Nutrition for Goats	497
D 0 (4 VD	Sri Wigati, Maksudi Maksudi and Abdul Latief	
B 863 ID	Isolation and Identification of Lactic Acid Bacteria from Peranakan Etawah Crossbred Goat Milk	501
	Widodo, Indratiningsih, Nurliyani, E. Wahyuni and T. T. Taufiq	
B 898 ID	Cinnamon as Source of Cinnamaldehyde in Growing Thin Tail Sheep Diets: Performance and Nutrient Digestibility	505
	Harwanto, Lies Mira Yusiati and Ristianto Utomo	
B 967 BD	Growth Performance and Carcass Characteristics of Growing Goats Fed Graded Level of Moringa Foliage on Paddy Straw Based Diet	509
	N. Sultana, A. R. Alimon, K. S. Haque, A. Q. Sazili, H. Yaakub, A. Ibrahim and S. M.J. Hossain	
B 1083 ID	In Vitro Nutritional Evaluation of Dairy Goat's Feed Containing Indigofera zollingeriana	513
	Suharlina, L Abdullah, DA Astuti, Nahrowi and A Jayanegara	

Code	Title	Page
Poultry		
B 2 JP	Improvement in Nutritional Quality of Shrimp Meal with Autoclave and Chemical Treatments	517
	Mustanur Rahman and Katsuki Koh	
B 41 ID	Evaluation of Phytogenic Potential of Legume Leaves for Chicken Broiler	521
	Rusdi Rusdi, Asriani Hasanuddin and Rosmiaty Arief	
B 113 TW	The Effects of Feeding Brown Tsaiya Ducks with Different Diets on Egg Traits During Summer Season	525
	C. H. Su, C. H. Cheng, J. H. Lin and J. F. Huang	
B 154 TR	Effects of High Degree Deacetylated Chitosan Supplementation on Performance and Egg Quality of Laying Hens	529
	Afshin Farivar, Naeim Saber, Zeynep Şahan, Uğur Serbester, Fatma Yenilmez, Ahmet Tekeli, Aygül Küçükgülmez, Ali Eslem Kadak, Mehmet Çelik, Ladine Çelik and Hasan Rüştü Kutlu	
B 173 ID	Improvement of Hybryd Duck Production Performances Fed Low Methionine Diet Supplemented with Betaine Eko Widodo	533
B 174 ID	The Effect of Beluntas (<i>Pluchea indica</i> L.) Leaf Extract and Chlorine	536
D 1/4 ID	Against Pathogenic Bacteria in Broilers	330
	H. Febrianta, V. D. Yunianto and B. Sukamto	
B 177 ID	Effect of Lerak Fruit (Sapindus rarak) Extract to Cholesterol, Fat, and Fatty Acid Profile of Broiler Meat	540
D 221 ID	Supadmo and Baidlowi A.	E 1 E
B 221 ID	Effect of Inclusion of Fermented-Seaweed by-Product in the Diet on Chicken Broiler Performance, Blood Profile and Meat Quality	545
D 4 (4 ID	Asriani Hasanuddin and Rusdi Salam	- 40
B 261 ID	The Effect of Nopal Cactus (<i>Opuntia ficus indica</i>) on Performance and Cholesterol Content of Broiler	549
	Jublin Franzina Bale-Therik, Helda and Diana Agustiani Wuri	
B 294 ID	Effect of <i>Saccharomyces cerevisiae</i> and Sweet Potato Meal as Synbiotic on Broiler Performances	553
	Faizal Andri and Eko Widodo	
B 328 ID	Feeding Inulin Derived from Dahlia Tuber on the Existence of Intestinal Microbes in Crossbred Native Chickens	557
	L. Krismiyanto, N. Suthama and H. I. Wahyuni	
B 356 ID	Evaluation of Metabolizable Energy and Protein Value of Sapu-Sapu Fish (<i>Hypostomus plecostomus</i>) in Mojosari Laying Duck	561
	Asnawi, Osfar Sjofjan, Eddy Sudjarwo and Suyadi	

Code	Title	Page
B 480 ID	Growth Rate, Nutrient-Energy Efficiency, and Profile of Gastro- Intestinal Tract of New Lohmann Broiler Chickens Fed Diets Containing Turmeric Meal	565
	Nanung Danar Dono, Zuprizal, Edwin Indarto and Kustantinah	
B 483 ID	Feed Additive Temu Ireng (<i>Curcuma aeruginosa</i>), Kunyit (<i>Curcuma longa</i>) and Red Ginger (<i>Zingiber officinale</i>) as a Growth Promoter in Buras Chickens M. Maksudi, F. Manin, S. Wigati and A. Insulistyawati	568
B 537 MY	Growth Performance and Carcass Quality of Finisher Broiler Chickens Fed Diet with Fermented Palm Kernel Cake	572
	M.I. Alshelmani., T.C. Loh, H.L. Foo, A.Q. Sazili and W.H. Lau	
B 548 ID	Effect of Addition Probiotic "Probiss" in Drinking Water on Production Performance and Ammonia Excreta Content Laying Hens	576
	Sjofjan O, Natsir HM , Susilorini TE, Kuswati, Mashudi and Ken Winarni	
B 560 ID	Probiotics or Mixed Herbs as Alternatives to Antibiotics for Meat Chicken	581
	K.G. Wiryawan, S. Marianeni and M. Sriasih	
B 618 NG	Performance and Energy Efficiency of Broiler Chickens Fed Graded Levels of Shea Butter Oil (<i>Vitelleria paradoxa</i>)	585
	E. Z. Jiya, B.A. Ayanwale, O. S. Eniola, S. Ayano, A. O. Taiwo and Y. U. Usman	
B 657 ID	Protein Deposition and Protease Activity in Growing Kedu Chicken Fed Improved Diet	589
	Nyoman Suthama, Hanny Indrat Wahyuni and Bambang Sukamto	
B 685 ID	The Value of Metabolizable Energy, Protein Ileal Digestibility and Dissolution of Encapsulation Products of Mixture between Natural Acidifier and Phytobiotic Encapsulated with Using Microwave Oven	593
B 739 MY	Halim M, N, Hartutik, Sjofjan O. and Widodo E. Effect of Lysine, Methionine and Threonine Supplementation in Low Crude Protein Diet on Gut Microflora and Morphology of Broiler	597
	S. Nurhazirah, T.C. Loh, H.L. Foo, Anjas Asmara, Rosfarizan and Raha A.	
B 770 ID	Response of Broiler Chickens to Diets Based on Triticale and Supplemented with Microbial Enzymes	601
	A.E. Widodo, J.V. Nolan, H.M. O'Neil and P.A. Iji	
B 778 ID	Potential of Seaweed as Feed to Make a Healthy Broiler Meat Chicken	604
	Rahmatika Choiria and Ai Samrotul Hasanah	

Code	Title	Page
B 852 ID	The Feed Digestibility of Japanese Quails as Affected by Administration of <i>Lactobacillus fermentum Umi Kalsum, Osfar Sjofjan and Liliek Rahardjo</i>	607
B 860 MY	Performance of Layer Hen Affected by Low Crude Protein Diet Supplemented with Essential Amino Acids	611
	M.Tenesa, T.C. Loh, H.L. Foo, A. Asmara, Rosfarizan and A. R. Raha	
B 911 ID	Sapindus rarak as Saponin Source and the Effect to Meat, Blood, and Fecal Cholesterol in Broiler Chicken	614
	Ahmad Baidlowi, Supadmo and Zuprizal	
B 935 JP	Effect of Adding Fibrous Ingredients to Corn-Soybean Meal Feed on the Digestibility of Energy in Two-Step <i>in Vitro</i> Method	618
	Kunio Sugahara, Koharu Kurihara, Masami Yoneyama, Yusuke Sato and Fumiaki Yoshizawa	
B 1022 KR	Effect of Dietary Duolac® Lactic Culture on Broiler Performance, Nutrients Utilization, Gut Microbiota and Meat Anti-Oxidation	621
	M. Ahammed, S. Aditya, S. H. Jang, J. H. Min, W. S. Siauw, M. J. Chung and S. J. Ohh	
Others		
B 13 LK	In-Vitro Ruminal Fermentation of <i>Panicum Maximum</i> (Wild Guinea - Ecotype A) and Rice Straw as Influenced by Treatment of Fibrolytic Enzymes	625
	T. Seresinhe and R. Mayes	
B 72 ID	Developing Sustainable Sweetpotato Diets for Small Commercial Pig Production in Eastern Indonesia	629
	Aris Triono Syahputra, Luther Kossay, Alberth Soplanit, Dai Peters, Sukendra Mahalaya, Pius Ketaren and Colin Cargill	
B 74 ID	Increasing Sustainability of Small Commercial Pig Confinement Systems by Providing Access to Foraging	633
	Alberth Soplanit, A. Triono Syahputra, Luther Kossay, Sukendra Mahalaya and Colin Cargill	
B 88 TH	The Effect of Extracted Rice Bran Mixed with Vinasses on Growth Performance of Fattening Pigs	637
	L. Artigate and S. Tumwasorn	
B 110 KR	Evaluation of Hong-Ju by-Product Fermented with Probiotics as Alternative Feed Additives in Pig	640
	M. M. Islam, S. T. Ahmed, G. M. Kim, H. S. Mun and C. J. Yang	
B 208 KR	Effects of Supplementation of Bacteriophage to Lactation, Creep and Weaning Diets on Performance of Sows and Suckling and Weanling Piglets	644
	S.H. Lee, S.L. Ingale, K.H. Kim, Y.H. Choi, J.H. Lee, I.K. Kwon and B.J. Chae	

Code	Title	Page
B 234 ID	Protein Digestibilty and Nitrogen Retention of Weaning Local Male Rabbits on Substitution of Soybean Meal with <i>Bauhinia purpurea</i> L. <i>Lilis Khotijah, Dilla Mareistia Fassah, Didid Diapari and Siti Robiah</i>	648
	Hadiati	
B 258 LK	Decapsulated Artemia vs Hatched Artemia for Guppy (<i>Poecilia reticulata</i>) Nursery	652
	HM Gayani Priyadarshani Herath, Munasinghe MAJP and Epasinghe M	
B 493 ID	Preliminary Study on Several Indonesian Plants as Feed Additive and their Effect to <i>Eimeria tenella</i> Oocytes	656
	Susana I.W.Rakhmani, Elizabeth Wina and Tiurma Pasaribu	
B 577 KR	Effects of Dietary Supplementation with Bacteriophage and Zinc Oxide on the Performance and Gut Health of Weanling Pigs I.K. Kwon, S.L. Ingale, S.H. Lee, K.H. Kim, Y.H. Choi, J.H. Lee and B.J. Chae	660
B 580 ID	Effect of Conservation Methods on Cyanic Acid Concentration and in Vitro Digestibility of Ceara Rubber (Manihot glaziovii) Leaves Ristianto Utomo, Subur Priyono Sasmito Budhi, Ali Agus, Cuk Tri Noviandi, Rico Fardhana and Maulana Osmar Sakti	664
B 586 US	Presence of Lactic Acid Bacteria in Fermented Taro Peel	668
D 300 CB	Yoshioka, J-L., J. Ishimoto, LiYong and C.N. Lee	000
B 594 ID	Anthelminthic Efficacy of Gliricidia Sepium, Calliandra Calothyrsus, and Artocarpus Heterophyllus by in Vitro Measurement Against Haemanchus Contortus Worm	672
	Kustantinah, W. Setyono, N.D. Dono and E.R. Ørskov	
B 693 AU	Effect on Nutrient Digestibility and Nitrogen Balance in Grower Pigs fed Three Forms of Blended Cassava Roots	676
	Michael Dom, Workneh Ayalew, Phil Glatz, Roy Kirkwood and Paul Hughes	
B 702 FR	Better Feed Information for Better Animal Productions: Feedipedia, a Worldwide Open Access Encyclopedia on Feed Resources	680
	V. Heuzé, G. Tran, D. Bastianelli, H. Archimède and D. Sauvant	
B 753 TW	Nanosize of Zinc and the Effects on Zinc Digestibility, Growth Performances, Immune Response and Serum Parameters of Weanling Piglets	684
	Ming-Zhe Li, Jie-Ting Huang, Yi-Hao Tsai, Syuan-Yian Mao, Ting- Chen Chen and Tu-Fa Lien	
B 817 PH	Nutritional Composition and Energy Concentration in Dried Cashew Nut Testa Fed to Growing Pigs P. Poommarin, R. C. Sulabo and C. C. Sevilla	687

Code	Title	Page
B 895 ID	The Use of Treated Bangun-bangun (<i>Coleus amboinicus</i> Lour) Leaves on the Reproductive Performance of the Rex Rabbits <i>Yono C. Raharjo, Tuti Haryati, Bram Brahmantiyo and IWR Susana</i>	691
B 985 MY	Chemical Composition, Antioxidant and Antimicrobial Activities of Five Local Herbs Widely Distributed in Malaysia S.F. Hamzah, N. A. Roslan, H. Yaakub and A.R. Alimon	694
B 1133 PK	Feed Resource Challenges to Meet Growing Demand of Animal Source Food in Pakistan Ghulam Habib	698
Poultry Scie	ence and Industry	
C 29 ID	Effect of Vitamin E and C Supplementation In Feed on Carcass, Abdominal Fat and Meat Fat Percentage of Muscovy Duck Elly Tugiyanti, Tri Yuwanta, Zuprizal and Rusman	702
C 56 ID	Production Perfomance of Broiler 15 to 35 Days that has Given Red Dragon Fruit Peel Extract (<i>Hylocereus costaricensis</i>)	706
	Sadarman, Eniza Saleh and Merza Chandra	
C 70 ID	Hematological Parameters of Ducks (<i>Anas plathyrhynchos</i> and <i>Cairina moschata</i>) Fed Diet Supplemented with Salam Leaves (<i>Syzygium polyanthum</i>)	710
	Ismoyowati, Mufti M. and Indrasanti D	
C 92 IR	The Effects of Autoclaving and Dry Heat Processing on the Nutritive Value of barley for Japanese Quails	714
C 248 LK	Ruhollah kianfar, Hossein Moravej and Mahmood Shivazad Meat Performance of Four Broiler Strains under Open and Close	718
C 240 LK	House Systems"	/10
	Thilini Disanayaka, Munasinghe MAJP, Bandara RMAS, Disanayaka PDC and Liyanage LAN	
C 300 ID	Xylanase Supplementation on Tamarindus Indica in Mash and Pellet Form for Broiler Chickens NGA Mulyantini	722
C 308 TH	Differentiation of Textural Properties of Cooked Chicken Meats from Various Production Systems by Instrumental Analysis and Sensory Evaluation	726
	J. Uchupaj, C. Gamonpilas, K. Kijroongrojana, Y. Malila, S. Benjakul and W. Visessanguan	
C 311 TW	Detecting Laying Behavior on Floor during Prelaying and Laying Period of White Roman Goose in Environmental-Controlled House S. C. Liao, S. C. Chang, M. J. Lin, S. W. Wu and Y. S. Jea	730

Code	Title	Page
C 359 ID	Nest Characteristics and Artificial Hatchery for Eggs of Endemic Mamoa Bird (<i>Eulipoa wallacei</i>) at Galela, District of North Halmahera Island, Indonesia	732
	Nur Sjafani, L. Hakim, V.M.A. Nurgiartiningsih and S. Suyadi	
C 390 ID	Performance and Intestinal Microbial Count of Boiler Chickens Fed Diets Supplemented With Non-Starch Polysaccharides	736
	S. Hartini, M. Kayadoe, D.D. Rahardjo and M. Massora	
C 426 ID	Resistance Against Salmonella Enteritidis Natural Infection and Production Aspect on Kampung Chicken and Commercial Laying Hen	740
	Niken Ulupi, Muladno, C Sumantri and IWT Wibawan	
C 429 ID	Respon of Broiler Fed Fermented Product by <i>Phanerochaete</i> chrysosporium and <i>Neurospora crassa</i> in the Diet	744
	Nuraini, Ade Djulardi and Maria Endo Mahata	
C 525 ID	Ileal Protein Digestibility and Meat Protein Content of Native Chicken with Different Levels of Dietary Protein and Lysine Addition	748
	Rinastiti, A.L., D. Sunarti and L.D. Mahfudz	
C 542 TW	Effect of Acute Heat Stress on Gene Expression in Small Yellow Follicle of a Meat-type Taiwan Country Chicken	752
	Wei-Lin Tu, Shih-Han Wang, Chuen-Yu Cheng, Pin-Chi Tang, Chih- Feng Chen, Hsin-Hsin Chen, Yen-Pai Lee, Shuen-Ei Chen and San- Yuan Huang	
C 563 TH	Effect of Chopped Napier Grass on Growth Performance, Carcass Characteristics and Feed Cost of Indigenous Chickens in Chiang Mai Province, Thailand	756
	Kiratikrankul B., Opatpatanakit Y. and Kiratikrankul	
C 646 ID	Husbandry Systems for Native Chickens in Indonesia	759
	Y.L. Henuk and C.A. Bailey	
C 815 ID	Carcass Quality of Muscovy Duck Fed by Silage Vegetable Waste Soegeng Herijanto, Supranoto and Elly Tugiyanti	763
C 816 ID	Methionine Supplementation in Laying Hens Diet to Eliminate of Aflatoxin B1 Toxicity	767
	Yunianta, Khusnan and Agus Purnomo	
C 819 LK	Storage Period Under Cold Room Condition and the Quality of the Hubbard Classic Broiler Chicks	771
	L.A.N. Liyanage, M.A.J.P. Munasinghe, N.M.T.S. Dissanayaka, R.M.A.S. Bandara, S. P. Wimalasiri and Priyantha Kumara	
C 882 ID	Protein Metabolism Profile of Broiler Fed With Functional Feed Ning Iriyanti, Singgih Sugeng S, and C. Rachawati, WS	775

