

1st International Conference on Animal Production for Food Sustainability (ICAPFS 2018)

The Future, Challenges, and Strategy for
Animal Production

IOP Conference Series: Earth and Environmental Science
Volume 287

Padang, Indonesia
10 - 11 October 2018

ISBN: 978-1-5108-9329-0
ISSN: 1755-1307

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

This work is licensed under a Creative Commons Attribution 3.0 International Licence.
Licence details: <http://creativecommons.org/licenses/by/3.0/>.

No changes have been made to the content of these proceedings. There may be changes to pagination and minor adjustments for aesthetics.

Printed with permission by Curran Associates, Inc. (2020)

For permission requests, please contact the Institute of Physics
at the address below.

Institute of Physics
Dirac House, Temple Back
Bristol BS1 6BE UK

Phone: 44 1 17 929 7481
Fax: 44 1 17 920 0979

techtracking@iop.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2633
Email: curran@proceedings.com
Web: www.proceedings.com

Table of contents

Volume 287

**International Conference on Animal Production for Food Sustainability
10–11 October 2018, Padang, Indonesia**

Preface

[International Conference on Animal Production for Food Sustainability](#)

[Peer review statement](#)

Papers

Animal Production and Technology

[Genetic polymorphisms of the OLR1 and DGAT1 genes associated with milk components in Holstein Friesian dairy cattle under an intensive management in Central Java](#)

Anneke Anggraeni.....1

[Production performance of laying Japanese quail that given citric acid as acidifier](#)

Astriana Napirah, Hamdan Has, Amrullah Pagala and La Ode Nafiu.....9

[Effect of FSH dosage on the number and quality of Pesisir cattle embryos](#)

F L Syaiful, T Afriani and E Purwati.....13

[The relationship between hormone and blood mineral connection with the success of artificial insemination in Bali cow on the low and medium areas Jambi Province](#)

Fachroerrozi Hoesni and Firmansyah.....18

Differences of antibody titer to avian influenza and hematology profile on local ducks in Central Java

Ismoyowati, D Indrasanti and I H Sulistyawan.....23

Prevalence of resistant *Salmonella* spp. isolated from raw meat and liver of cattle in the Wa Municipality of Ghana

R Ekli, F Adzitey and N Huda.....30

The effect of addition sweet orange essential oil and penicillin in tris yolk extender to Simmental liquid semen against percentage motility, viability and abnormalities of spermatozoa

S A Sitepu and J Marisa.....37

Egg production and quality of local female chicken by dietary self-selection reared under semi-scavenging system in the tropics

Syafwan and Noferdiman.....42

Polymorphism of prolactin genes and its association with body weight in Bayang ducks, local duck from West Sumatera, Indonesia

Yurnalis, Arnim, Zulkarnaini Kamsa and Dino Eka Putra.....48

Effect of using GnRH plus P4 and estradiol plus P4 on ovarian response of embryo production of local Pesisir Selatan cows in West Sumatera

Zaituni Udin, Hendri, Masrizal and Syafri Nanda.....53

The prevalence and risk factor of gastrointestinal nematode infestation in cattle based on the environmental conditions of the farming locations in Aceh Province

Zulfikar, S Umar, T R Ferasyi and M Tafsir.....62

Feed Nutrition

[Utilization of local feed to support new entrepreneur in poultry business](#)

Adrizal Adrizal, James Hellyward and Dwi Yuzaria.....70

[The effect of duration of giving Cinnamononi Extract as a growth promoter feed additive and antimicrobial to broiler's performance on organic breeding](#)

Ahadiyah Yuniza, Yose Rizal and Afriani Sandra.....73

[Fermentation characteristic with addition of Jengkol \(*Archidendron jiringa*\) peel powder on in vitro](#)

Desi Purnama Sari, Sulaila, Ade Ahmad Almas Pabengsyah Putra Gustari, M Rofid Hibatullah and Nur Hidayah.....78

[Macro minerals \(Ca, P, Mg and K\) concentration mixed of elephant grass \(*Pennisetum purpureum*\) CV. Taiwan and Legume *Indigofera zollingeriana*](#)

Evitayani, Khalil, Lili Warly and Kensuke Kawamura.....82

[The effect of urea supplementation and incubation time in fermentation process of bagasse by using *Ganoderma lucidum* on the growth of *G. lucidum* and the nutritive value of bagasse](#)

Fauzia Agustin, Elihasridas and Indri Juliyarsi.....86

[The utilization of different binders for pelleted native chicken ration based on coconut meat waste supplemented with mannanolytic thermophilic bacteria and thermostable mannanase: a physical characteristic of pelleted native chicken ration](#)

