[bookmark: _Toc315354943][bookmark: _Toc315437022][bookmark: _Toc315437257][bookmark: _Toc315437588][bookmark: _Toc315438226][bookmark: _Toc315438833][bookmark: _Toc315496289][bookmark: _Toc315791222][bookmark: _Toc319495410][bookmark: _Toc319496479][bookmark: _Toc319900705][bookmark: _Toc319989417][bookmark: _Toc319990300]Guide for preparation of papers
The papers can be written with the aid of any of the principal word processing software programs and should be sent to the Editor by e-mail as an attachment and with "MEKARN Paper" in the subject line. Email messages with attachments and unknown subject lines are not opened in view of virus risks.
Key words
Do not repeat the words already in the title of the paper. Search engines such as Google automatically search the title. Key words should draw attention to features of the paper not addressed in the title. .
Body of Text
- For Page Set up Use: Paper size A4 and Margins 2.5 cm
- Use the font "Times New Roman" 12 pt.
- Do not use full word capitals for titles nor for names of authors.
- Include your e-mail address below your postal address in the Title
- Indicate the Keywords after the Abstract in alphabetical order
- Separate the Titles and associate-titles from the previous and next lines by an empty line, using the ‘return’ or ‘enter’ key
- Do not use numbers such 1.; 1.1.; 1.1.1.; to mark the Titles and Sub-titles.
- Separate each paragraph by an empty line, using the ‘return’ or ‘enter’ key
- Make sure the paragraphs are aligned to the left not “justified”
- Do not use an indent in the beginning of each paragraph
In text and tables:
Ensure that numbers contain only three digits after or before “000... ”
Eg: 234.214 becomes 234
1.2367 becomes 1.24
0.00032176 becomes 0.000322
0.01 should be 0.00712 (or similar)
for R2 only two digits after or before “00... ”
eg: R2 = 0.677 becomes R2 = 0.68
Statistics
Please avoid statements such as "there were significant effects (P<0.05 of level of supplement on live weight gain". We need to know what the effect was. We can see it in the table if you put the exact P value. The use of P<0.05 or P< 0.01 goes back to days of hand calculators and F and T tables. Computers give us much more power and knowledge. We must use this opportunity. Please see the sample paper at the end of this guide.

Also when discussing treatment differences:
Treatment differences are considered significant at P< 0.05 and trends are discussed at P< 0.10 P>0.05
eg:: “Treatment CF1 was greater than treatment CTL” [no need to write (P<0.05) as this is understood and the actual value (eg: P=0.043) will be in the table of results].
But ”there was a tendency for treatment CF1 to be greater than treatment CTL (P=0.065)”
In this case the exact value of P is given so that the reader can appreciate the degree of confidence in the expressed difference.
When presenting probability values, you should give the exact value (eg: P=0.057), but if your computer program only gives 2 or 3 numbers after the decimal (eg P 0.001) you should write P <0.001).
Graphics:
Where possible, please always supply in Excel or Open Office Calc the original spreadsheets including graphs and data which were used to produce graphics in the papers, since this allows us to produce a uniform look and maintain the quality of the finished publication. Within the graphics Font should be: Arial – Regular – 10 pt.
Tables:
Please format them using the Table menu, and not Tabs and Spaces
- when using the tabular format please allot a new cell to each piece of data.
- include the title of the table as well as the notes at the bottom of table inside the Table itself not in the body of the text.
Example:

Preparing the table in Microsoft Word:
	Table 7: Mean values for gasifier characteristics using coconut shells-husks, cassava stems, mulberry stems and branches of Cassia stamea as feedstock

	
	Cassia
	Cassava
	Mulberry
	Coconut
	SEM
	Prob.