Code	Title	Page
C 919 MX	Effects of Steroid Hormones in Avian Follicles	779
	Caicedo Rivas R. E. Paz-Calderón Nieto M. and Kamiyoshi M.	
C 946 ID	Protein Quality and Metabolizable Energy of <i>Indigofera</i> sp Top Leaf Meal as Poultry Feed	783
	R. Palupi, D. A. Astuti, L. Abdullah, and Sumiati	
C 1122 ID	Prebiotics Impacts of Palm Kernel-Containing Diet Fed to Broiler with Mannanase Supplementation	787
	Adrizal, R. Angel, Y. Yatno, N. Noferdiman, F. Filawati, Y.F. Lumbantoruan and D. J. Hutagalung	
Dairy Science	ce and Industry	
D 30 AU	Relationships between Measures of Cow and Herd Performance and Farm Profitability on 30 Dairy Farms in Malaysia	791
	Moran JB and Brouwer JW	
D 195 ID	Influence of Different Supplemental Niacin Forms on Production Performance of Dairy Cows: A Meta-Analysis	795
	Rossy E. A. Anggreini, Erika B. Laconi and Anuraga Jayanegara	
D 271 ID	Study of the Quality of Mare Milk Fermented by <i>Lactobacillus</i> acidophilus, <i>Lactobacillus casei</i> and <i>Bifidobacterium longum</i>	799
	Tridjoko Wisnu Murti, Supadmo, Eni Robiyati, Maurinda Safitri and Widitya Tri Nugraha	
D 443 JP	Mammary Uptake of Plasma Amino Acid in Frequent Milking Cows under an Automatic Milking System	803
	Andriyani Astuti, T. Obitsu, T. Sugino, K. Taniguchi, Y. Kurokawa and M. Okita	
D 466 JP	Comparison of Odor Absorption between Goat and Cow Milk Yoshiaki Hayashi, Natsuki Ueno and Satoshi Ishikawa	807
D 569 MX	Diagnosis of Microorganisms in Backyard Dairy Cows that Causes Lymphangitis in Puebla, Mexico	811
	Paz–Calderón M. and Caicedo R.E.	
D 584 US	Behavioral Activities of Jerseys and Holsteins in High Temperature and Humidity Environment	815
	N. Yamada, P. Hillman, S. Willard and CN Lee	
D 593 ID	The Effect of Lactation Stage on Milk Composition of Goat Raised by Farmers in Sleman Yogyakarta	819
	Yuni Suranindyah, Nurliyani, Dwi Ahmad Priyadi and Siti Muniroh Nur Azizah	
D 598 ID	Antibacterial Effect of Noni (<i>Morinda citrifolia</i>) Extract in Different Level and Preparation on Mastitis Bacteria	822
	Sulvia Dwi Astuti SW, Yuni Suranindyah, Adiarto, Tridjoko Wisnu Murti, Budi Prasetyo Widyobroto and Bugi Rustamadji	

Code	Title	Page
D 617 ID	Detection of Verocytotoxigenic <i>Escherichia coli</i> (VTEC) in Milk and the Farm Environtment in Indonesia	826
	Yatri Drastini, Bambang Sumiarto, Irfan Priyambada, Iskandar Muda, Arbyan Umbu Reku Landuwulang and Joshua Liem Tiong Gie	
D 663 ID	The Difference of Chemical Composition between Pasteurized Milk, Acidophilus Milk and Kefir from Goat Milk	831
	Indratiningsih, Endang Wahyuni and Feny Prabawati Pratomo	
D 808 ID	Impact of Good Dairy Farming Practices on the Microbiological Quality of Fresh Milk in Sub-District Krucil, East Java Indonesia	834
	L.E. Radiati, H. Dwi Utami, Sarwiyono and F. Jaya	
D 809 ID	Rearing Lactating Horse for Farmers' Additional Income: a Case Study in Saneo Village, Dompu, West Nusa Tenggara, Indonesia A. Rai Somaning Asih and Khairul Akbar	838
D 027 ID	Ç	0.40
D 827 ID	Dairy Cattle Nutrient Sufficiency Kept under Traditional Farming Practice During Rainy and Drought Seasons Despal, A. Lestari and L. Abdullah	842
D 909 JP	Background and Current Situation of Dairy Industry in the Cu Chi	847
D 909 JF	Area of Vietnam	047
	Moriyama Hiromitsu and Ho Cao Viet	
D 979 JP	Intracellular Expression of Cow's Milk Allergens in Genetically Modified <i>Lactococcus lactis</i>	851
	Suguru Shigemori, Yoshinari Yamamoto, Pengfei Wang, Yeqin Wang and Takeshi Shimosato	
D 980 JP	Strong Immunostimulatory Activity of Oligodeoxynucleotide Motifs from Lactic Acid Bacteria	854
	Yoshinari Yamamoto, Suguru Shigemori, Pengfei Wang, Yeqin Wang and Takeshi Shimosato	
Beef Cattle, S	Small Ruminants, Draught and Companion Animal	
Large Rumin	ant	
E 164 AU	Target Feeding of Forages in the Mekong Region to Improve Smallholder Beef Production	858
	R.D. Bush, J.R. Young, S. Nampanya, S Suon, S. Khounsy and P.A. Windsor	
E 165 LA	Current and Future Prospects of Smallholder Buffalo Production in Laos	862
	S. Nampanya, S. Khounsy, J.R. Young, R.D. Bush, and P.A. Windsor	
E 172 ID	Study on Housing, Feeding and Maintenance Management of Swamp Buffalo in Highland Area of Jayawijaya Papua	866
	Meos Dapla, Andoyo Supriyantono and Deny Anjelus Iyai	

Code	Title	Page
E 265 ID	Factors Affecting the Fattening Efficiency of Cull Bali Cows Offered Local Complete Feeds	870
E 444 T	I G.N. Jelantik, G. E.M. Malelak, M. R. Deno-Ratu and C. Leo-Penu	0 = 4
E 411 ID	Correlation Carcass Weight and Carcass Length with Fleshing Index in Bali, Ongole Cross and Australian Commercial Cross Cattle	874
	Undang Santosa, Irlandia Ginanjar and Maria Yosita	
E 508 ID	Identification of Feeding, Physiology States and Hematology of Deliver Twin Calves Bali Cows	877
	AS Dradjat, TS Panjaitan LA Zainuri and Sasongko	
E 686 TH	Performance and Carcass Traits of Beef Steers Fed Crude Glycerin in the Diet	881
	P. Chanjula, S. Yimmongkol, T. Raungprim, S. Poonko, S. Majarune, and W. Maitreejet	
E 705 ID	Life Cycle Assessment of Local and Crossbred Cattle Production Systems in Central Java, Indonesia	885
	T.S.M.Widi, H.M.J. Udo, K. Oldenbroek, I.G.S.Budisatria, T. Viets and A.J. van der Zijpp	
E 737 TH	Comparative Study on Conjugated Linoleic Acid in Meat from Thai Native Beef and Swamp Buffalo	890
	Suthipong Uriyapongsan and Danupastra Chanapia	
E 748 TH	Study on Fatty Acid Profiles and Fatty Acid Concentration in Meat from Thai-native cattle, Brahman-Native and Holstein-Friesian	893
	Suthipong Uriyapongson and Doungkamol Kusanteay	
E 768 ID	The Effect of Organic Selenium Supplemented Duration on the Production Performance of Brahman Cross	896
	Endang Yuni Setyowati, Undang Santosa, Denny Widaya Lukman and U. Hidayat Tanuwiria	
E 787 ID	Performance Ongole Grade and Simmental Ongole Crossbred Cow at Village Breeding Center and Non Village Breeding Center at Special Region Yogyakarta	900
	E. Baliarti, F. Ariyanti, Ismaya, N Ngadiyono,I Gede S Budisatria and Panjono	
E 829 ID	Morphometric Analysis of Bali Cattle in Jambi Province	904
	Eko Wiyanto, Gushairiyanto dan Iskandar	
E 912 TH	Effect of Krabok Oil Supplementation on Feed Intake and Growth Performance of Beef Cattle	908
	C. Yuangklang, K. Vasupen, S. Bureenok, S. Wongsuthavas and B. Saenmahayak	
E 998 ID	Carcass Characteristics of Bali and Ongole Crossbreed Cattle Fed With Sorghum Base	911
	E.L. Aditia, R. Priyanto, M. Baihaqi, B.W. Putra and M. Ismail	

Code	Title	Page
E 1136 MM	Assessment of Feed Availability for Cattle, Sheep and Goats in Two Villages in the Central Dry Zone of Myanmar	915
	Soe Min Thein, Aung Aung, Kyaw Naing Oo, Nan Kham Hlain, Win Myint Thein, Lwin Naing Oo, Zin Min Latt, Tu Tu Zaw Win, Jenny Hanks and Werner Stur	
Small Rumin	nant	
E 82 ID	Identification of Body Measurement of Marica Goat as Local and Native Goat of South Sulawesi Indonesia	919
	Sri Rachma A.B., Muh. Ihsan A.Dagong, Lellah Rahim, Kusumandari Indah Prahesti , Hiroshi Harada and Takafumi Ishida	
E 120 MX	Variability in Production Traits in Mexican Dairy Goat Herds	923
	Valencia-Posadas, M., Badajoz-Martínez, J.J., Ángel-Sahagún, C.A., Mendoza-Carrillo, J.M., Guzmán-Ruíz, C.C., Corona-Barrera, E. and Gutiérrez-Chávez, A.J.	
E 296 ID	Effect of Addition Concentrate on Boerawa Goat Against Performance Production Keep by farmer in Intensive	927
	K. Adhianto, N. Ngadiyono, I.G.S. Budisatria and Kustantinah	
E 386 ID	Behavior Study of Male Bligon Goats Kept on Individual and Colony Housing	931
	I Gede Suparta Budisatria, Panjono and Ali Agus	
E 423 IR	Milk Yield and Compositions of Iranian Sannen Dairy Goats Fed Diets Containing <i>Pistachio</i> Hull Tannin and Polyethylene Glycol	935
	A. A. Naserian, A. Rahimi, R. Valizadeh and A. Tahmasbi	
E 424 IR	Different Levels of Protein by Dietary Addition of Cottonseed Meal on the Performance of Iranian Sannen Kids	939
	M. Sharifi, A. A. Naserian and A. Rahimi	
E 517 TH	The Carcass and Meat Quality of Anglo Nubian X Thai Native Crossbreds, and Thai Native Goats	943
	Sivapirunthep, P. and K. Tuntivisoottikul	
E 559 BD	Germination Test of Wheat for Pregnancy Diagnosis of Goats and Sheep	947
	M. M. Islam, M. B. Sarker, M. H. Alam, R. I. Khan and M. Moniruzzaman	
E 689 TH	Effect of Breed Sex and Age on Carcass Characteristic and Composition of Goat Meat	951
	S. Anothaisinthawee, P. Sirisom and W. Awirutthapanich	
E 692 ID	Potency of Batur and Garut Sheep Wool in Carpet Industry A. Hudaya, M. Yamin and Totong	955

Code	Title	Page
E 700 TH	Production Performance and Carcass Traits of Thai Native x Santa Ines Sheep	959
	P. Jangwanitlert, K. Tuntivisoottikul and L. Piasai	
E 799 ID	Growth Performance and Carcas Characteristics of Marica Goat Fed by Complete Feed with Different Level of Crude Protein	963
	Muhammad Ihsan Andi Dagong and Asmuddin Natsir Syahdar Baba	
E 811 TW	Evaluate the Biological Safety of Xylose Hydrolyzate and the Effect of the Growth and Blood Traits of Goat with Xylose Hydrolyzate	967
	Hsin-tai, Horng, Siang-Long, Jheng, Wen-Hua, Chen, Chwei-Huann, Chiou, Chean-ping, Wu	
E 854 NG	Pre-Weaning Performance of Savanna Brown Goats as Influenced by Age at Castration, Sex and Type of Birth on Body Correlation Relationship	970
	D. N. Tsado, T. Z. Adama, B. A. Ayanwale and E. L. Shiawoya	
E 1101 ID	Carcass Characteristics of Bligon and Kejobong Goats	973
	Panjono, Rusman and I Gede Suparta Budisatria	
Others		
E 994 KR	Study on the Changes of Enzyme and IGF -1 Hormone in Blood Serum during the Antler Growth Period in Spotted Deer (<i>Cervus nippon</i>) B.T. Jeon, S.K. Kang, S.W. Kim, S.H. Sung and S.H. Moon	976
E 1061 ID	The Relationship of Vaginal Cytology Analysis with Estrous Signs to the Success of Artificial Insemination in Dogs Tuty L. Yusuf	980
E 1071 JP	Use of GPS and GIS for Estimating Grazing Pattern of Yak in Western Nepal, Himalaya	984
	H. Anzai, M. K. Shah, T. Sakai, K. Oishi, H. Hirooka and H. Kumagai	
Agribusine on Foos Sec	ss, Trade, Marketing, Livestock Extension, Community Development, curity	Policies
Large Rum	inant	
F 4 DK	Globalization of Dairy Markets in South-Eastern Asia Henning Otte Hansen	988
F 59 ID	Investment Risk Assessment of Two Types Beef Cattle Enterprise in Banjarnegara District, Central Java Province, Indonesia Mochamad Sugiarto, Oentoeng E. Djatmiko, and Sri Mastuti	992
F 86 ID	Value Chain of Milk Cluster Industry in the Special Region of Yogyakarta, Indonesia N. L. Ma'rufah and T. W. Murti	996

Code	Title	Page
F 229 VN	Impacts of Socio-Cultural Factors on Beef Cattle Value Chain: a Case Study of Producers in the Northwest Region of Vietnam	1000
	Duong Nam Ha, Pham Van Hung, Nguyen Thi Thu Huyen, Laurie Bonney and Stephen Ives	
F 323 VN	Policies and Institutions Governing the Beef Cattle Value Chain in the North-West Highlands of Vietnam	1005
	G. Duteurtre, Hoang Xuan Truong, Dang Thi Hai, L. Bonney and S. Ives	
F 433 ID	Implementation of NLIS on Supply Chain Imported Cattle in West Java Indonesia	1009
	Tawaf Rochadi and Rachmat Setiadi	
F 511 ID	The Effect of Country of Design and Country of Manufacturing on Perceived PRODUCT Quality: Empirical Study on UHT Milk Product	1012
	Suci Paramitasari Syahlani, Rindang Matoati, Mujtahidah Anggriani Ummul Muzayyanah, Sudi Nurtini, Rini Widiati, and Tri Anggraeni Kusumastuti	
F 530 ID	Techno-Economics Analysis of Complete Feed from Sugar Cane Waste Product for Onggole Beef Cattle	1016
	Adrizal, Fauzia Agustin and Welpriadi	
F 564 LK	Influence of Socio Economics Status on Milk Production at Small-Scale Dairy Farmer's Level	1019
	Senanayake S. R. L. I. B., De Silva P.H.G.J. and Thakshala Seresinhe	
F 926 ID	Characteristics of End Users in the Beef Supply Chain in East Java, Indonesia	1023
	Atien Priyanti, D. Andrayani, I. G.A. P. Mahendri, and R. A. Cramb	
F 1135 LA	Trans-Boundary Cattle and Beef Trade Flows in the Mekong Region: Implications on Sustainable Livestock Production for Smallholders in Vietnam and Laos	1027
	Luong Pham and Aloun Phonvisay	
H 95 LK	Achieving Practice Change and Adoption in Small Holder Dairy Farms in Sri Lanka	1033
	D. E. Burrell	
H 287 ID	Institutions Hindering the Sustainable Adoption of Supplementation Technology for Bali Cattle Calves in West Timor, Indonesia	1037
Ц 251 ID	J.A. Jermias, C.L.O. Leo Penu, I.G.N. Jelantik, and A.C. Tabun Pick Percentian Analysis of Dairy Formers in the Southern Slope of	1041
H 351 ID	Risk Perception Analysis of Dairy Farmers in the Southern Slope of Merapi Volcano Post Eruption 2010	1041
	S. Andarwati, R. Rijanta, R. Widiati and Y. Opatpatanakit	

Code	Title	Page
H 526 ID	The Effectiveness of Farmers' Group Functions in Creating Self- sustain of Beef Cattle Farming Activities	1045
	Trisakti Haryadi, F., B. Guntoro, E. Sulastri, R. A. Romadhoni, and S. Andarwati	
H 680 ID	Farmers Attitude Towards Incentives of Pregnant Ongole Crossbreed Cattle in Ngudi Luhur Farmers Group, Piyungan, Yogyakarta, Indonesia	1049
	Endang Sulastri, I Gede Suparta Budi Satria and Citra Tunjung Sari	
H 1032 ID	The Effect of Characteristics of Farmer, Forage Land and Water Availability of Dairy Milk Production in Boyolali Central Java Nr. Hidayah, B.Guntoro, E. Sulastri and Y. Y. Suranindyah	1053
H 1084 ID	Social Capital Profile of Beef Stock Farmer in Transmigration Area, Rimbo Bujang and Rimbo Ulu, Tebo Regency, Jambi Province Syafril Hadi, Trisakti Haryadi, Endang Sulastri and Sumadi	1057
Small Rum	inant	
F 730 IN	Bio-Economic Traits of Indigenous Goat Breeds and Their Effects on Its Market Value	1060
	RK Yogi, NK Verma DK Jain and RK Singh	
H 367 ID	Empowering Smallholder Goat Producers in Indonesia: Plights and Opportunities of Goat Farming	1064
	R.A.R.S Putra and R. Agunga	
Poultry		
F 272 ID	Production and Revenue of Pigs to Reduce Poverty and to Support Food Security of Papuan Farmers in Manokwari	1068
	Trisiwi W. Widayati, Iriani Sumpe, Deny A. Iyai, and B. Wahyuni IR	
F 368 ID	Supply Chain Performance Analysis of Laying Hens Business in Payakumbuh	1072
	Dwi Yuzaria, Fitrini and Ikhsan	
F 568 ID	The Effects of Satisfaction, Communication, Customization, Competence, Shared Values toward Trust on Broiler Partnership	1075
	Peny Setya Nugraha, Suci Paramitasari Syahlani and Sudi Nurtini	1000
F 995 ID	Economic Analysis of Plasma Broiler Farmers at Malang Indonesia Hari Dwi Utami and Ainun Pizar Seruni	1080
F 1000 ID	Rentability Analysis of Layer Enterprise at Blitar East Java Indonesia Zaenal Fanani and Hari Dwi Utami	1084
H 157 ID	Self Reliance Analysis of Pelung Chicken Farmers Syarifuddin Nur, Moch. Sugiarto and Rizka Haryudi	1088