Harnentis, Yetti Marlida and Robi Amizar.....99

[The effects of leguminous supplementation on ammoniated rice straw based completed feed on nutrient digestibility on *in vitro* microbial protein synthesis](#)

Mardiati Zain, Rusmana W S Ningrat, Erpomen, Ezi Masdia Putri and Malik Makmur.....108

[Comparison of *in vitro* digestibility and rumen fluid characteristics between the tithonia \(*Tithonia diversifolia*\) with elephant grass \(*Pennisetum purpureum*\)](#)

Novirman Jamarun, Roni Pazla, Mardiati Zain and Arief.....113

[The effect of cocoa pod fermentation with mol of rumen content on fiber fraction component and *in vitro* digestibility](#)

Nurhaita, Neli Definiati, Syahro Ali Akbar and Urip Santoso.....118

[Effect of addition garlic flour as feed additive in digesta viscosity, microflora, and intestinal characteristic of native chicken crossbred](#)

O Sjojfan, H D Irfan, M H Halim, Hanitawati and H Teguh.....123

[Quality and fermentation characteristic of corn stover - rubber cassava \(*Manihot glaziovii* M.A\) combination silage](#)

W Kurniawan, A Bain, Syamsuddin, M Abadi and Y N Sandy.....128

[Influence of addition of chicken manure and tithonia on quality of liquid fertiliser made from organic waste](#)

Zulkarnaini and Syafrizal.....132

Food and Technology

[The chemical characteristics of yoghurt \(*Lactobacillus fermentum* MGA40-6 and *Streptococcus thermophilus*\) with additional puree from *Senduduk* fruit \(*Melastoma malabathricum*, L.\)](#)

Afriani Sandra, Yulianti Fitri Kurnia, Ade Sukma and Endang Purwati.....136

The characteristics of organic fertilizer made of cow feces using the Indigenous Micro-Organisms (IMO) from raw manures

D Novia, A Rakhmadi, E Purwati, I Juliyarsi, R Hairani and F Syalsafilah.....140

Physicochemical properties and total plate count of raw salted eggs with blanching and different concentration of aloe vera solution during the salting process

D Novia and I Juliyarsi.....149

Characteristics based of edible film made from whey with isolated lactic acid bacteria from tempoyak as probiotics packaging

Indri Juliyarsi, Arief, Akmal Djamaan and Endang Purwati.....153

The characteristics of the pericarp of *garcinia mangostana* (mangosteen) extract as natural antioxidants in *rendang*

S Melia, D Novia, I Juliyarsi and E Purwati.....160

The effect of whippy cream adding on the quality of frozen soyghurt as symbiotic ice cream

Salam N Aritonang, Elly Roza and Evy Rossi.....166

Effect of mega floral booster addition on carcass characteristics of quail meat

U H Sharif, A S Kamarudin and N Huda.....174

Proximate and amino acid composition of quail meat treated with mega floral booster addition

U H Sharif, A S Kamarudin and N Huda.....184

Social Economic

[Analysis of prospects application of integrated farming system models for lowland rice with beef cattle to strengthen farmers' economy in West Sumatera](#)

Asdi Agustar, Juniarti and Ida Indrayani.....191

[Basic mapping data of Jambi Province potency for a continuous livestock development strategy](#)

D Nora.....194

[Extension methods in adopting reproductive biotechnology innovation for cattle breeding in Dharmasraya District, West Sumatera](#)

Ediset and Fuad Madarisa.....206

[Analysis of the determining factor in profit efficiency of quail farming in Payakumbuh Sub-District, Lima Puluh Kota Regency](#)

I Indrayani, R Wati and M I Rias.....211

[Study of the application of technical aspects of Pesisir cattle in several regions of West Sumatera to maintain the existence of native Indonesian beef cattle](#)

I Iskandar and W Sartika.....216

[Profit analysis of broiler chicken business in Beringin Village, STM Hilir District, Deli Serdang Regency](#)

J Marisa and S A Sitepu.....221

[The sustainability index of dairy cattle area in Padang Panjang City](#)

James Hellyward, Suyitman and Arif Rachmat.....227

Social and economic analysis of food crops and beef cattle sub systems in the dry land area of Kupang Regency, East Nusa Tenggara Province, Indonesia

Maximilian M J Kapa.....235

Cost of goods sold analysis of banana blossom chicken nuggets in the women farmers group "KWT Kebersamaan" in Padang Pariaman Regency

W Sartika and E Rahmi.....241