	Biomass, kg
	
	
	
	
	

	 Initial
	36.7
	32.3
	33.7
	34.4
	1.3
	0.21

	 Final
	4.93
	1.9
	0
	3.07
	2.19
	0.49

	 Consumption
	36.9
	35.1
	40
	36.4
	2.9
	0.69

	Moisture, %
	14
	13.3
	15.7
	14
	1.4
	0.69

	Density, g/litre
	348a
	97.0c
	273b
	128c
	10.4
	0.001

	Duration, h
	3.91
	3.67
	4.09
	4.02
	0.328
	0.81

	Output, kwh
	27.4
	25.7
	28.7
	28.2
	2.29
	0.81

	Conversion#
	1.23
	1.18
	1.18
	1.11
	0.044
	0.42

	Efficiency##
	0.187
	0.204
	0.204
	0.217
	0.0082
	0.17

	Biochar, g/kg biomass DM
	109
	128
	109
	137
	16.5
	0.58

	# kg dry biomass/kwh; ## Assumes 15 MJ/kg biomass DM and 3.6 MJ/kwh of electricity
abc Means in the same row without common letter are different at P<0.05

Creating the final version of the table by eliminating the unnecessary lines and borders:
	Table 7: Mean values for gasifier characteristics using coconut shells-husks, cassava stems, mulberry stems and branches of Cassia stamea as feedstock

	
	Cassia
	Cassava
	Mulberry
	Coconut
	SEM
	Prob.

	Biomass, kg
	
	
	
	
	

	 Initial
	36.7
	32.3
	33.7
	34.4
	1.3
	0.21

	 Final
	4.93
	1.9
	0
	3.07
	2.19
	0.49

	 Consumption
	36.9
	35.1
	40
	36.4
	2.9
	0.69

	Moisture, %
	14
	13.3
	15.7
	14
	1.4
	0.69

	Density, g/litre
	348a
	97.0c
	273b
	128c
	10.4
	0.001

	Duration, h
	3.91
	3.67
	4.09
	4.02
	0.328
	0.81

	Output, kwh
	27.4
	25.7
	28.7
	28.2
	2.29
	0.81

	Conversion#
	1.23
	1.18
	1.18
	1.11
	0.044
	0.42

	Efficiency##
	0.187
	0.204
	0.204
	0.217
	0.0082
	0.17

	Biochar, g/kg biomass DM
	109
	128
	109
	137
	16.5
	0.58

	# kg dry biomass/kwh; ## Assumes 15 MJ/kg biomass DM and 3.6 MJ/kwh of electricity
abc Means in the same row without common letter are different at P<0.05

References:
In the text, do not put a ‘comma’ between the name and the date. Do not put a ‘dot’ after ‘et al’. “et al” should be in regular font, not in italics.
Example: (Gueye et al 1998)
Citations in the reference list should be set up with minimum punctuation but maximum detail of the actual citation. Names of authors and the date are in bold font. Abbreviations, in particular of journal titles, should not be used. In the list of references, citations should include the appropriate "URL" for the article, when this URL is freely accessible. For example:
Cerón-Muñoz M F, Tonhati H, Costa C N, Rojas-Sarmiento D and Solarte Portilla C 2004 Variance heterogeneity for milk yield in Brazilian and Colombian Holstein herds. Livestock Research for Rural Development, Volume 16, Article #20 Retrieved June 1, 2004, from http://www.lrrd.org/lrrd16/4/cero16020.htm
Many Journals are at present accessible on the Web (do not indicate the URL of Journals that need a subscription or a payment!!). Here is a list (not limitative) of some Journals freely available:
Livestock Research for Rural Development: http://www.lrrd.org/

Tropical Animal Production: http://www.utafoundation.org/tapindex.htm

Journal of Animal Science: http://jas.fass.org/ (for issues that appeared more than one year earlier!)

Journal of Dairy Science: http://jds.fass.org/ (for issues that appeared more than one year earlier!)