Code	Title	Page
H 291 ID	Community Services to Improve Local Chickens Management System in East Baumata Village, East Nusa Tenggara Province Ni Nengah Suryani and N.G.A. Mulyantini	1092
H 314 ID	Effectivity of Native Chicken Farmers in Adopting Intensification Technology Innovation Lucie Setiana, Isbandi and U Atmomarsono	1095
H 352 ID	Correlation between Wage Perception with Poultrymen's Working Motivation on Rural Broiler Farms in Tempel District Siti Andarwati, Budi Guntoro and Reza Purwantara Firdaus	1099
Others	Sin I main, Buai Gunioro ana Rega I ur wantara I tradus	
F 487 ID	Determinant of Animal-Protein Consumption among Household in Indonesia: a Binary-Logit Analysis Mujtahidah AU Muzayyanah, Suci P Syahlani, Rini Widiati, Sudi Nurtini, and Tri A Kusumastuti	1102
F 553 DK	Adoption of Automated Livestock Production Systems in Northern Europe	1106
	Søren Marcus Pedersen and Kim Martin Lind	
H 77 ID	The Development of a Pig Confinement System Suitable for Small Scale Commercial Production Sukendra Mahalaya, Luther Kossay, Dai Peters, I Made Putra, Pius	1110
LI 70 AII	Ketaren, Alberth Soplanit, Aris Triono Syahputra, and Colin Cargill Diversifying Village Animal and Crop Production in Sweetpotato-Pig	1114
H 78 AU	Production Systems	1114
	Colin Cargill, Sukendra Mahalaya, A.Triono Syahputra, Luther Kossay, Nakeus Muiid, Alberth Soplanit, Graham Lyons, Saraswati Prabawardani, and Phil Glatz	
H 237 AU	Impact of a School Based Program as an Intervention Activity for Managing Forage Production	1118
	Ives, S.W., Lane, P.A., Nguyen, H.Q., Phan, D.T., Le, T.H.N. and Pham, K.C.	
H 279 ID	Barrier to Adoption of Biogas Technology in South Sulawesi Baba, S. dan M.I. Dagong	1123
H 320 VN	Influence of Labour Saving in Uptake of Improved Forage Technologies by Smallholder Farmers in South Central Vietnam	1126
	Ho Le Phi Khanh, Nguyen Xuan Ba, Nguyen Huu Van, Jeffrey Peter Corfield, David Parsons, Hoang Van Tung, Ly Van Vy, Nguyen Thanh Nghi, and Duong Tri Tuan	
H 362 AU	Using 'Best Bet' Strategies of Knowledge Transfer to Improve Smallholder Scale Out of New Technology – a Vietnam Case Study Ho Le Phi Khanh, Jeffrey Peter Corfield, Nguyen Xuan Ba, Nguyen Huu Van, David Parsons and Duong Tri Tuan	1130

Code	Title	Page
H 879 ID	Beneficiary Impact of Feati (Farmer Empowerment through Agricultural Technology and Information) Program in Jambi Province Firmansyah, Afriani H and R. Dianita	1134
L 661 ID	Demand Parameter Estimation of Several Livestock Commodities in Sumatera and Java <i>Reni Kustiari</i>	1138
Physiology,	Animal Welfare and Health Management	
Large Rumi	inant	
G 18 LK	Welfare Issues of Calf Management Practices in Small Scale Dairy Farms; Ratnapura District, Sri Lanka	1142
	R M A S Bandara, S M Rajapaksha, M A J P Munasinghe, K M N Wijerathna, and P K M P Kumara	
G 22 IR	Protective Effect of Satureja Sahendica Extract on Holstein Bull Sperm Motility Parameters after Freeze-Thawing Process	1146
	H. Daghigh Kia, R. Shahbazzadeh, I. Ashrafi, A. Hosseinkhani, and I. Ghafari	
G 213 ID	Current Curfew Practices on Bali Cattle at Farms and Holding Grounds in West Timor prior to Transport to Java, Indonesia	1150
	C.L.O. Leo-Penu, J.A. Jermias, D.R. Tulle, I.G.N. Jelantik, T. Lapenangga, A.Ch. Tabun, V. Lenda, and A.J. Parker	
G 228 AU	Socio-Economic Impacts of Transboundary Animal Diseases in the Greater Mekong Subregion	1154
	J.R. Young, S. Nampanya, S Suon, S. Khounsy, R.D. Bush and P.A. Windsor	
G 297 VN	Responses of Beef Calves to Temperature and Feeding Level	1159
	Vu, C.C., Pham, K.C., Ives, S.W., Malau-Aduli, A., Le, V.H., and Luu, T.T.	
G 387 JP	Association of Reproductive Performance with Somatic Cell Count in Milk of Dairy Cows	1164
	Isobe N, Iwamoto C, and Yoshimura Y	
G 401 ID	Level of Cortisol and Thyroid Hormone in Brahman Cross Bulls after Long Distance Transportation: Study on Animal Welfare	1167
	Pudji Astuti, Vika Yuanita, Annisa Dwi Hapsari, Claude Mona Airin Luthfiralda Sjahfirdi and Hera Maheshwari	
G 439 JP	Messenger RNA Expression of Innate Immune Factors in Bovine Mammary Epithelial Cells Cultured with Estradiol Miura C, Yoshimura Y, and Isobe N	1171
G 732 ID	Isolation and Characterization of Excretory/Secretory Antigenic Proteins of Adult <i>Fasciola gigantica</i> Lombok Isolate	1174
	Sriasih Made, Depamede Sulaiman and Ali Muhamad	

Code	Title	Page
G 793 KR	Ethanol Extract of <i>Ulmus pumila A</i> meliorates Heat Stress through the Induction of Heat Shock Proteins Expression in RAW264.7 Macrophage Cells	1178
	Munkhzaya Byambaragchaa, Seung Hak Yang, Seok Geun Choi, Joseph dela Cruz and Seong Gu Hwang	
G 1029 JP	Anti-Inflammatory Macrophages Implicate in Regenerative Moto- Neuritogenesis, by Promoting Myoblast Migration and Sema3A Expression	1182
	Shohei Sakaguchi, Jun-ichi Shono, Takahiro Suzuki, Shoko Sawano, Judy E. Anderson, Mai-Khoi Q. Do, Hideaki Ohtsubo, Wataru Mizunoya, Mako Nakamura, Mitsuhiro Furuse, Yoshihide Ikeuchi, and Ryuichi Tatsumi	
G 1073 JP	The Effect of Nutrients During Nursing Period on Body Growth and Metabolism in Japanese Black Calves	1186
	Atsuko Matsubara, Hideyuki Takahashi, Yuri Kimura, Akira Saito, Aoi Nomura, Khounsaknalath Sithyphone, Ryoichi Fujino, Yuji Shiotsuka, Tetsuji Etoh, Mitsuhiro Furuse and Takafumi Gotoh	
Small Rum	inant	
G 136 EG	Productive Performance and Metabolism in Saidi Ewes and Their Lambs Fed Ration Containing <i>Nigella sativa</i> Seeds	1189
	Daghash, H.A., M.A. Kobeisy, I.A. Salem and M.A. Sanad	
G 220 ID	The Effects of Shearing on Behaviors and Physiological Responses in Javanese Fat-Tailed Sheep Fed by Tofu by-Product	1193
	M. Baihaqi, S. Rahayu, M. Yamin and E. A. Puspitasari	
G 528 ID	Behavior of Garut Sheep Fed with Mung Bean Sprouts Waste and Grass Diets and Night Feeding Management	1197
	Sri Rahayu, M. Yamin, C. Sumantri and D. Apri Astuti	
Poultry		
G 81 ID	Effects of Gonadal Steroids on the Expression of Mucosal Barrier System in the Oviduct of Hens	1200
	B. Ariyadi, N. Isobe, and Y. Yoshimua	
G 451 ID	The Effects of Herbal Supplementation on Bone Ossification Limbs of Broilers	1204
	Mei Sulistyoningsih and Dwi Sunarti	
G 653 ID	Identification on Risk Factors Affecting Avian Influenza H5N1 Virus Infection among Duck Smallholder Farms in Central Java, Indonesia RM Abdul Adjid, Suhardono, Eny Martindah, NLP Indi D and Heru	1207
	Susetya	

Code	Title	Page
G 906 ID	Effect of Indigenous Probiotics Lactic Acid Bacteria on the Intestinal Histology Structure and the Expression of Tight Junction Molecule Claudins in the Ileum of Broiler Chickens Sri Harimurti and Bambang Ariyadi	1210
G 1110 ID	Toxicological Effects of Aflatoxin B1 on Liver Function of Broiler Merry Muspita Dyah Utami and Ali Agus	1214
Others		
G 17 LK	Effect of Litter Weaning Age on Behaviour and Performances of New Zealand White Rabbit Does in Tropical Climate	1217
	R.M.A.S. Bandara, T.S. Samarakone, M.M.P. Sumith and M.P.B.Wijayagunawardane	
G 73 ID	Using Designated Dunging Areas and Feeding Papaya Fruit and Betel Nut to Reduce Parasite Burdens in Confined Pigs Aris Triono Syahputra, I Made Putra, Sukendra Mahalaya, Luther Kossay, and Colin Cargill	1221
G 75 ID	Reducing Zoonotic and Internal Parasite Burdens in Pigs Using a Pig Confinement System	1225
	K. K. Agustina, A. T. Syahputra, L. Kossay, A. Soplanit, I B. N. Swacita, I B. M. Oka, I M. Dwinata, S. Mahalaya, I M. Putra, I M. Damriyasa, R. Traub, and C. Cargill	
G 76 ID	Isolation of <i>Streptococcus suis</i> in Confined Pigs Versus Free Range Scavenging Pigs in Eastern Indonesia	1229
	Mitra Slipranata, ArisTriono Syahputra, Luther Kossay, Alberth Soplanit, Nakeus Muuid, Sukendra Mahalaya, I Made Putra, Siti Isrina Oktavia Salasia, and Colin Cargill	
Products To	echnology and Food Safety	
Large Rumi	nant	
I 105 ID	Chemical and Microbiological Quality of Buffalo Meat Paste (Petis) at Different Concentration of Lactid Acid Bacteria	1233
	W. Ningrum, D. R. Malini, B. Kuntoro, W. N. H. Zain, and E. Purnamasari	
I 206 ID	Ultrastructure and Amino Acid Profile of Crossbred Ongole Cattle Hide Products	1237
	Dedes Amertaningtyas, Trinil Susilawati and Hari Purnomo	
I 456 ID	Physicochemical Quality and Stability of Low Fat Mayonnaise Using Rice Bran Oil	1241
	Herly Evanuarini, Nurliyani, Indratiningsih and Pudji Hastuti	
I 644 ID	Powdered Yoghurt Probiotic Quality Produced by Foam-Mat Drying Method with Different Drying Temperature and Albumen Level <i>Ari Surya Sukarno, Nurliyani and Indratiningsih</i>	1244

Code	Title	Page
I 1126 KR	Monthly and Seasonal Variation of Yield Grade Frequency of Eight Years in Korean Cattle Steer Carcasses Min Yu Piao and Myunggi Baik	1248
Small Rum	inant	
I 259 ID	Natural Antioxidant Properties and Physico-Chemicals of Kefir Prepared by Combination of Local Honey and the Time of Fermention of Goats Kefir	1251
	Firman Jaya, Dedes Amertaningtyas, Djalal Rosyidi, Manik Eirry Sawitri and Eny Sri Widyastuti	
I 596 ID	Microbiological, Chemical and Physical Properties of Mare, Goat and Cow Milk During Cold Storage	1255
	Nurliyani, Yuni Suranindyah, and Feny Prabawati	
I 629 TW	Heat Intensity of Market Milk in Taiwan: Part II. α-Lactalbumin, β-Lactoglobulin and Furosine Concentrations in Fresh Goat Milk <i>M. J. Lin and E. E. Liang</i>	1260
I 673 ID	Characteristics and Composition of Cheese Manufactured from Goat Milk Containing Probiotic <i>Lactobacilus casei</i> and <i>Bifidobacteria sp</i> During Storage Juni Sumarmono, Triana Yuniastuti, Triana Setyawardani, Singgih	1263
	Sugeng Santoso, and Yusuf Subagyo	
I 877 ID	Physical and Sensory Quality of Sheep Meat Sate Grilled with Different Time and Fuel	1267
	Setiyono, Edi Suryanto, Rusman and Jamhari	
I 878 ID	Chemical Composition and Food Safety of Sheep Meat Sate Grilled with Different Time and Fuel	1270
	Edi Suryanto, Setiyono, Rusman and Jamhari	
I 988 ID	Antimicrobial Activity of Indigenous Probiotic <i>L. plantarum</i> Tw 14 from Goat Milk as Natural Preservative Candidate	1273
	Triana Setyawardani, Kusuma Widayaka dan Triana Yuni Astuti	
Poultry		
I 503 KR	Bacteria Counts and Oxidative Properties of Chicken Breast Inoculated with <i>Salmonella typhimurium</i> Exposed with Gaseous Ozone Exposure	1276
	Muhlisin, Youngjae Cho, Ji Hye Choi, Chung Su Park, Tae-Wook Hahn and Sung Ki Lee	
I 551 ID	Firmness and Microstructure Properties of Chicken Meatball Fortified with Eggshell Calcium Powder	1280
	Edi Suryanto, Setiyono, Rusman and Agus Hadi Prayitno	

Code	Title	Page
I 703 ID	Optimizing the n-3 Fatty Acid Content of Eggs Produced by Layer Hens Fed Alpha-Linolenic Acid Enriched Diets while Maintaining Sensory Qualities	1284
	L. R. Kartikasari, R. J. Hughes, M.S. Geier, S.E.P. Bastian, M. Makrides and R.A. Gibson	
I 952 KR	Effect of Dietary Natural Resource by-Product on Growth Traits, Immune Responses and Productivity of Hy-line Brown Chickens Jae-Sung Lee, Min-Jeong Kim, U-Suk Jung, Seung-Woo Jeon, Won-Sook Kim and Hong Cu Lee.	1288
I 1117 ID	Seob Kim and Hong-Gu Lee Physical Characteristic Meat Chickens on Various Methods Thawing Kusmajadi Suradi, Lilis Suryaningsih and Diky Somantri	1292
Waste and	Environtmental Issues in Livestock	
Large Rum	inant	
J 8 ID	The Productivity and Cost Effectiveness Analysis of Quality Increase of the Dairy Cow Faeces as Alternative Energy by Briquetting <i>Risma Rizkia Nurdianti</i>	1296
J 32 TH	The Effect of Fermented by-Products on in Situ Digestibility	1300
	Thaintip Kraiprom and S. Tumwasom	
J 235 ID	The Benefits of Biogas as a Livestock Waste Management Technology: Empirical Evidence from Mixed Crop and Livestock Farming in Indonesia	1304
J 522 ID	R.A.R.S. Putra, Z. Liu, and M. Lund Isolation and Characterization of Proteons Producing Strain Profiles	1308
J 322 ID	Isolation and Characterization of Protease Producing Strain <i>Bacillus cereus</i> from Odorous Farm Soil in Tropical Area	1308
	Nanung Agus Fitriyanto, Vini Oktaria, Yuny Erwanto, Rusman, Takashi Hayakawa, Tomoyuki Nakagawa and Keiichi Kawai	
J 534 ID	Potential Test on Utilization of Cow's Rumen Fluid to Increase Biogas Production Rate and Methane Concentration in Biogas	1312
1 (07 VD	Ambar Pertiwiningrum and Endang Susilowati	1216
J 687 KR	Synergistic Blending of Garlic Oil, Sodium Nitrate and Fumaric Acid for Ruminal Methane Mitigation	1316
	D.T. Mbiriri, C.I. Mamvura, S. Cho and N.J. Choi	
J 849 TH	Greenhouse Gas Emissions from Beef Cattle Sector in Thailand	1320
	C.Chantasorn and K.Boonyanuwat	
J 851 TH	The Carbon Footprints of Dairy Cattle : a Life Cycle Assessment of Milk Production	1324
	S. Onsongchun and K.Boonyanuwat	
J 954 TH	Greenhouse Gas from Production Comparing between Tier 1 and Tier 2 in Thailand	1327
	Santaya Intachinda and Kalaya Boonyanuwat	

Code	Title	Page
Small Rumi	inant	
J 148 ID	Combination Effect of Clove and Orange Peel Oils on <i>in Vitro</i> and <i>in Vivo</i> Rumen Methane Production in Goat M. N. Rofiq and M. Görgülü	1331
J 1118 ID	Methane Production in Sheep Fed in Different Time of Feeding (Day vs Night)	1335
	A. Purnomoadi, M.N. Aprilliza-AM, T.A. Nugroho, W Sukaryadilaga, E. Rianto, O. Enishi and M. Kurihara	
Poultry		
J 572 ID	Assessment of Backyard Poultry Raising Systems in Indonesia to Reduce Avian Influenza Risk	1338
	S. Muharsini, R.M.A. Adjid, M. Saepulloh, R. Maryam, S. E. Estuningsih, R. Z. Ahmad, A. Kusumaningsih, E. Wiedosari and Indraningsih	
J 756 TW	Comparison of Adverse Effect of Nonylphenol between Sperm Count and Egg Production in Brown Tsaiya	1342
	M. C. Cheng, H. I. Chiang, C. M. Hung, Y. H. Chen, M. Y. Tsai, M. P. Cheng, and Y. K. Fan	
J 850 TH	Inventory, Characterization, Evaluation, and <i>in Situ</i> Conservation of Thai Indigenous Poultry in Thailand	1345
	P. Leungmaneewech, K. Boonyanuwat, and S. Phedeekhai	
Forage Agr	rostology	
Large Rumi	inant	
K 273 ID	Performance of Brachiaria humiducola CV. Tully and Cattle Gain in Coconut Based Farming	1349
W 450 ID	David A. Kaligis and Selvie D. Anis	1050
K 459 ID	The Potential Development of Ruminant Livestock on Pasture in Nagekeo Regency, Indonesia	1353
	Karti, P.D.M.K., I.G. Permana, L. Abdullah, F.D. Riptianingsih and J Nulik	
K 502 VN	Effect of Cattle Manure Application Method on Forage Production of <i>Panicum maximum</i> in Central Coastal Vietnam	1357
	Van, N.H., Ba, N.X., Tung, H.V., Smith, R.W, Lane, P.A. and Parsons, D.	
K 582 ID	The Effect of Planting Space and Harvesting Period on Dry Matter Production of Edamame Soybean Straw in Samigaluh, Kulonprogo, Yogyakarta	1361
	Nafiatul Umami, Cuk Tri Noviandi, Bambang Wahyudi and Susanna Atri	

Code	Title	Page
K 727 ID	Agronomic Performance of <i>Leucaena leucocephala</i> cv. Tarramba in Tropical Environment of Sumbawa	1365
	Tanda Panjaitan, Muhammad Fauzan, Dahlanuddin, Michael Halliday, and Max Shelton	
K 745 ID	Productivity and Species Diversity of Domestic Forage Based on Altitude in Malang Regency, East Java	1369
	Iwan Prihantoro, Fransiska Rahmadani, Agustinus Tri Aryanto and M. Agus Setiana	
K 885 ID	Effects of Land Type on Vegetative Character (Germination, Leaves, Stems) and Rooting (Heavy, Long, Nodule) of Peanut (<i>Arachis hypogaea</i>)	1373
	Bambang Suwignyo, S. Al - Kautsar and Bambang Suhartanto	
K 941 ID	The Effect of Legumes Mulch as Fertilizer on Growth Characteristics and Production of <i>Rumput Benggala</i> (<i>Panicum maximum</i>)	1377
	Lizah Khairani and Iin Susilawati	

POSTER PRESENTATION

Code	Title	Page
Genetic and	Reproduction	
Large Rumin	ant	
A 63 BT	Effect of Traditional Inter-Species Crossing (<i>Bos indicus</i> x <i>Bos frontalis</i>) on Cattle Productivity in Bhutan	1383
	Nar B Tamang, Tashi Samdup and John Perkins	
A 107 KR	Molecular Genetic Evaluation of Korean Native Cattle Breeds Using Microsatellite Markers	1387
	Sangwon Suh, Mi-Jeong Byun, Chang-Yeon Cho, Seong-Bok Choi, Young-Sin Kim, Yeoung-Gyu Ko and Jae-Hwan Kim	
A 163 ID	Reproductive Performance of Brahman Cows Kept in Individual or Group Pens in East Java, Indonesia	1390
	D. Ratnawati, L. Affandhy, D.A. Indrakusuma, D.E. Mayberry and D.P. Poppi	
A 167 LK	Genetic Parameters and the Effect of Production and Type Traits on Productive Life of Korean Holsteins at First Lactation	1394
	Nidarshani Wasana, Gwang Hyun Cho, Su Bong Park, Si Dong Kim, Jae Gwan Choi, Byung Ho Park and Chang Hee Do	
A 171 KR	An Analysis of Monthly Measured Acetone and β Hydroxybutyrate Acid in Milk of Holstein Cows	1398
	Yang Shin Chul, Gwang Hyun Cho, Chan Hyuk Park, Hyung Jun Song and Chang Hee Do	

Code	Title	Page
A 176 ID	Triggering Twin Birth by Inducing Mild Dose of PMSG in Dairy Cattle	1402
	Endang Tri Margawati, Indriawati and Muhamad Ridwan	
A 179 ID	Reproductive Performance and Body Condition Score of Peranakan Ongole (<i>Bos indicus</i>) Cows Used for Draught in East Java, Indonesia	1406
	L. Affandhy, D. Ratnawati, D.M. Dikman, T. Wahyudi, D.B. Cahyono, S. Romadhon, D.E. Mayberry and D.P. Poppi	
A 199 ID	Production and Reproduction Performances of Ongole Crossbred Cow with Twin Parturitions Naturally	1410
	Aryogi, D. Ratnawati and E. Baliarti	
A 224 KR	Genetic Parameter Estimates of Carcass Traits under National Scale Breeding Scheme for Beef Cattle in Korea	1415
	ChangheeDo,Sidong Kim, Byungho Park, Subong Park, and Donghee Lee, ChanHyuk Park, Nidarshani Wasana, HyungJun Song, SeokHyun Lee, HyeongSeop Kim	
A 304 TH	Effects of Prolactin Marker on Milk Production Traits in Murrah Buffaloes of Thailand	1419
	P. Tavitchasri, D. Taemchuay, O. Choola-aied, and W. Wajjwalku	
A 378 ID	Performance of Timor Bali Cows and their Calves in Response to Follicle Stimulating Hormone (FSH) Injection	1423
	Henderiana L. L. Belli, Wilmientje Marlene Nalley and Aloysius Marawali	
A 384 ID	Characteristics of 1st Lactation Milk Yields of Holstein Friesian at IRIAP Station	1427
	S.A Asmarasari and A. Anggraeni	
A 403 IR	Effect of Salvia Sahendica Ethanol Extract on Microscopic and Lipid Peroxidation Parameters of Freeze-Thawed Holstein Bull Sperm	1431
	H. Daghigh Kia, R. Farhadi, G. Dehghan and I. Ashrafi	
A 473 ID	DNA Integrity of Freeze-Dried Bovine Spermatozoa with Different Incubation Times	1435
	Syahruddin Said, Fifi Afiati, Adiansyah and Ristika Handarini	
A 477 ID	The Effect of α-Tocopherol in Tris-Aminomethane Base Extender and Storage Period in Cold Temperature on Sperm Motility in Bali Bull	1440
	Lukman HY, W. Busono, S. Wahyuningsih dan S. Suyadi	
A 499 JP	Genetic Correlation between Calf and Meat Market Traits in Japanese Black Cattle	1444
	Hikari Hadano, Tomoyuki Shimazu and Keiichi Suzuki	

Code	Title	Page
A 636 ID	The Pituitary-Specific Positive Transcription Factor 1 (Pit1 StuI) Exon 3 Gene Polymorphism in Holstein Friesian Cattle Using PCR-RFLP	1447
	Anggraeni, N. T. and A. Anggraeni	
A 643 ID	Polymorphism of Locus CSN2_67 of the β-Casein Gene in Holstein Friesian Cattle at IRIAP	1451
	S.A Asmarasari, A. Anggraeni and E. Andreas	
A 669 JP	Distribution of Sexes within the Left and Right Uterus of Japanese Black Cows and Holstein Cows	1455
	K. Hemmi, G. Kitahara, I. Kobayashi, K. Fukuyama and S. Kamimura	
A 723 KR	Depot Specific Proteome Expressions of Hanwoo Adipose Tissue	1458
	Jin Young Jeong, Jung-Il Chae and Hyun-Jeong Lee	
A 731 TH	Effects of Amino Acids Supplementation on the Sperm Survival of Cooled Boar Semen	1461
	C. Sittikasamkit, P. Thananurak, P. Sanchaisuriya and T. Vongpralub	
A 761 ID	Ovarian Follicular Dynamics and Progesterone Profile after Estrus Synchronization in Indonesian Swamp Buffalo	1465
	R.G. Sianturi, B. Purwantara, I. Supriatna, Amrozi and P. Situmorang	
A 792 TH	Some Factors Affecting Total Milk Yield, Persistency and Milk Per Day of Buffaloes in Thailand	1469
	T. Kanloung, R. Hengtrakunsin, D. Taemchuay, and P. Tavitchasri	
A 796 TH	Mathematical Models of the Lactation Curve to Monthly Records of Milk Production of Murrah Buffalo in Thailand	1472
	T. Kanloung, R. Hengtrakunsin, D. Taemchuay, and P. Tavitchasri	
A 798 ID	Epithelium Cell of Vaginal Mucosal by Vagine-Smear Products for Identification of the Cattle Estrous Cycles	1475
	Riyanto, J., Sunarto dan S. D. Widyawati	
A 973 ID	Potency of Twin Bali Cattle to Support the Government's Program for Million Cattles in West Nusa Tenggara	1479
	Abyadul Fitriyah and Lalu Muhammad Kasip	
A 975 ID	Growth Performance of Outbred Calves of Baluran X Banten Swamp Buffaloes	1483
	Lisa Praharani and Ria Sari Gail Sianturi	
A 986 JP	Comparison of Biopsy Methods of Bovine Embryos for Genetic Diagnosis	1486
	Yasuhiro Ogata and Teruo Maeda	

Code	Title	Page
A 1008 IT	Analysis of a SNP in Exon 16 of the STAT5A Gene in Podolica Young Bulls and Its Effect on Growth Performance Traits Maria Selvaggi, Vincenzo Tufarelli, Francesco Pinto, Federica	1491
	Ioanna, and Cataldo Dario	
A 1033 KR	Identification of a SNP in Cattle Candidate Gene with its Effect on Economic Trait in Hanwoo	1495
	Jung-Min Han, Chan mi Bang, Da Hye Kim and Hong Sik Kong	
A 1037 KR	Single Nucleotide Polymorphism in Candidate Gene on Economic Traits in Hanwoo	1498
	Joo Hee Seo, Jiyeon Seong, Jong Jin Kim and Hong Sik Kong	
A 1039 KR	The Association of Candidate Gene Expression with Marbling Score in Korean Cattle	1501
	Hyejeong Jeon, Jiyeon Seong, Hyo Jeong Yoon and Hong Sik Kong	
A 1050 TW	Genetic Markers for Calving Ease of Dairy Cows in Tropical Taiwan	1504
	H. L. Chang, C. L. Liang, F. Y. Chu, and M. C. Wu	
A 1066 IR	Cloning, Molecular Analysis and Epitopes Prediction of BLS Gene from <i>B. melitensis</i>	1508
	Mojtaba Tahmoorespur, Mohammad Hadi Sekhavati, Soheil Yousefi, Tooba Abbassi-Daloii	
A 1070 JP	Genetic Structure and Diversity of the Ryukyu Wild Boar Population Analyzed Using SNPs	1512
	Syuichi Hamada, Yaetsu Kurosawa, Masaru Takada, Satoru Niwata, Takeshi Shimogiri, Keiko Takeuchi, Ryoki Onishi, Hiroshi Yasue, and Masahide Nishibori	
A 1075 JP	Accuracy of Genomic Prediction Using Cross-Validation Scheme for Carcass Traits in Japanese Black Cattle	1516
	Shinichiro Ogawa, Hirokazu Matsuda, Yukio Taniguchi, Toshio Watanabe, Shota Nishimura, Akiko Takasuga, Yoshikazu Sugimoto and Hiroaki Iwaisaki	
A 1088 JP	Genetic Property of a New Reproductive Trait Derived from Calf Market Records of Beef Cattle	1520
	T. Oikawa, T. Hirayama, Y. Suda, and H. Uchida	
A 1107 ID	Introduction Belgian Blue Cattle to Indonesia: an Evaluation from Sperm and Confirmation of Myostatin Gene Mutation	1523
	Paskah Partogi Agung and Syahruddin Said	
Small Rumin	aant	
A 348 ID	Milk Yield of Anglo Nubian, Saanen X Etawah Grade and Etawah Grade Raised in the Same Environment	1527
	Lisa Praharani	

Code	Title	Page
A 555 ID	Genetic and Phenotypic Parameters for Milk Production of Priangan Sheep Bess Tiesnamurti	1531
A 822 TH	Efficacy of Estrus Synchronization Methods with Fixed-Time Artificial Insemination in Admixture Breed Goat Jitthasak Maungkhiow, Chanyut Kaphol, and Thunchira Thepparat	1535
A 932 ID	Effect of Time after Mating on the Recovery and Motility of Spermatozoa from the Female Reproductive Tract of Ewes	1538
	Ismaya and Phillip Summers	
A 962 ID	Quantitative and Qualitative Characteristics of Kosta Goat Endang Romjali, Hasanatun Hasinah, Eko Handiwirawan, Bess Tiesnamurti, and Ismeth Inounu	1541
A 971 ID	Study Identification of GDF9 Gene and Its Relationship with the Prolific Traits on Four Breeds of Indonesian Local Goats	1544
	Aron Batubara, R.R. Noor, A. Farajallah and B. Tiessnamurti	
A 992 ID	Productivity Indices of Composite Breed of Sheep and Their Contemporary	1548
	Subandriyo, Bambang Setiadi, Eko Handiwirawan, and Ismeth Inounu	
A 1091 TW	Effect of Vitamin E on the Reproductive Performance of Nubian Goats and Barbado Sheep Ewes	1552
A 1000 TIME	Y. W. Chen and L. C. Hsia	1555
A 1092 TW	Seasonal Variation of Semen Quality in Nubian Goats and Barbado Sheep Y. W. Chen and L. C. Hsia	1555
A 1099 TH	Estimates of Genetic Parameters for Kleiber Ratio from Birth to Weaning in Thai Native Goats	1558
	Sansak Nakavisut and Mongkol Thepparat	
Poultry		
A 91 ID	Identification of Avian Influenza Resistance Using 3 Primers Mx Gene at Merawang Chicken from South Sumatera Island, Indonesia <i>Tike Sartika</i>	1562
A 100 TW	Impact of Environmental Factors on Eggs at Late Stage of Incubation in the Shipping Container C. H. Cheng, C. H. Su, J. H. Lin, and J. F. Huang	1566
A 102 TW	Study on Muscovy Semen Stored in Different Temperature	1569
A 102 1 W	L. Y. Wei, H. C. Liu, Y. C. Chen, Y. Y. Chang, Y. A. Lin, and J. F. Huang	1307

Code	Title	Page
A 299 ID	Grouping of Alabio, Mojosari and Crossbred of Peking X White Mojosari (PMp) Ducks Based on Their Growth <i>T. Susanti and L.H. Prasetyo</i>	1572
A 445 TH	Genetic Evaluation for Reproductive Performance in Thai Native Cocks (Pradu Hang Dam and Chee) W. Boonkum, M. Duangjinda, B. Laopaiboon, and T. Wongpralub	1577
A 642 JP	Genetic Diversity and Differentiation within Breeds of Native Japanese Chickens Based on Microsatellite DNA Analysis T. Oka and M. Tsudzuki	1580
A 750 TH	Comparative Study on Live Weight and Growth Performance of Thai Synthetic Chickens T. Buasook, S. Siripanya, B. Laopaiboon, M. Daungjinda and S. Kunhareang	1584
A 1007 IT	A Logistic Model to Describe the Growth of a Nondescript Chicken Breed From Apulia, Italy Maria Selvaggi, Vincenzo Tufarelli, Francesco Pinto, Federica Ioanna, and Cataldo Dario	1588
A 1078 ID	The Effects of Diluents and Cryoprotectants on Sperm Motility of Native Chicken Frozen Semen W. Asmarawati, Kustono, D. T. Widayati, S. Bintara and Ismaya	1592
Others		
A 185 KR	The Effect of Ultrasound Live Body Composition and Structure Traits on Carcass Traits in Crossbred Pigs of Korea ChangheeDo, Chanhyuk Park, Nidarshani Wasana, Jaegwan Choi,Su Bong Park, Sidong Kim, Gyuho Cho, Incheol Kim and	1596
A 222 KR	Selection Response of Production Traits in the Closed Herd in Swine ChangHee Do, JaeGwan Choi, YoungGuk Joo, ChanHyuk Park, Nidarshani Wasana, HyungJun Song, SeokHyun Lee, HyeongSeop Kim	1600
A 375 KR	Production of <i>Alpha1,3-Galactosyltransferase</i> Null Pig Expressing Membrane Cofactor Protein Keon Bong Oh, Seongsoo Hwang, Jeong-Woong Lee, Sun-A Ock, Dae-Jin Kwon and Seok Ki Im	1604
A 656 JP	Genome-Wide Association Study of Disease Caused by Mycoplasma hyopneumoniae in Duroc Tomoshi Yoneno, Shimazu Tomoyuki, Liushiqi Borjigin, Yuki Katayama, Ryosuke Otsu, Hayato Saito, Hiroshi Kunii, Toshimi Matsumoto, Tadahiko Okumura, Hirohide Uenishi, and Keichi Suzuki	1608

Code	Title	Page
A 660 JP	Immunological Changes in Immune-Selected Mice under Stress Daichi Ito, Tomoyuki Shimazu, Yuhei Miyauchi, Murakoshi Kanako, and Suzuki Keiichi	1612
A 665 JP	Identification and Comparison of Reproductive Trait Loci by Using Whole-Genome Association Studies of Large White Pigs from Three Breeding Companies in Japan	1616
	Ryosuke Otsu, Tomoyuki Shimazu, Toshimi Matsumoto, Eiji Kobayashi, Satoshi Mikawa, and Keiichi Suzuki	
A 694 KR	Estimation of Genetic Parameters for Economic Traits in Landrace and Yorkshire Pig Breeds	1620
	B. M. Lopez, H. S. Kang, Y. H. Kim, M. Jang, H. S. Kim, K. C. Nam and K. S. Seo	
A 696 KR	Evaluation of Growth Performance and Carcass Quality of Imported and Locally Produced Piglets	1624
	H. S. Kim, B. M. Lopez, H. S. Kang, Y. H. Kim, M. Jang, K. C. Nam and K. S. Seo	
A 697 KR	Genetic Parameters for Production Traits in Landrace and Yorkshire Swine Breeds	1628
	H. S. Kang, B. M. Lopez, Y. H. Kim, M. Jang, H. S. Kim, K. C. Nam and K. S. Seo	
A 698 KR	Evaluation of Parity and Litter Size Trends among Landrace and Yorkshire Swine Breeding Farms	1632
	M. Jang, B. M. Lopez, H. S. Kang, H. S. Kim Y. H. Kim, K. C. Nam and K. S. Seo	
A 699 KR	Assessment on Proportion of Females on Number of Piglets Born Alive in Yorkshire and Landrace Pig Breeds	1636
	Y. H. Kim, B. M. Lopez, H. S. Kang, M. Jang, H. S. Kim, K. C. Nam and K. S. Seo	
A 764 JP	Effect of Fucoidan and Brown Seaweed on the Immunoresponse in Selected Mouse Lines	1639
	Kanako Murakoshi, Yuuichi Miyauchi, Daichi Ito, Tomoyuki Shimazu, Keiichi Suzuki	
A 1043 KR	Molecular Analysis of the Horse (<i>Equus caballus</i>) B3GNT5 Gene that are having cSNPs According to Exercise Abilities	1643
	Jeong Woong Park, Hyun Woo Cho, Jae Young Choi, Kyung-Joo Lee, Kyoung Tag Do, Duk Moon Kim, Sang Soo Shin, and Byung Wook Cho	
A 1044 KR	Molecular Analysis of the Horse (<i>Equus caballus</i>) ERRFI1 Gene that are having cSNPs According to Exercise Abilities	1647
	Byung Wook Cho, Hyun Woo Cho, Jeong Woong Park,Jae Young Choi, Kyung-Joo Lee, Kyoung Tag Do, Duk Moon Kim, and Sang Soo Shin	

Code	Title	Page
A 1047 KR	Association Study of the Racing Horse B3GNT5, ERRFI1, GJA4 Genes those are having cSNPs According to Exercise Abilities	1651
	Jae Young Choi, Jeong Woong Park, Hyun Woo Cho, Kyung-Joo Lee, Kyoung Tag Do, Duk Moon Kim, Sang Soo Shin, and Byung Wook Cho	
A 1048 KR	Molecular Characterization and Expression Analysis of the Gap Junction Alpha 4 Protein (GJA4) Gene in Horse Breeds	1654
	Hyun-Woo Cho, Jeong-Woong Park, Jae-Young Choi, Ji-Seon Han, Sang-Su Shin, Kyoung-Tag Do, Duk-Moon Kim, and Byung-Wook Cho	
Nutrition, Fo	eed Science, and Technology	
Large Rumin	aant	
B 27 ID	Effectiveness of Cassava Pomace or Cassava Flour as Additive in the Processing of Vegetable Waste Silage	1658
	B. Bakrie, Y. Sastro, S. Bahar, U. Sente and D. Handayani	
B 28 ID	The Decrease of Lignin Content in Fermentation Process of Cocoa Pod Husk (<i>Theobroma cocoa</i>) Using Different Microbial Types	1662
	Engkus Ainul Yakin, Sariri AK and Tari AIN	
B 37 ID	The Development Starategy of Fodder Crop Based on Legume Herbs (Case Study) in Timor Island	1666
	Sophia Ratnawaty, P. Th. Fernandez, and A. Pohan	
B 67 ID	Ruminal Methane Emissions <i>in Vitro</i> of Plants Differing in Their Main Phenolic Fractions	1670
	Anuraga Jayanegara, Muhammad Ridla, Erika B. Laconi, and Nahrowi	
B 128 KR	Responses of Blood Hormone and Biochemical Composition to Intravenous Infusion of Glucose in Korean Cattle	1674
	J. S. Eun, Y.G. Oh, S. C. Lee, and Y. H. Moon	
B 138 TH	Study on Digestibility of Thailand's Agro-Industrial Residues as Feed Source for Ruminants	1678
	Subanarat T., and Phonmun T.	
B 183 JP	Effects of Harvesting Period on Nutritional Composition and Yielding of Cassava Foliage and Tuber	1681
D 100 MD	Y. Y. Kyawt, W. M. Htwe, S. Thaikua and Y. Kawamoto	1.60.5
B 188 KR	Effects of Essential Oil Supplementation on <i>in Vitro</i> Digestibility and Rumen Fermentation Characteristics of Three Different Diets	1685
	H. J. Lee, D. H. Kim, S. M. Amanullah, Y. H. Joo, S. C. Kim, S. B. Kim, and A. T. Adesogan	

Code	Title	Page
B 194 TH	Study on Fatty Acid Composition and the Effect of Conservation in Tropical Grasses	1689
	Sasipron Cholumyai, Udorn Srisang and Prawprun Khrueamankorn	
B 200 KR	Effects of Housing Type and Back Fat Thickness at 107 d of Gestation on the Reproductive Performance and the Behavior	1693
	K.H. Kim, S. L. Ingale, S.H. Lee, H.S. Noh, Y.C. Choi, K.Y. Kim, J. S. Kim and B. J. Chae	
B 207 KR	Effects of High Density Stocking Condition in Hanwoo Behavior	1697
	Y.H. Choi, S.L. Ingale, S.H. Lee, K.H. Kim, J.S. Kim, K.Y. Kim, I.K. Kwon, and B.J. Chae	
B 262 IR	Determination of Chemical Composition and Gas Production of Dried or Ensiled Tomato Shoot	1700
	Abasali Naserian, R. Khodaverdi, R. Valizadeh and A. Tahmasbi	
B 275 KR	Nutritional Composition and Characteristics of Wet and Dried Distillers Grains on <i>in Vitro</i> Ruminal Fermentation	1703
	Keun Kyu Park, Ill Young Kim, Gyu Chul Ahn, Hyung Jun Kwak, Young Kyoon Oh, Sang Suk Lee and Jeong Hoon Kim	
B 277 KR	Effects of Dietary Wet Distillers Grains on Performance in Hanwoo Steers	1707
	Keun Kyu Park, Ill Young Kim, Gyu Chul Ahn, Hyung Jun Kwak, Young Kyoon Oh, Sang Suk Lee and Jeong Hoon Kim	
B 305 ID	Substitution Effect of Corn in Plus Complete Feed by Pod Cacao Result of Fermentation Using <i>Aspergillus niger</i> to Rumen Kinetikan and Digestibility of Young Male Bali Cattle	1710
	Erna Hartati, G.A.Y. Lestari, and A. Saleh	
B 312 KR	Media Optimization for Mass Production of <i>Pseudomonas putida</i> DSM 291 and <i>Rhodococcus ruber</i> DSM 43338	1715
	Ji-na Bae, Lovelia L. Mamuad, Seon-Ho Kim, Chang-Ho Jeong, Maro Lee, Arang Son and Sang-Suk Lee	
B 315 ID	Nutritive Value Evaluation of Fermentation Product Using Aspergillus Niger on Mixture of VCO Waste Product and Tofu Waste Product as an Alternative of Feedstuff	1719
	Fenny Rinay Wolayan, Betty Bagau, F.N.Sompie and Y.H.S.Kowel	
B 317 ID	Biological Delignification by <i>Phanerochaete Chrysosporium</i> with Addition of Mineral Mn and Its Effect on Nutrient Content of Oil Palm Frond (OPF)	1723
	Dewi Febrina, Novirman Jamarun, Mardiati Zain, Khasrad and Rini Mariani	

Code	Title	Page
B 432 MM	Effect of Tannin-Containing Tamarind Seed Meal and <i>Leucaena Leucocephala</i> on Gas Productiono of Diets	1727
	Khin Htay Myint, Aung Aung, Khin San Mu, Moe Thida Htun, Lwin Naing Oo, Min Aung and Tin Ngwe	
B 449 KR	Effect of Heat Treated Soybean Meal on Starch Disappearance in the Gastrointestine of Hanwoo Steers	1731
	Y. K. Oh, D. H. Kim, S. C. Lee, M. J. Lee, S. H. Choi, Y. S. Lee, S. Arokiyaraj and K. H. Kim	
B 472 JP	Chemical Composition and <i>in Situ</i> Dry Matter Degradability of Glutinous Brown Rice	1735
	T. Suzuki, K. Higuchi, and O. Enishi	
B 482 ID	Rumen Degradation of Fermented and Unfermented of Palm Kernel Cake in Dairy Cattle	1738
D 400 TD	Y. Widiawati and E. Wina	1=10
B 489 ID	Antifungal Activities of Lactic Acid Bacteria against <i>Aspergillus flavus</i> , <i>A. parasiticus</i> and <i>Penicillium citrinum</i> as Mycotoxin Producing Fungi	1742
	Ema Damayanti, Rezcha Indriati Y., Langkah Sembiring, Hardi Julendra and Awistaros Angger Sakti	
B 491 ID	Level Protein in Cow Dietary of Rice Straw Ammoniation Basis and Synchronize in Releasing N-Protein and Energy in the Rumen	1746
	Hermon, Jaswandi, Fauzia A, and Lily W	
B 531 ID	Urea and Fish Meal Supplementation to Cocoa Pod Husk-Based Ration: Feed Efficiency Response	1750
	Wisri Puastuti and Dwi Yulistiani	
B 576 ID	The Effect of Palm Kernel Cake Supplementation on the Body Weight Gain of Local Beef Cattle Fed Grass, Rice Straw and Oil Palm Frond Basal Diets	1754
	Abdullah Bamualim and Ratna A. Dewi	
B 597 JP	Mining Genes Involved in Quorum Sensing System in the Rumen by Bioinformatics Analysis	1758
	Ghali Ines, Takumi Shinkai, and Makoto Mitsumori	
B 603 IR	Effects of Ammoniated Sugar Beet Pulp by Different Levels of Ammonia and Added Enzyme on Parameters of In Vitro Gas Production	1762
	B. Sadighian and A. A. Naserian	
B 605 IR	Determination Effects of Ammoniated Sugar Beet Pulp by Different Levels of Ammonia by Addition of Enzyme and Water on Parameters of In Vitro Gas Production	1764
	B. Sadighian, A. A. Naserian, R. Valizadeh and A. M. Tahmasebi	

Code	Title	Page
B 622 ID	The Effect of Addition of Cellulolytic Microbes from Rumen Fluid and Lactic Acid Bacteria in Pineapple Peel Fermentation on <i>in Vitro</i> Digestibility	1766
	C. Hanim, L. M. Yusiati, and E. S. P. Dityas	
B 633 JP	Effect of Cellooligosaccharide Feeding on the Growth Performance of Holstein Calves	1770
	S. Kushibiki, T. Hasunuma, H. Kobayashi, and H. Shingu	
B 639 ID	The Effect of Fermentation with <i>Phanerocaete chrysosporium</i> to Nutritional and Fiber Content of Oil Palm Frond	1773
	Yanovi Hendri, U. Hidayat Tanuwiria, U. Santosa, and A. Bamualim	
B 640 BD	Study on Feeding Concentrates on the Growth Performance of Brahman-Native Crossbred Bulls in Bangladesh	1777
	MM Rashid, AKFH Bhuiyan, MA Hoque and KS Huque	
B 706 JP	Effects of Concentrate Level on Digestion and Nitrogen Use with Duodenal Methionine Infusion in Steers Consumed Ryegrass Silage Diets	1781
	K. Taniguchi, Z. Li, T. Shimizu, T. Obitsu, and T. Sugino	
B 738 JP	Effects of Lactose and Casein on Plasma Glucagon-Like Peptide-1 (7-36) Amide Concentrations in Calves before Weaning	1785
	T. Sugino, M. Satoh, R. Fukumori, M. EL-Sabagh, T. Obitsu and K. Taniguchi	
B 751 JP	Variation of Alcohol and Ester Contents in Round Bale Silage of Grass and Whole Crops	1789
	T. Obitsu, K. Hosoba, T. Sugino, K. Taniguchi, Andriyani Astuti, and M. EL-Sabagh	
B 762 BR	Evaluation of Forage Particle Size Used <i>in Situ</i> Degradability Technique with Buffalo	1792
	R. Franzolin, H. B. Silva, D.C. Goldenberg, and T.C. Alves	
B 776 ID	Effectively of Additional Feed Supplement on Daily Live Weigh Gain and Feed Conversion Ratio of Beef Cattle Ongole Generation	1795
	Suharyono, Zanuar Faizal, Asih Kurniawati and Adiarto	
B 780 JP	Preliminary Evaluation on Digestibility and the Relation to Morphology and Water Content of <i>Brachiaria</i> spp.	1799
	S. Thaikua, M. Ebina, K. Kouki, M. Inafuku, H. Akamine, K. Shimoda, K. Suenaga and Y. Kawamoto	
B 782 JP	Effect of Cutting Height of the First Crop on the Regrowth of <i>Sorghum</i> spp	1803
	Yuriko IMAI, Yin Yin Kyawt, Sarayut Thaikua, Win Mi Htwe and Yasuhiro	

Code	Title	Page
B 795 TH	The Study of Nutritive Values and in Vitro Gas Production of Jerusalem Artichoke with Pangola Hay as Roughage Bhutharit Vittayaphattananurak Raksasiri, Thansamay Vorlaphim, Jiravan Khotsakdee, Siwaporn Paengkoum, and Pramote Paengkoum	1807
В 797 ТН	Effect of Manoy Leaf (Cissampelos pareira) in Goat Diets on in Vitro Nutrient Digestibility Using Gas Production Technique Thansamay Vorlaphim, Chalermpon Yuangklang, BhutharitVittayaphattananurak Raksasiri, Jiravan Khotsakdee and Pramote Paengkoum	1810
B 855 BR	Rumen Protozoa Population in Buffalo on Grazing and Supplemented with Concentrate Ration R. Franzolin, T. S. Silva, M. C. Ernandes, A.V. Garcia, R. G. Rezende and H. Fernandes	1813
B 856 MX	Effects of Exogenous Enzyme on <i>in Vitro</i> Gas Production and Degradability of Low Quality Forages D. López, J.F. Vázquez-Armijo, A.Z.M Salem and J. Hernández-Meléndez	1816
B 857 ID	In Vitro Digestibility of Aren (Arenga pinnata Merr.) Pith Waste Fermented by Xylanolytic Bacteria A. Kurniawati, M. A. Pradani, Supadmo and C. Hanim	1820
B 902 ID	Effects of Natural Clays Inclusion on Aflatoxin Excretion of Lactating Dairy Cows Regularly Fed Aflatoxin B1-Contaminated Diet	1823
B 914 LK	Ali Agus, Ika Sumantri, Tridjoko Wisnu Murti and Josef Boehm Rancidity Development in Common Feed Ingredients During the Storage Period in Tropical Climate M. A. J. P. Munasinghe, R. M. A. S. Bandara, R.M.S.S. Rathnayaka	1827
В 933 ЈР	and G. Weerakkody Effect of Dietary Crude Protein Levels on Performance During First Lactation and Lifetime Productivity of Growing Holstein Heifers	1831
B 943 ID	H. Oribe, K. Kawashima, T. Ishii, K. Akiyama and S. Kushibiki The Potential of Feed Availability in West Sumatera Region to Support Indonesian Beef Cattle Production Rahmi Wahyuni and Wirdahayati R. Bakry	1834
B 944 KR	The Effect of Difference in Total Digestible Nutrients Level on in Vitro Fermentation Characteristics by Rumen Microbes Gyeong-Geun Lee, Hyun-Ju Kim, Seung-Uk Lee, Seong-Ho Choi, Man-Kang Song and Jin-Ho Cho	1838

Code	Title	Page
B 945 KR	Studies of Various TMRs on the Characteristics of Ruminal Fermentation and Degradability by Rumen Microbes Seung-Uk Lee, Keung-Geong Lee, Hyun-Ju Kim, Mang-Kang Song and Jin-Ho Cho	1843
B 948 ID	Improving Tropical Forages Nutritive Value Using Various Alkali Treatments Cuk Tri Noviandi	1847
B 953 IR	Evaluation of Antioxidative Efficacy of Treated Linseed <i>Using in Vitro</i> Rumen Culture	1851
	J. Amini, M. Danesh Mesgaran, A.R. Vakili and A.R. Heravi Moussavi	
B 983 IR	Using DVE/OEB System to Predict Protein Value of Soybean Meal, Yasmino Max® and Fishmeal for Ruminants	1855
	M. Danesh Mesgaran, P. Kheyrandish, E. Parand and A.R. Vakili	
B 984 MY	In Vitro Digestibility and Nutritional Content of Rice Straw Treated with Urea and Effective Micro-Organisms (EM)	1858
	N. A. Roslan, S. F. Hamzah, H. Yaakub and A. A. Samsudin and A. R. Alimon	
B 997 KR	Proteomic Analysis Reveals Proteins Involved in Milk Protein Synthesis in Bovine Mammary Gland	1862
	Seung-Woo Jeon, T. Wang, Jae-Sung Lee, Min-Jeong Kim, U-Suk Jung, Won-Seob Kim and Hong-Gu Lee	
B 1062 IR	Evaluation of Raw Bitter Vetch (Vicia ervilia) Nutritive Value Using Chemical Composition, in Sacco and in Vitro Techniques in Ruminant	1866
	R. Valizadeh, M. Yari, S. E. Ghiasi and M. Mojtahedi	
В 1068 ЈР	Palatability Evaluation of Feed for Beef Cattle Including Soybean Curd Residue and Soy Sauce Cake	1870
	K. Yasuda, K. Oishi, Y. Hirooka, M. Kitagawa, T. Tamura and H. Kumagai	
B 1074 JP	Effects of Feeding Desalted Mother Liquor from Seasoning Process on Blood Metabolites and Ruminal Fermentation in Thai Native Bulls	1874
	T. Sakai, W. Angthong , M. Takeda, T. Suzuki, K. Oishi, H. Hirooka and H. Kumagai	
Small Rumi	nant	
B 124 TR	The Effect of the Compensatory Growth on Weaned Lamb Fattening Performances and Feed Choice <i>İ</i> . Şenöz, M. N. Rofiq and M. Görgülü	1877
	1 . gcno2, 141. 14. Rojiq unu 141. Oorgun	

Code	Title	Page
B 192 TH	Effect of Soybean Oil Supplementation on Conjugated Linoleic Acid Contents and Milk Quality in Dairy Goat	1881
	Sasipron Cholumyai, Chaianan Racho and Udorn Srisaeng	
B 332 ID	Usage of Sago Waste as Component of Complete Feed for Growing Boerka Goats	1885
	Kiston Simanihuruk, Antonius and Juniar Sirait	
B 402 ID	Effect of Different Protein and Energy Levels in Concentrate Diets on Anglo-Nubian Young Goat Performance	1890
	Supriyati, L. Praharani, IGM Budiarsana and I-K. Sutama	
B 474 TH	Effects of Supplementing Dietary Neem Foliage on Protozoan Population in the Rumen and Faecal Nematode Egg Excretion in Meat Goats	1894
	S. Srisaikham, P. Paengkoum and W. Suksombat	
B 532 ID	Nutrition Status of Female Bligon Goat Fed Diets Containing Undegraded Protein Supplement	1898
	Ahmad Iskandar Setiyawan, Kustantinah, Subur Priyono Sasmito Budhi, Zuprizal and Nanung Danar Dono	
B 743 ID	Application of Total Mixture Forages Silage on Sheep Farming: Bean Sprouts Addition and Controlled Internal Drug Release Vaginal Insertion on Sheep Reproduction	1902
	Zaenal Bachruddin, Dodo Ramadhan, Yusuf Candra Kurnia, Edi Suryanto, Ismaya and Lies Mira Yusiati	
B 800 TH	Effect of Sunflower Oil and Nitrate on Rumen Nutrient Digestibility in Meat Goats Fed Low Quality Roughage Using Gas Production Technique	1906
	Jiravan Khotsakdee, Chalermpon Yuangklang, Thansamay Vorlaphim, Bhutharit Vittayaphattananurak Raksasiri and Pramote Paengkoum	
B 845 DZ	Clay in the Feeding of Ewes: Effect on the Quality of Milk and Blood Parameters	1910
	Meredef Aissa, Ouachem Derradji, Soltane Mahmoud and Dehimi Mohamed Laziz	
B 881 MY	Effect of Different Levels of <i>L. leucocephala</i> and <i>M. esculenta</i> Leaves on Urinary Purine Derivatives of Goats	1914
	Liyana, A. H., Alimon, A. R. and Samsudin, A. A.	
B 915 IR	Fermentation Characteristics and Aerobic Stability of Triticale Silage Treated with Formic Acid or a Mixture of Formic and Propionic Acids	1918
	A. R.Vakili, M. Danesh Mesgaran and A. Hodjatpanah-Montazeri	

Code	Title	Page
В 999 ЈР	Effect of Sodium Percarbonate on Methane Emission, Nutrient Digestibility, and Rumen Fermentation in Sheep <i>Takehiro Nishida and Yudai Nagano</i>	1922
B 1058 MY	Effects of Dietary Oils with on Rumen Fermentation in Goats A. Ibrahim, A.R. Alimon, A.A. Samsudin, H. Yaakub, N. Abdullah and M. Ivan	1926
B 1067 ID	Biscuit of <i>Carica papaya</i> L. and <i>Indigofera Sp</i> Leaf for Increasing Milk Production and Quality of Dairy Goat <i>Yuli Retnani, Idat Galih Permana, Nur R. Kumalasari, Rina Roslina and Amalia Ikhwanti</i>	1930
Poultry		
B 16 TH	Effect of Nucleotides Supplementation in Diets on Growth Performance of Broiler Chickens	1934
	R. Lertpatarakomol, P. Jaipeng, K. Rojanamongkol, K. Paditporn and J. Mitchaothai	
B 99 TW	Study on Egg Quality and Antioxidant Status of <i>Pleurotus eryngii</i> Stalk Added in Laying Hens Diet	1937
	Tzu-Tai Lee, Chiao-Chun Wang, Zuo-Mu Huang and Bi Yu	
B 114 TW	Establishing the Crude Protein and Metabolizable Energy Requirements of Brown Tsaiya Ducks during Laying Period	1940
	J. H. Lin, Y. A. Lin, C. H. Cheng, C. H. Su, and J. F. Huang	
B 140 TH	Study on the Optimum Level of replacement Passion Fruit Husk with Corn Meal in Diet on Hen Production	1943
	Phonmun T, and T. Subanarat	
B 155 ID	Physiological Responses of Broiler Chickens Fed Native Gedi Leaves (<i>Abelmoschus manihot</i> (L.) Medik) at High Ambient Temperature	1946
	Jet S. Mandey, Hendrawan Soetanto, Osfar Sjofjan, and Bernat Tulung	
B 255 TH	Effect of Dietary Nucleotides on Intestinal Morphology of Broiler Chickens	1950
	K. Paditporn, J. Mitchaothai, K. Rojanamongkol, P. Jaipeng and R. Lertpatarakomol	
B 370 TW	Effect of Feed Restriction During Rearing Period on the Testicular Growth Modifications in White Roman Geese	1954
	S.D. Wang, C.C. Hsiao, C.M. Wang, Y.S. Jea, and J.W. Liao	
B 412 DZ	Effects of Marl and Kaolin on Growth Performances, Digestive Efficiency and Wet Droppings of Broiler Chickens	1958
	D. Ouachem, A. Meredef, A. Kalli, N. Kaboul, A. Mehdaoui, and Z. Ahmed Gaid	

Code	Title	Page
B 494 TW	Effect of Early Feeding on Growth Performance in Chinese Goose Goslings C. C. Hsiao and Y. S. Jea	1962
B 645 TW	Growth Performance of Taiwan Country Chickens Fed on Maggot Meal in Place of Fish Meal	1965
	Tzung-Cheng Tasi, Kai-Ming Chen, Liang-Chuan Lin, and Hsin-I Chiang	
B 672 ID	The Effects of <i>Cosmos caudatus</i> Kunth Leaves in the Diet on Carcass Percentage, Internal Organs and Cholesterol Content of Native Chicken	1968
	R. Mutia, I. Irfai, and D. Diapari	
B 720 TH	Growth Performance, Carcass Percentage and Cost of Thai Native Chicken (Pradu-Hangdam and Chee) Raised by Broiler Diet and Layer Diet	1971
	N. Suayroop, B. Laopaiboon, W. Boonkum and M. Duangjinda	
B 728 MY	Serum Biochemical Properties of Broiler Chickens Fed Diet Supplemented with <i>Orthosiphon stamineus</i>	1975
	Malahubban M, Alimon A.R, Sazili A.Q, Fakurazi S and Zakry F.A.A	
B 729 ID	Effects of High Crude Fiber and Various Levels of Protein in the Diet on the Performance of EPMp Broiler Ducks at 10 Weeks <i>Maijon Purba and L. Hardi Prasetyo</i>	1980
B 766 ID	The Effect of Utilization Chitosan-Turmeric Extract in the Diet of Broiler Chicken As An Immunomodulator	1984
	Ari Kusuma Wati, Zuprizal, Supadmo, and Sundari	
B 788 TW	Effects of Dietary Supplementation of Sorghum Distillery Residue and Its Solid Fermented Product on Growth Performance and Immune Response in Broilers	1987
	P. H. Lin, Y. T. Chen, F. C. Tsai, S. M. Lee, and I. H. Chen	
B 853 NG	Growth Performance and Organoleptic Properties of Broilers Fed Rumen Filtrate Fermented Shea Nut (Vitellaria paradoxa) Meal	1991
	D. N. Tsado and J. Akinwolere	
B 868 KR	Effects of Lysophospholipids on Growth Performance, Nutrient Digestibility, Blood Profiles and Carcass Traits in Broilers	1995
	Y.K. Hyun, W. Boontiam, Y. J. Ji, L. H. Fang, H. J. Kim and Y.Y. Kim	
B 872 KR	Effects of Gromax® Supplementation on Growth Performance, Carcass Traits, Blood Profiles and Secretion of IGF-1 in Broiler Chickens	1999
	J. S. Hong, G. I. Lee, J. M. Kim, H. S. Choi and Y. Y. Kim	

Code	Title	Page
B 937 KR	Effects of Dietary Supplementation of Anti-Clostridium perfringens Bacteriophage on Growth Performance, Carcass Characteristics and Fecal Microbial in Broilers	2002
	Hyun-Ju Kim, Seung-Uk Lee, Keung-Geong Lee, Mang-Kang Song, In-Ho Kim and Jin-Ho Cho	
B 957 LK	Effect of Phytase Enzyme on Phosphorous Availability of Broiler and Breeder Rations	2005
	M. A. J. P. Munasinghe, R. M. A. S.Bandara, B.C. Gallawattage and G. Weerakkody	
B 1018 TW	Effect of Pelleting of Two Stage Fermented Process on Feed Composition, Broiler Growth Performance and Nutrition Digestibility	2008
	R. H. Yeh and K. L. Chen	
B 1019 TW	Two Stage Fermented Process Improved Standardized Ileal Amino Acid Digestibility of Feather Meal in Broilers <i>K. L. Chen and R. H. Yeh</i>	2012
B 1021 KR	Effect of Dietary Lutein Supplementation on Lutein Concentration	2016
<i>B</i> 10 2 1 III	in Egg Yolk and Egg Quality	2010
	S. H. Jang, S. Aditya, J. H. Min, W. S. Siauw, S. H. Byun, M. Ahammed and S. J. Ohh	
B 1023 KR	Effect of Dietary CTCzyme® Supplementation on Broiler Performance Andde Novo Gut MOS Formation	2020
	S. Aditya, S. H. Jang, J. H. Min, W. S. Siauw, J. H. Lee, M. Ahammed and S. J. Ohh	
B 1027 TW	Metabolizable Energy of Local Grown Cassava in Taiwan and the Feasibility in Replacement for Corn in Broiler Feedstuff	2024
	S.R. Lee, L. Ananda, Y.H. Chen, B.H. Lin and S.Y.Wang	
B 1028 LK	Effect of Packing Material on The Quality of Broiler Finisher Feed During the Storage in Tropical Climatic Condition	2028
	M. A. J. P. Munasinghe, R. M. A. S. Bandara, K. G. J. Priyadarshana and G. Weerakkody	
B 1060 ID	Effect of <i>Curcuma domestica</i> Stock Solution on Layer Performance, Egg Quality, and Antioxidant Activity <i>Yuli Frita N, H. L. Chang, M. J. Lin, and E. Widodo</i>	2032
B 1089 TW	Effect of Different Environmental Temperatures on Heat Production, Excretion of CO ₂ and N ₂ O from non-producing Layer	2036
D 1000 TW	I L. Hung and L. C. Hsia Effect of Different Engume Symplementation on the Heat	2020
B 1090 TW	Effect of Different Enzyme Supplementation on the Heat Production, Excretion of CO ₂ and N ₂ O from Broilers	2038
	I L. Hung and L. C. Hsia	

Code	Title	Page
B 1098 TW	Effects of Environmental Temperature and Dietary Methionine and Tryptophan in Broiler Feed on Amino Acids and Fatty Acids of Carcass	2040
	N. H. Chiu and L. C. Hsia	
B 1103 MY	Effect of Candlenut Kernel Meal on Growth Performance and Feed Efficiency of Broiler Chickens	2043
	A.R. Rohaida, A. R. Alimon and A. Q. Sazili	
B 1113 ID	Characteristics of Feed Supplement Containing Lingzhi (<i>Ganoderma lucidum</i>), Organic Chromium and Roasted Soybean at High Temperature and Humidity Storage	2046
	D. Evvyernie, E. Styaningrum, and J. Jachja	
Others		
B 19 EG	Effect of Garlic and Ginger Supplemented Diets on Rabbits Performance, Carcass and Blood Constituents	2050
	H. S. Zeweil, S. M. Zahran, M. H. Ahmed, W. M. Dosoky, Yasmin El-Gendy and S. Saleh	
B 57 KR	Effect of Tapioca on Growth Performance and Meat Characteristics in Growing-Finishing Pig	2054
	Sung-Back Cho, Md. Jahangir Alam, Lovelia L. Mamuad, Seon-Ho Kim, Chang-Dae Jeong, Bang-Geul Kim, Ok-Hwa Hwang, Ha Guyn Sung and Sang-Suk Lee	
B 58 KR	Effect of Tapioca Levels on Odor Mitigation in Growing-Finishing Pigs	2058
	Sung-Back Cho, Md. Jahangir Alam, Lovelia L. Mamuad, Seon-Ho Kim, Chang-Dae Jeong, Seung-Hun Kim, Ok-Hwa Hwang, Ha Guyn Sung and Sang-Suk Lee	
B 162 TW	Study on Late Pregnant Sow Feed Probiotic and Herb to Affect of Growth Performance and Fecal Score Diarrhea Incidence on Suckling Pig	2063
	Bi Yu, Pao-Cheng Chang and Tzu-Tai Lee	
B 394 KR	Effects of Period of Feeding Concentrated Feed to Fattening Horses' Productivity	2067
	Hyun-Seok Chae, Nam-Young Kim, In-Chul Cho, Sang-Rae Cho, Won-Mo Cho, Yong-Sang Park, Aera Jang, Pil-Nam Seong, Jai- Hoon Woo, Moon-Suck Ko and Nam-Gun Park	
B 395 KR	Evaluation of Period of Feeding Concentrated Feed to Fattening Horses' Meat Quality	2070
	Hyun-Seok Chae, Nam-Young Kim, In-Chul Cho, Sang-Rae Cho, Won-Mo Cho, Yong-Sang Park, Aera Jang ² , Pil-Nam Seong, Jai-Hoon Woo, Moon-Suck Ko and Nam-Gun	

Code	Title	Page
B 600 TW	Effect of <i>Rhizopus</i> Extract on Growth Performance, Serum Antibody and Fecal Microbes in Weanling Pigs <i>CY. Liu, JN. Hsu, CL. Hung, and S. Ushikoshi</i>	2073
B 628 TH	The Replacement of Fish Meal with Condensed Molasses Solubles in Pig Postweaning Diets CY. Liu, JN. Hsu, and CL. Hung	2076
B 682 KR	The Effects of Protein Levels on Physiological Response and Reproductive Performance in Primiparous Sow S. W. Jung, J. C. Jang, S. S. Jin, J. H. Jeong, H. B. Choi and Y. Y. Kim	2079
B 867 KR	The Effects of Gilts Housed in Groups with the Electronic Sow Feeding System J. C. Jang, Y. J. Ji, S. W. Jung, S. S. Jin, H. B. Choi and Y. Y. Kim	2083
B 869 KR	Effect of Rapeseed Meal Supplementation on Physiological Responses and Reproductive Performance in Sows H. B. Choi, S. S. Jin, J. H. Jeong, S. W. Jung and Y. Y. Kim	2087
B 870 KR	Supplementation of <i>Tenebrio Molitor</i> Larva on Growth Performance and Nutrient Digestibility in Weaning Pigs <i>J. H. Jeong, X. H. Jin, P. S. Heo and Y. Y. Kim</i>	2091
B 871 KR	Various Dietary Energy and Protein Levels on Growth Performance and Carcass Characteristics in Growing-Finishing Pigs G. I. Lee, J. S. Hong, H. K. Kang, D. W. Sin, K. Y. Jin and Y. Y. Kim	2094
B 873 KR	Effects of Dietary Energy Levels of Gestating Gilts on Gestation Parameters and Reproductive Performance J. S. Hong, S. S. Jin, S. W. Jung, J. C. Jang, H. B. Choi and Y. Y. Kim	2097
B 875 KR	The Energy Sparing Effect of LYSOFORTE® on the Performance of Pigs with Respect to FCR, Body Weight, ADG and Economics <i>Y. J. Ji, C. H. Lee, X. H. Jin, S. O. Nam and Y. Y. Kim</i>	2100
B 896 ID	Digestibility of Nutrients Including Amino Acids of Palm Kernel Meal in Rabbits Nasrullah and Y.C. Raharjo	2103
B 897 ID	Effect of Graded Levels of Dietary Protein on the Performance of Exotic Rabbits	2106
B 899 ID	Tuti Haryati, Yono C Raharjo and Bram Brahmantiyo Utilization of Giant Taro (Alocasia macrorrhiza schott) Meal Substituting Yellow Corn in Pigs Diet	2110
	J. F. Umboh, M. Najoan, F.N. Sompie, C. J. Pontoh, and C. A. Rahasia	

Code	Title	Page
B 908 TW	Healthy Pork Production through Dietary n6:n3 Ratio Regulation Jyun-Ru Yang, Jie-Ting Huang, Ting-Chen Chen and Tu-Fa Lien	2114
B 922 TW	Ganoderma Lucidum as Feed Additive Used in the Piglet Diet Y. S. Jea, P. C. Nien, and K. H. Lee	2117
B 968 JP	Effect of Fructooligosaccharide on N Retention, Transfer of Blood Urea N to Cecal Microbial N in Young Rabbits Fed Urea Containing Diet Xiao Min, Kiyonori Kawasaki, Xiao Li and Ei Sakaguchi	2120
B 996 TW	Effects of Dietary Supplementation of Phytogenic Extracts on the Growth Performance and Gut Flora of Pigs C.S. Lin, J. N. Hsu, I. C. Lin, J. M. Lien and Y. L. Mao	2124
B 1053 TH	Used Grass Silage Replaced in Growing Pig Diet on Growth, Carcass and Meat Quality in Commercial Pig Kraisit Vasupen Sasiphan Wongsuthavas, Smerjai Bureenok, Benya Saenmahayak and Chaleampon Yuangklang	2126
B 1093 TW	Effect of Different Dietary Organic Acids Supplementation on the Rectal Temperature, Fecal pH and Intestinal pH of Growing Pig S. P. Su and L. C. Hsia	2130
B 1094 TW	Effect of Processing Dehulled Soybean Meal and Corn on the Performance and Diarrhea Score of Weaned Pigs W. Y. Lin and L. C. Hsia	2132
B 1095 TW	Effect of Processing Dehulled Soybean Meal on the Growth Performance and Diarrhea Score of Weaned Pigs	2135
Poultry Scien	W. Y. Lin and L. C. Hsia nce and Industry	
C 20 KW	Kuwait Production and Consumption of Poultry	2138
	A. A. Alsaffar	
C 90 TW	Influence of Grazing on Growth Performance, Carcass Characteristics, and Fatty Acid Composition of Growing Geese	2141
	S. W. Wu, P. C. Nien, Y. C. Chang, C. M. Wang, C. L. Hu, Y. S. Jea and C. F. Chen	
C 152 KR	Comparing of Meat and Sensory Quality of Korean Native Chickens by Breeds	2144
	JS. Cha, HC. Kim, S. H. Kim, S. Jung, C. Jo, and K.C. Nam	
C 457 ID	Effects of Vitamin E and Zinc Fortification in Diets on Laying Hens Performances Sumiation American Mandidhina Multi Practical and Bita Mutic	2147
	Sumiati, Aryani Maulidhina Mukti Pratiwi and Rita Mutia	

Code	Title	Page
C 539 TW	Effect of Acute Heat Stress on the Gene Expression in Testes of a Broiler Type Taiwan Country Chicken	2150
	San-Yuan Huang, Shih-Han Wang, Chuen-Yu Cheng, Pin-Chi Tang, Chih-Feng Chen, Hsin-Hsin Chen and Yen-Pai Lee	
C 561 ID	Egg Production of Ducks Raised with Feed Formulantion Models Based on Ikan Sapu-Sapu (<i>Hypostomus luteus</i>)	2154
	Asnawi, Dwi K. Purnamasari and K.G. Wiryawan	
C 647 ID	The Effect of Supplementing Three Types of Probiotics in Drinking Water on Performance of Finisher Broilers	2157
	Sutan Y.F.G. Dillak	
C 651 ID	The Effect of Fermented Tapioca Meal, Putak Meal, and Banana Root Meal on Meat Quality of Native Chickens	2160
	M. Sinlae, R.D. Atanula, J.F. Theedens, H.T. Pangestuti and Y.L. Henuk	
C 678 TW	Effect of Supplementation of Nano-emulsified Vitamins on Vit. E Absorption, Egg Production and Egg Quality in Laying Hens	2164
	C. W. Lai, S. S. Wu, H. C. Lin and H. H. Hsieh	
C 679 TW	Effects of Dietary Supplementation of Corn Condensed Distillers Solubles on Growth Performances, Carcass Characteristics and Nutrient Utilization in Broiler	2167
	Y. L. Hsieh, C. R. Lin, M. J. Cheng, M. C. Lyu and H. H. Hsieh	
C 754 TH	Egg Production Potentials of Thai Indigenous Chicken Raised in Individual Battery Cage, Floor Pen and Free Range under Rural Condition	2170
	T. Jeendoung, O. Pimpa and T. Thepparat	
C 786 EG	Effect of Different Types of Litter on Broiler Performance under Egyption Condations	2174
	Bahie EL- Deen . M, Soliman F.N.K, Azza A. EL Sebai and Mahmoud M.S.H	
C 818 ID	DDGS in Poultry Diet to Increase Layer Production in Coastal Area Sudarisman and Yunianta	2178
C 917 ID	The Effect of Inclusion Bio-Supplement as Probiotic in the Diet for Productivity of Bali Duck	2182
	Gusti Ayu Mayani Kristina Dewi, I Made Mudita, I Made Nuriyasa and I Wayan Wijana	
C 958 LK	Bacillus subtillis PB6 as a Probiotic Supplement on Broiler Performance	2186
	M. A. J. P. Munasinghe, R. M. A. S. Bandara, E.M.C.R. Ekanayake and G. Weerakkody	

Code	Title	Page
C 972 TW	The Effect of Management and Equipment on the Pathogen Elimination of White Roman Geese S. H. Chuang and Y. S. Jea	2189
C 989 KR	Effect of Increasing Inclusion of Zinc Oxide in Diets on Growth Performance of Broiler Chickens B. B. Lee, G. I. Lee, J. H. Kim, J. W. Kim, H. S. Shin, M. C. Kim and	2192
	D. Y. Kil	
C 991 KR	Influence of Lime juice on Pink Discoloration and Characteristics of Sous-vide Processed Chicken Breast	2195
	Go-Eun Hong, Ji-Han Kim, Su-Jin Ahn, Woojoon Park and Chi-Ho Lee	
C 1054 KR	Effect of Dietary β -Mannanase on Performance and Egg Quality of Laying Hens under Hot Climate	2199
	G. I. Lee, M. C. Kim, B. B. Lee, J. H. Kim, J. W. Kim, H. S. Shin, J. H. Lee and D. Y. Kil	
C 1069 TW	Changes of Protein Expression in Testes of B Strain Taiwan Country Chicken after Acute Heat Stress	2202
	Chuen-Yu Cheng, Shih-Han Wang, Chao-Jung Chen, Hsin-Hsin Chen, Pin-Chi Tang, Chih-Feng Chen, Yen-Pai Lee and San-Yuan Huang	
Dairy Science	ce and Industry	
D 12 TH	The Efficacy of Vaccination (Mastivac®) for Preventing Mastitis in Dairy Cows	2206
	J. Kajaysri, A. Jasanchuen, J. Mitchaothai and C. Thammakarn	
D 101 KR	Estimation of Genetic Parameters for Milk Production and Linear Type Traits in Holstein Dairy Cattle in Korea	2210
	Hobaek Yoon, Jeongil Won, Sidong Kim, Hyunjoo Lim, MiRye Cho, Honglip Min, Cheoljin Park and Eunggi Kwon	
D 193 KR	Effect of Mineral Supplement on Milk Yield and Milk Composition in Holstein Dairy Cow	2214
	Kee Hwan Lee, Chang Kyu Park, Tabita Dameria Marbun, Soo Yeon Kim, Sangbuem Cho, Gui Seck Bae, Jongsoo Chang and Eun Joong Kim	
D 301 KR	Effects of Temperature, Relative Humidity and Temperature- Humidity Index (THI) on Milk Productivity	2217
	Su-Jung Hwang, Eun-Young Park, Ho-Baek Yoon and Jin-Wook Kim	
D 302 KR	Study of Meteorological Condition on Dairy Productivity	2221
	Eun-Young Park, Su-Jung Hwang, Kwang Woo Han, Ho-Baek Yoon and Jin-Wook Kim	

Code	Title	Page
D 355 KR	Effect of Cinnamon Oil on the Quality Properties of Gouda Cheese	2225
	Jai-Sung Lee, Chang-Ki Huh, Eun-Jeong Jeong and Inhyu Bae	
D 476 TW	A Large-Scale Study of Reproductive Performance of Holstein Cows from the Subtropical Areas in Taiwan	2228
	Wen-Bor Liu, Huo-Cheng Peh, Pin-Chi Tang, Chih-Feng Chen and Hsin-I Chiang	
D 481 JP	A Simulation Study of Genomic Selection for Japanese Dairy Cattle	2232
	Mitsuyoshi Suzuki, Yutaka Msuda and Takayoshi Kawahara	
D 540 KR	Physical Properties of Estrual Cervical Mucus in Relation to Conception in Dairy Cattle	2236
	H. J. Lim, H. B. Yoon, K. S. Baek, J. K. Son, G. S. Lee, Y. S. Jung and E. G. Kwon	
D 724 KR	Comparative Transcriptome Anlaysis for High vs. Low Milk Producing Holstein Cows	2239
	Jin Young Jeong, Minseok Seo, Heebal Kim and Hyun-Jeong Lee	
D 774 ID	Performance of Friesian Holstein Imported from Australia on Milk Production, Fat and Protein Content at Baturraden, Banyumas Dian Kurniawati, Adiarto and Tety Hartatik	2243
D 840 LK	Co-Relation of Lipolytic Count and Free Fatty Acid Content of Butter in Four Different Storage Temperatures	2246
	$A\ K\ D\ R\ I\ Tharangani,\ R\ M\ A\ S\ Bandara\ and\ M\ A\ J\ P\ Munasinghe$	
D 847 LK	Keeping Quality Variation of Raw Milk in Different Storage Temperatures	2249
	S D N Darshika, R M A S Bandara and M A J P Munasinghe	
D 866 ID	Effect on Lerak dan Calcium Fatty Acid on <i>in vitro</i> Fermentation of Dairy Feed	2252
	Elizabeth Wina, Budi Tangendjaja, Yenni Widiawati and Polmer Situmorang	
D 900 ID	Dietary Supplementation of Protected Sardine Fish Oil on Milk Production and Quality of Dairy Cows	2256
	Pramono. A, Kustono, P. P. Putro, D. T. Widayati and H. Hartadi	
D 1106 ID	Effect of 3% Outdate Milk Powder Supplementation in Commercial Concentrates on Reproduction Performance Dairy Cattle	2260
	Rochijan, Bugi Rustamadji and Kustono	

Code	Title	Page
Beef Cattle,	Small Ruminants, Draught and Companion Animal	
Large Rumin	aant	
E 126 JP	Occurrence Factor of Defect and Characteristics of Defect Carcass in Holstein Yearling Beef	2264
	Maeda S, Ito S, Tsubosaka S, Wakisaka T, Okada S, Ito C, Yamamoto S and Kuchida K	
E 175 KR	Relationships of Intramuscular Fat Deposition with the Beef Traits of Hanwoo Steers	2267
	Yongmin Cho, Seung-Hwan Lee and Dajeong Lim Han-Ha Chai	
E 197 ID	Effect of Feed Supplement on the Productivity of Donggala Local Cattle	2271
	Soeharsono, M. Amin and F.F. Munier	
E 338 JP	Estimation of Carcass Yield Percentage Using Ultrasound and Body Measurements in Japanese Black Cattle	2275
	T. Tokunaga, F.N. Jomane, T. Ishida and H. Harada	
E 373 ID	The Use of Traditional Herbal for Improved Body Weight of Beef Cattle Fattening to Supported of Food Security in South Sulawesi	2279
	Andi Ella and Novia Qomariyah	
E 552 KR	LC-MS/MSAnalysis of Myosin Isoforms from the Bovine Longissimus Thoracic Muscle	2283
	G. D. Kim, E. Y. Jung, H. W. Seo, H. T. Lim, S. T. Joo and H. S. Yang	
E 579 ID	The Productivity of Java Bulls Fed Rice Straw, Rice Bran and <i>Gliricidia</i> Leaves and Minerals	2287
	R. Adiwinarti, C.M.S. Lestari, E. Purbowati, E. Rianto, and M. Arifin	
E 648 ID	The Effect of Fed on Concentrate Containing <i>Gliricidia Sepium</i> Leaves Meal and the Addition of Vitamine B-Complex and Worm Medicine on Dry Matter Intake and Daily Body Weight Gain of Bali Cattle Raised Based on Local Farmers' Raising Pattern	2291
	S. Fattah, Y.U.L. Sobang, J.J.A. Ratuwaloe and Y.L. Henuk	
E 828 ID	Various Differences in Dose Combination PGF2α and GnRh for Synchronizing the Cattle Estrous	2295
	Sunarto, J. Riyanto, S. D. Widyawati, K. B. B. J. Ramadhan, M. A. Saifudin, Y. Trissiana and B. C. Purnamaningtyas	
E 842 ID	Carcass Characteristics and Meat Quality of Ongole Grade Cattle and Simmental Ongole Crossbred Cattle	2299
	N. Ngadiyono, Soeparno, Setiyono and M. C. Carvalho	
E 1097 TW	Effect of Different Levels of Methionine and Lysine on Ruminal Parameters and Amino Acid Content of Dairy Cows	2303
	W. J. Chen and L. C. Hsia	

Code	Title	Page
Small Rumin	nant	
E 479 ID	Productivity of Peranakan Etawah Goats Raised in the Post Sand Mining Land of Cimalaka Sub-District of Sumedang, West Java	2306
	Fuah, A. M., M. Yamin, P. Dewi M. H. K. S, M. Baihaqi and R. Priyanto	
E 484 ID	Carcass and Meat Yield of Local Lambs Fed Rations Containing Different Proportions of Grass, Legume Trees and Concentrate <i>Priyanto, R., K.G. Wiryawan and W.B. Sumira</i>	2310
E 585 TH	The Meat Quality Traits of Thai Crossbred Sheep	2314
	K. Tuntivisoottikul, P. Jangwanitlert and L. Piasai	
E 591 ID	The Utilization of Fermentation Complete Feed on the Carcass and Chemical Quality Meat of Bligon Goat	2318
	Nono Ngadiyono, I Gede Suparta Budisatria dan Achmad Sadeli	
E 667 ID	Carcass Characteristics of Shorn Javanese Fat-Tailed Sheep Fed By Soybean Tofu Waste	2322
	M. Baihaqi, R. Basuki and D. Diapari	
E 1041 TW	Assessment of Introduction of Meat Black-Goat as Reproduction Breeder in Peng-Hu from Taiwan	2326
	T. T. Chen and M. T. Leu	
Agribusines on Food Sec	s, Trade, Marketing, Livestock Extension, Community Development urity	, Policies
Large Rumii	nant	
F 385 ID	Income Over Feed Cost in Beef Cattle Raisers Using Locally Available Feed Resources	2328
	Sri Nastiti Jarmani	
F 513 ID	Local Wisdom of Price Transaction of Cattle Trade at Slaughterhouse in Yogyakarta, Indonesia	2331
	Sudi Nurtini, Endang Baliarti and Defi Chusnul Chotimah	
F 574 ID	The Analysis of the Existence Antiparasitic Treatment on Parasitiasis Calves Breeding in Central Java	2335
	Purwaningsih, T. A. Kusumastuti and B. Sumiarto	
H 498 ID	Benefits of Sharing Capital Pattern (<i>Pola Gaduhan</i>) for Maintaining the Beef Cattle Population in the Villages in Indonesia	2339
C 11 D	Sumanto and IGM Budiarsana	
Small Rumin		22.42
F 396 ID	Rearing Dairy Goats for Reducing Malnutrition and Increasing Farmers' Income: a Case Study in Kerta Village, North Lombok, Indonesia	2343
	Rusdianto, A. Rai Somaning Asih and Soekardono	

Code	Title	Page
H 691 TW	The Analysis of Cost and Benefit of the Managerial Accounting for the Dairy Goat Farmers in Taiwan Shiu-Yin Leu and Mei-Chu Lee	2347
Poultry		
F 104 ID	Feasibility and Sensitivity Analysis of Native Chicken Farming Technology Introduction in Maros District South Sulawesi Province	2351
	Eka Triana Yuniarsih and Abigael Ranthe Tondok	
F 652 ID	Ration Eficiency and Income Over Feed Cost of Native Chickens Fed Fermented Local Feeds	2355
	N.P.F. Suryatni and Sutan Y.F.G. Dillak	
H 442 ID	Dissemination Acceleration of KUB Chicken in Bengkulu, Indonesia	2359
	Umi Pudji Astuti and Dedi Sugandi	
H 545 ID	Impact of Poultry Production Cluster (PPC) on Welfare of Small Scale Farmers and Environmental Pollution in West Java, Indonesia	2363
	Nyak Ilham dan Edi Basuno	
Others		
F 649 ID	Analysis of Factors Affecting Micro Credit Refund of Micro, Small and Medium Enterprises (Msmes) in Agricultural Sector (a Case Study Pig Production in the Main Branch Office of Nusa Tenggara Timur Bank)	2367
	S.M. Makandolu, F. L. Benu, O. H. Nono, A.N.P. Lango and Y.L. Henuk	
L 33 ID	Food Contribution of Livestock Product on Household Consumption Patterns in Urban and Rural Areas, East Flores District – NTT	2371
	Helena da Silva and Paskalis Fernandez	
L 38 ID	Technology Assistance Program to Support Self Sufficiency in Beef Production (Case Study) in Timor Island	2374
	Paskalis Th. Fernandez and Sophia Ratnawaty	
Physiology, A	Animal Welfare and Health Management	
Large Rumin	ant	
G 23 IR	Effects of Different Levels of Satureja Macrantha Extract on Microscopic Parameters of Frozen-Thawed Holstein Bull Sperm	2378
	R. Shahbazzadeh, H. Daghigh Kia, G. Dehghan, I. Ashrafi, I. Ghafari and A. Hosseinkhani	

Code	Title	Page
G 266 KR	Effects of Seasonal on Lying Behavior of Growing cow and Hanwoo	2381
	Ka-Young Yang and Young-Han Song	
G 267 KR	Effects of High Density Stocking Condition in Hanwoo Behavior Joo-Hun Kim Ka-Young Yang, Jae-Jung Ha and Young-Han Song	2384
G 280 TH	Expression of Saliva Protein Associated with Heat Stress in Cattle S. Suklerd, S. Katawatin, M. Duangjinda and S. Roytrakul	2388
G 289 ID	Comparison of Level Thyroid Hormone in the Folliculare Fluid and Serum Cattle	2391
	Prabowo P.P, Pudji A, C. Mona A, Aladria and Supriyanto	
G 527 KR	<i>Transthyretin</i> is up-Regulated During Bovine Muscle Satellite Cells Differentiation	2394
	Kang Hoi Kwon, Eun Ju Lee, Smritee Pokharel, Bilal Ahmad Mir, Sarafraz Ahmad, Qambar Hasan and Inho Choi	
G 619 US	Comparison of Myostatin-Inhibitory Capacity of Various Myostatin-Binding Proteins Using a Luciferase Gene Reporter Assay System	2398
	N. Rodriguez, D. H. Choi, S.K. Park, S.B. Lee and Y.S. Kim	
G 625 JP	Effect of Dehorning Methods on Cortisol and Glucose Concentrations in Japanese Black Cattle	2402
	I. Kobayashi, M. Matsushita, S. Kagehigashi, K. Hemmi, H. Mekata and K. Fukuyama	
G 632 JP	Relationships between Colostral Ig, Serum BUN, TP, T-Cho and IgG Concentrations in Japanese Black Cows	2406
G 04 4 TTV	I. Kobayashi, Y. Udatsu, K. Hemmi, G. Kitahara and K. Fukuyama	2440
G 814 TH	Prevalence of Mastitis Pathogens in Murrah Buffaloes D. Taemchuay, S. Viriyarampa, P. Tavitchasri and H. Sayan	2410
G 982 KR	Effects of Dietary Probiotic on Growth Performance, Blood Characteristics, and Metabolic Response to a Lipopolysaccharide Challenge of Hanwoo Heifers	2413
	K. Y. Chung, U. H. Kim, S. S. Chang, Y. M. Cho, H. S. Kim. E. M. Lee and H. S. Kang	
G 1031 JP	Development of a New Method to Estimate Energy Expenditure of Grazing Ruminants Using Body Acceleration Index	2418
	M. Miwa, K. Oishi, Y. Nakagawa, H. Maeno, H. Kumagai, M. Hirano, M. Yoshioka, H. Tobioka, K. Okano and H. Hirooka	
G 1049 JP	Salivary Oxytocin in Breeding Cows Showing Perinatal Neglect of Their Calves	2422
	D. Kohari, A.Takakura and K. Yayou	

Code	Title	Page
G 1056 JP	APOBEC2 Deficiency Causes Increased Autophagy and Abnormal Mitochondria in Skeletal Muscle	2425
	Yuhei Fujita, Yusuke Sato, Hideaki Ohtsubo, Wataru Mizunoya, Ryuichi Tatsumi, Yoshihide Ikeuchi, Fumiaki Yoshizawa and Kunio Sugahara	
Small Rumin	ant	
G 137 EG	Physiological Responses of Saidi Sheep to Road Transportation Stress under Subtropical Conditions	2428
	Daghash, MW.H., M. N. Abd El-Ati, F. M. Allam and S. F. Abbas	
G 241 TN	Effect of Replacing Soybean by Faba Bean on Semen Parameters of the "Queue Fine de l'Ouest" Rams	2433
	R. Gmati, S. Ben Said and M. Mahouachi	
G 475 TH	Secretion of Cathelicidin-2 from Goat Leukocyte	2437
	Srisaikham S., Yoshimura Y. and Isobe N.	
Poultry		
G 123 TW	Serotypes of <i>Riemerella anatipestifer</i> Isolated from Muscovy Duck L302 in Taiwan	2440
	Y. P. Chen, J. F. Huang, L. Y. Wei, S. H. Lee, S. C. Liu, Y. Y. Chang, Y.L. Lin and H. J. Tsai	
G 366 TH	Efficacy, Sensitivity and Stability of Bestaquam-S [®] Against Virulent Newcastle Disease Viruses and Low Pathogenic Avian Influenza Viruses	2444
	S. Ruenphet, D. Punyadarsaniya, P. Kumpolngam, J. Mitchaothai and K. Takehara	
G 486 KR	Hepatic Gene Expressions in Chickens in Response to the Stress of High Stocking Density	2448
	Sea Hwan Sohn, Young Sook An, In Surk Jang and Yang Soo Moon	
G 658 ID	Effects of Feed Additive <i>Temu Ireng (Curcuma aeruginosa)</i> , <i>Kunyit (Curcuma longa) and Jahe Merah (Zingiber officinale)</i> on Hemograms of Buras Chickens	2451
	M. Maksudi, F. Manin, S. Wigati and A. Insulistyawati	
G 939 TW	Effect of Laying Parity and Sex Ratio on Blood Hormone and Biochemical Parameters of White Roman Goose	2455
	S. C. Chang, H. I Chiang, M. J. Lin, Y. S. Jea, L. R. Chen, and Y. K. Fan	
G 940 TW	Effects of Gosling Quality on Nonspecific Pathology Incidence and Mortality in White Roman Goose	2457
	M. J. Lin, S. C. Chang, Y. T. Tien, Y. S. Jea, Y. K. Fan and J. W. Liao	

Code	Title	Page
G 977 JP	Effect of Thyroidectomy on Blood Parameters in Chicks under Restricted Feeding Schedule	2459
G 0=0 YD	Takashi Bungo, Hiroshi Tanizawa and Takahiro Nikki	2462
G 978 JP	Effect of Eraly Restraint Treatment on Responses to Subsequent Restraint in Chicks	2462
	Natsuki Fukano, Eriko Nakasai, Hiroshi Tanizawa and Takashi Bungo	
Others		
G 79 ID	The Effect of ETEC Vaccination for Pigs Breeding in Kintamani Bali Province Maintained by the Farmer	2466
	Anastasia Sischa Jati Utami and Ida Ayu Parwati	
G 111 KR	Monitoring Activity Using Wireless Sensor Network in Experimentally Infected Weaned Piglets	2470
	Sonia Tabasum Ahmed, Hong-Seok Mun and Chul-Ju Yang	
G 205 KR	Effects of Group Housing Period before Furrowing on the Reproductive Performance and the Behavior of Sows	2474
	K.H. Kim, S. L. Ingale, S. H. Lee, H.S. Noh, J. S. Kim, Y.C. Choi, K.Y. Kim and B. J. Chae	
G 961 EG	Antioxidant Effects of Garlic, Ginger and Their Combination on Semen Quality of Rabbits	2478
	H. S. Zeweil, K. Kamel, M. Ahmed, S. Zahran, Yasmin El-Gendy and A. Abdo	
G 964 KR	Comparison of Meat Quality Traits among Duroc Breeding Stock Lines in Korea	2482
	Jungseok Choi, Yangil Choi, Sora Ha and Sangkeun Jin	
Products Te	chnology and Food Safety	
Large Rumir	nant	
I 153 KR	Effect of Packaging and Additives on the Quality of Irradiated Restructured Meat Rolls	2485
	D. G. Lim, D. U. Ahn, JS. Cha, HC. Kim and K.C. Nam	
I 180 ID	Characteristics of Garut Lamb Fed Ration Containing Sunflower Seed Oil	2489
	Lilis Khotijah, Suryati T and Disa AA	
I 181 ID	Correlation of Browning Intensity and Antioxidant Activity in Dendeng	2493
	Tuti Suryati, Astawan M, Lioe HN and Wresdiyati T	
I 211 KR	Effect of Breed on the Contents of Flavor and Functional Compounds in Freeze-Dried Soup	2497
	Dinesh D. Jayasena, Sun Hyo Kim, Samooel Jung, Kang Nyeong Heo, Hee Bok Park, Jun Heon Lee and Cheorun Jo	

Code	Title	Page
I 215 KR	Effects of Electron Beam Irradiation and Different Packaging Methods on the Safety and Quality of Egg Powder during Ambient Storage	2501
	Hyun Jung Lee, Hyun-Joo Kim, Amali U. Alahakoon, Samooel Jung, Ki Chang Nam and Cheorun Jo	
I 217 KR	Effect of Thin Layer Dielectric Barrier Discharge Plasma on Inactivation of <i>Aspergillus flavus</i> and Quality Changes in Beef Jerky	2505
	Hyun-Joo Kim, Hae In Yong, Amali U. Alahakoon, Sanghoo Park, Kijung Kim, Wonho Choe and Cheorun Jo	
I 268 ID	Effect of Citrus Aurantifolia Extract and Schleichera oleosa Liquid Smoked on Quality of Se'i	2509
	Gemini E.M. Malelak, Geertruida M Sipahelut and Pieter R Kale	
I 377 ID	The Effect of Ginger (<i>Zingiber officinale Linn Var. Rubrum</i>) Addition and Soaking Time on Chemical Composition and Total Microbial of Goat Meat	2513
	Setiyono, Edi Suryanto, Rusman, R. Sasongko Adi Nugroho, and Lucky Zulkarnain	
I 464 JP	Sensory Research of Soup of Goat Meat in Okinawa T Hirayama, S Tasaki, M Hirakawa, T Oikawa, SG Roh and K Katoh	2516
I 504 KR	Effect of Ozone Exposure on Bacteria Counts and Oxidative Properties of Beef Inoculated with <i>Escherichia coli</i> O157:H7	2518
	Sung Ki Lee, Muhlisin, Youngjae Cho, Ji Hye Choi, Seung Gyu Lee and Tae-Wook Hahn	
I 630 TW	Heat Intensity of Market Milk in Taiwan: Part I. α-Lactalbumin, β-Lactoglobulin and Furosine Concentrations in Fresh Cow Milk	2523
	M. J. Lin and E. E. Liang	
I 832 ID	Chemical Characterization of Oligosaccharides in the Milk of Water Buffalo (<i>Bubalus bubalis</i>)	2527
	Epi Taufik, Rarah Ratih Adjie Maheswari, Robiyanto Hendro Susanto, Kenji Fukuda and Tadasu Urashima	
I 838 TW	Effect of Dry Aging on the Quality of Beef Short Loin Y. C. Kuo, S. C. Huang and R. S. Lin	2531
I 894 ID	Effect of Soy Protein Hydrolysate Addition on Peroxide Value and Sensory Properties of Beef	2534
	Jamhari, Rusman, Resty Tarwiyatul Falah and Anggista Luthfiana Senja Pratiwi	

Code	Title	Page
I 921 JP	Effects of Storage and Cooking on Free Fatty Acid in Japanese Black Wagyu Beef Broth	2539
	M. Yamanoue, M. Nishida, S. Yamato, S. Ueda, I. Ihara and K. Toyoda	
I 929 ID	Effectivity of Cellulase from <i>Trichoderma viride</i> as Bioadditive on Fermentability of Rice Straw Silage	2543
	Rahmat Hidayat	
I 959 ID	The Characteristics of Volatile Compounds of Smoke-Treated-Meat Using Kenari (<i>Canarium indicum</i> L.) Shell Liquid Smoke	2547
	Yusnaini, Soeparno, Edi Suryanto and Ria Armunanto	
I 981 TW	Manufacturing a Probiotic Yogurt Made of <i>Lactobacillus</i> acidophilus	2551
	M. J. Lin, Y. C. Liu and C. Y. Chen	
I 1076 KR	Effects of Dairy Beef Addition on Quality Characteristics of Frankfurter Sausages	2555
	HyunJin Lee, HyungGyu Choi, HyunSu Choi, KuYoung Chung and YangIl Choi	
I 1080 KR	Optimization of Hydrolysis Conditions for Bovine Plasma Protein using Response Surface Methodology	2558
	H. W. Seo, E. Y. Jung, S. T. Joo and H. S. Yang	
I 1085 ID	Strategies for Developing Small-Scale Poultry Production in Ternate Island, North Maluku	2562
	Slamet Hartanto, Indra H. Hendaru, Chris Sugihono, A. Yunan A. dan Yayat Hidayat	
I 1125 KR	Effect of Ambient Temperature on Growth and Feed Efficiency in Korean Cattle Steers	2566
	Hyeok Joong Kang, Min Yu Piao and Myunggi Baik	
Poultry		
I 196 ID	Physicochemical and Microbiological Characteristics of Healthy Drink that Contains Honey and Arabic Chicken Egg Yolk in Difference Age	2568
	Wulandari, Z., R.RA. Maheswari and S.M. Anggraini	
I 210 KR	Influence of Meat Cut and Cooking on Taste-related Fatty Acid Composition and Cysteine Content of Korean Native Chicken Meat	2572
	Dinesh D. Jayasena, Samooel Jung, Hyun Joo Kim, Amali U. Alahakoon, Jun Heon Lee and Cheorun Jo	
I 216 KR	Comparison of the Quality Traits and Dipeptide Content of Breast Meat from Male and Female Korean Native Ducks and Commercial Ducks	2576
	Sun HyoKim, Hyun Jung Lee, Hae In Yong, Jieun Song, Sanghyun Park and Cheorun Jo	

Code	Title	Page
I 219 KR	Treatment of Sliced Cheese with Thin Layer Dielectric Barrier Discharge Plasma to Reduce Foodborne Pathogens HaeIn Yong, Hyun-Joo Kim, Sanghyun Park, Sanghoo Park, Kijung	2579
	Kim, Wonho Choe, MiHwa Oh and Cheorun Jo	
I 225 KR	Shelf life Extension of Seasoned Chicken Breast Using a Natural Antimicrobial Compound with Non-thermal Processing	2583
	Amali U. Alahakoon, Dinesh D. Jayasena, Samooel Jung, Hyun Jung Lee, Ki Chang Nam, and Cheorun Jo	
I 226 KR	Changes in the Content of Umami Taste Compounds with the Effect of Thermal processing in Breast and Leg Meat of Korean Native Chicken	2587
	Samooel Jung, Dinesh D. Jayasena, Sun Hyo Kim, Hae In Yong, Hee Bok Park, Jung Heon Lee, and Cheorun Jo	
I 254 TH	Effect of Using Cha-Muang (<i>Garcinia cowa</i> Roxb.) Leaf on Chemical and Microbiological Quality of Pork Nham	2590
	P. Luangvaree, Y. Suwannarat and N. Chanasit	
I 295 ID	Carcass Precentage, Abdominal Fat and Meat Cholesterol Level of Broiler Fed Nopal (<i>Opuntiaficusindica</i>)	2593
	Diana Agustiani Wuri, Jublin Franzina Bale-Therik and Helda	
I 307 ID	Prospect, Potency, and Utilization of Indigenous Duck for Poultry Meat Production in Central Java	2597
	Umi Suryanti, V. Priyo Bintoro, Umiyati Atmomarsono and Y Budi Pramono	
I 519 KR	The Effects of Chopi (<i>Zanthoxylum piperitum</i>) Powder Addition on the Quality of Chicken Summer Sausages	2601
	Ji Hye Choi, Jae Ho Lee, Dong Soo Kim, Muhlisin, Byoung Woo Song, Aera Jang, Jae In Park and Sung Ki Lee	
I 520 KR	Study on the Development of Jerky Made from Old Layer Hen Meat	2605
	Jae Ho Lee, Yeong Rae Song, Muhlisin, Ji Hye Choi, Je Hong Lim, Jae In Park, Aera Jang and Sung Ki Lee	
I 631 TW	Characterization and Application of Starter Fermentation on Eggshell Membrane Decomposition	2609
	M. J. Lin and I. P. Tsai	
I 670 ID	Mealworm (<i>Tenebrio molitor</i>) as Calcium, Phosphor, Chitosan Source	2613
	Hotnida C. H. Siregar and Pipih Suptijah	
I 674 TH	Serovars of <i>Salmonella</i> Spp. after Hygienic Improvement in a Chicken Slaughterhouse	2617
	J. Mitchaothai, P. Chancharoen, R. Lertpatarakomol, T. Trairatapiwan, P. Jaipeng, and D. Kanungpean	

Code	Title	Page
I 763 TW	Influence of Cooking Methods on the Qualities of Chicken Breast Meat	2622
	Wanwisa Chumnqoen, Hsin-Yi Chen, Chih-Feng Chen, Deng- Cheng Liu and Fa-Jui Tan	
I 812 KR	Quality Characteristics of Marinated Chicken Breast Meat by Addition of Grapefruit Seed Extract	2626
	HyunSu Choi, HyunJin Lee, HyungGyu Choi and YangIl Choi	
I 813 KR	Effect of Sodium Chloride Replacement on Quality Characteristics of Low-Sodium Frankfurter Sausage	2629
	HyungGyu Choi, HyunJin Lee, HyunSu Choi and YangIl Choi	
I 923 ID	The Potency of Bioactive Peptide of Native Chicken Leg as an Anti-hipertency Agent	2632
	Yuny Erwanto, Arif Ismanto, Jamhari, Amrih Prasetyo and Ragil Yulianto	
I 1017 TW	Effect of Yolk as Emulsifiers on Physical Properties and Sensory Evaluation of Ice Cream	2636
	M. J. Lin, P. S. He and Y. C. Huang	
Others		
I 288 ID	The Potency of Curcuminoid Tumeric Exract in Preventing Low Density Lipoprotein (LDL) Oxidation Process on Rat with Atherosclerosis	2640
	Trini Susmiati, Prabowo Purwono Purto, Triwahyu Pangestiningsih, Rini Widayanti and Claude Mona Airin	
I 662 TW	Antioxidative Properties of <i>Pleurotus eryngii</i> Fruiting Body Base Extract and Its Application to Pork Patties	2644
	Meng-Shiun Ho, Wanwisa Chumnqoen, Deng-Cheng Liu, Ming- Tsao Chen and Fa-Jui Tan	
I 806 ID	The Characteristics of Edible Film From Pigskin Gelatin	2648
	M. Sompie, S. Triatmojo, A. Pertiwiningrum and Y. Pranoto	
I 966 KR	Difference of Meat Quality Characteristics between Duroc and Crossbred Pigs	2652
	Sora Ha, Jungseok Choi, Yangil Choi and Sangkeun Jin	
Waste and Environtmental Issues in Livestock		
Large Ruminant		
J 240 ID	The Analysis Life Cycle Assessment (LCA) on Dairy Farming Production System	2656
	A. Atabany, B.P. Purwanto, S. Purwanto and W. Al Zahra	

Code	Title	Page
J 450 KR	Effect of Caprylic Acid and β-Cyclodextrin Complex on Methane Production <i>in Vitro</i> and <i>in Vivo</i> Y. J. Seol, S. Arokiyaraj, Y. K. Oh, D. H. Kim, Y. S. Lee, S. H.	2660
	Moon, J. D. Bok, and K. H. Kim	
J 757 ID	The Utilization of Cattle Waste for Biogas by Farmers Group Mototavia Turi District Bintauna North Bolaang Mongondow Regency Femi H. Elly, V.V. J. Panelewen and Syarifuddin	2664
J 947 JP	Use of Ear Corn Residue as Bulking Agent for the Cow Manure Composting Dai Hanajima	2668
J 963 JP	Electricity Generation from Artificial Livestock Wastewater by Microbial Fuel Cells Using Modified Anodes	2672
	Hiroshi Yokoyama, Takahiro Yamashita, Mitsuyoshi Ishida and Riki Morioka	
J 1034 JP	The Usage and Influence of New Materials as Bulking Agents in Composting of Dairy Manure	2676
	Riki Morioka, Dai Hanajima and Hiroshi Yokoyama	
Others		
J 112 KR	Application of Solar Heating System in Pig Nursery for Energy Recovery and Reduction of Green House Gas Emission	2679
	Hong-Seok Mun, Sonia Tabasum Ahmed, Md. Manirul Islam and Chul-Ju Yang	
J 233 TH	Chemical Composition Of Litter in A Deep – Litter Pig Production System	2682
	Phoowadon Prapruetdee	
J 758 ID	Integration of Duck-Rice in District of East Langowan A.H.S. Salendu, F.H. Elly and D. Polakitan	2684
J 1065 JP	Research on Measures Against Damage Caused by wild Animal toward Animal Farm in Japan -Case Study on Wild Deer in Asagiri Highland area Key Ishii, Seiichi Koizumi and Shinichi Kobayashi	2688
Forage Agr		
Large Rumi		
K 85 ID	Feeding Management of Bali Cattle (<i>Bos javanicus</i>) in the	2691
K 63 ID	Smallholder Crop-Livestock Systems at Barru District, South Sulawesi Province – Indonesia	2091
	S. Bahar, B. Bakrie, Rakhmat, N. Razak and C. McDonald	

Code	Title	Page
K 187 KR	Evaluation of Productivity and Quality for Domestic Developed Forage Crops in Korea	2695
	Jong Geun Kim, Hyung Soo Park, Ji Hea Kim, Sei Hyung Yoon and Han Jong Ko	
K 230 JP	Symbiotic Nitrogen-Fixing Soil Bacterium has an Ability of Methanol Utilization Depending on Rare Earth Elements	2699
	Novita Kurniawati, Ryoji Mitsui, Akio Tani, Nanung Agus Fitriyanto, Ambar Pertiwiningrum, Takashi Hayakawa, Tomoyuki Nakagawa and Keiichi Kawai	
K 232 JP	Physiological Role of Methanol Dehydrogenase Depending on Rare Earth Elements in the Methylotrophic Bacterium	2703
	Tomoyuki Nakagawa, Ryoji Mitsui, Akio Tani, Ayumi Hibino, Kentaro Sasa, Shinya Tashiro, Tomonori Iwama, Takashi Hayakawa and Keiichi Kawai	
K 236 ID	A Study on Sustainability of Small Holder Dairy Farming on Agroforestry System	2707
	W. Alzahra, B.P. Purwanto, M.F.Syuaib and M. Komatsuzaki	
K 399 ID	The Potency to Use and Develop Local and Introduced Herbaceous Legume Forages in East Nusa Tenggara Debora Kana Hau	2710
K 430 ID	Preliminary Study of Gamma Irradiation for Mutation Breeding in Forage Crop <i>Clitoria ternatea</i>	2714
K 543 KR	Sajimin, N.D. Purwantari, A. Fanindi dan I. Sugoro Effect of Dietary Forsythia suspensa on Volitile Fatty Acids	2717
K 343 KK	Concentrations and Plasma Immunoglobuline Contents	2/1/
	Byung Mo Yang, No Seong Park, Jaehong Yoo, Samiru S. Wickramasuriya, Jung Min Heo, and Soo Kee Lee	
K 634 ID	Effect of Different Tannin Caliandra (<i>Calliandra calothyrsus</i>) on <i>in Vitro</i> Digestibility in the Different Defoliation	2721
	Abqoriyah, R. Utomo and B. Suwignyo	
K 886 ID	Nutrition Values Quality and Digestibility of Three Varieties Alfalfa (<i>Medicago sativa</i> L) were Inoculated with Rhizobium Assorted	2725
	B. Suwignyo , R. Subantoro and P. Yudono	
K 934 ID	Establishment of Genetic Transformation System in Napiergrass (<i>Pennisetum purpureum</i> Schumach)	2729
	Nafiatul Umami, Takahiro Gondo Genki Ishigaki and Ryo Akashi	
K 950 ID	Effect of Defoliation Interval on Production and Quality of <i>Arachis pintoi</i> at Upland Area, Dairy Cattle Industry, Central Java <i>N.D. Purwantari, Sajimin and A. Fanindi</i>	2734

Code	Title	Page
K 1025 ID	Forage Production and Quality of Corn (<i>Zea mays</i> L.) and Groundnut (<i>Arachis hypogaea</i>) Intercropping with Micorrhizal Inoculated	2738
	Nyimas Popi Indriani, Yuyun Yuwariah, Ana Rochana and Harun Djuned	
K 1059 JP	Studies on Establishment of Transformation System and Its Utilization for Breeding in Ruzigrass (<i>Brachiaria ruziziensis</i>)	2742
	Genki Ishigaki, Kazuhiro Suenaga, Takahiro Gondo, Nafiatul Umami and Ryo Akashi	
Small Rumir	nants	
K 278 ID	The Effect of Pasture on Intake, Daily Gain, Feed Conversion Efficiency and Carrying Capacity of Boerka Goats	2746
	Juniar Sirait, Andi Tarigan, Kiston Simanihuruk and Simon Ginting	
Others		
B 495 IR	Investigating the Effect of <i>Siris</i> Flowers on Rumen Microbial Fermentation Using a Gas Production Technique	2750
	Z. Uosefi , T .Mohammadabadi , M .Chaji and M. Bojarpour	
B 496 IR	Investigating of the Effect of <i>Malva sylvestris</i> on Rumen Fermentation and Gas Production of <i>Atriplex leucoclada</i> in One-Humped Camels	2752
	I. Khodadadi, T. Mohmmadabadi, M. Chaji and M. Sari	
B 578 KR	Effects of Inclusion of Antifungal Agents, Toxin Binder or Probiotics to Aflatoxin Contaminated Diets on Performance, Carcass Characteristics and Blood Metabolites of Growing Pigs	2755
	K.Y. Kim, S.L. Ingale, S.H. Lee, Y.H. Choi, I.K. Kwon and B.J. Chae	
G 740 ID	The Relationship between Management System of Pre and Post	2759
	Weaning Ettawa Crossbred's Goat to Heat Tolerance Coefficient, Feed and Water Consumption	
	Achadiah Rachmawati, Woro Busono dan Ahmad Zarkasi	