Annales de Zootechnie (accessible through Animal Research site)

Animal Research: http://animres.edpsciences.org/

Pakistan Journal of Nutrition: http://www.pjbs.org/pjnonline/

Revista Brasileira de Zootecnia: http://www.scielo.br/scielo.php?script=sci_serial&pid=1516-3598&lng=en&nrm=iso

Revista Brasileira de Saúde e Produção Animal: http://revistas.ufba.br/index.php/rbspa/issue/archive

Archivos de Zootecnia: http://www.uco.es/organiza/servicios/publica/az/php/az.php

Most of FAO (http://www.fao.org) publications and
FAO/IAEA (http://www-naweb.iaea.org/nafa/index.html) publications

Check that this URL is complete (it means that it leads directly to the article, not to the Journal Home Page), is correct and functioning by clicking on it: it should lead you to the Web site.!
PLEASE:
· Use the Spell-Check tool in order to correct any spelling mistake, and
· Ensure that references in the text are in the reference list and vice versa.
· Read and follow this guide
· Check the following link for an article with the correct formating. http://www.lrrd.org/lrrd23/2/sang23021.htm
An easy way to check the reference list is to print it, and then from the beginning of the text use the "FIND" command and type "19" and then "20". This will locate all the references assuming you have cited correctly the source including the date.
The reviewers appreciate the pressure put on academics to publish in order to maintain their positions. This very pressure should, however, encourage authors to be more rigorous in their presentation. If they evince a lack of interest in accuracy they should not expect that increasingly frustrated referees, giving freely of their time and experience, should contain their frustrations and make the paper accurate for them.
Proof reading of papers:
Each paper as it is edited is being made available as a provisional "url" which is communicated to authors when the final version of their paper is ready in html format. Authors can then check the paper for possible errors or last minute corrections and inform the editors accordingly. Queries on the proofs made by the editors are indicated in "red" (suggested rejection) or "blue" (suggested additions or changes).
Authors sending corrections to the proofs should send an email to the Editor in the following format:
· data / text to be replaced should be written in "red" font
· new data / text should be written in "blue" font
Do not send a copy of the whole paper as this would require the editors repeating the whole process of conversion to HTML format, which can be quite time-consuming.
Finally

Use the template attached to this article as a guide to the font size for the Headings. The procedure is as follows. First “block” the whole of your present document, copy the document, then “paste” the document at the beginning of the template. Delete the rest of the template. Save the document with yr “abbreviated” name and data (eg: thu120216).

THEN: Format your “new” document

For MS Word versions 2007 and 2010 the headings are indicated in the menu at the top of the page
Eg:
[image:]

For Word 93, click on “format” on the menu at top of page, click on “Styles and formatting”. A menu will appear in the right margin. Scroll down to the part that begins with Headings.

[bookmark: _Toc115767532]Title is Heading 1
[bookmark: _Toc115767533]Authors Heading 2
[bookmark: _Toc115767534]Address (including email) Heading 3
Main sections (eg: Abstract, Introduction …) are in Heading 4
[bookmark: _Toc115767535]Key words are in Heading 6
Sub-sections (eg: Experimental design…) are in Heading 5
Sub-sub-sections are in Heading 6
The template follows from here (next page)

Effect of levels of sun-dried cassava foliage on growth performance of cattle fed rice straw
 Keo Sath, Khieu Borin and T R Preston*
CelAgrid, Cambodia
keosath@celagrid.org
*Finca Ecológica,UTA-Colombia, AA#48, Socorro, Santander, Colombia

Abstract
An on-farm trial experiment was carried out in Treang district, Takeo province from June to September 2006. Twenty female cattle were allocated to five levels of sun-dried cassava foliage (0, 0.25, 0.5, 0.75 and 1 % of body weight in DM basis) to evaluate the growth response when fed a basal diet of untreated rice straw plus a rumen supplement. The heifers were tethered alongside the feed trough in each household, where they had free access to the experimental diet and water. The heifers were provided rumen supplement (mainly urea, sulphur and other minerals) at 0.25% body weight and ad libitum rice straw. The design was a completely randomized design (CRD) with four replications of each treatment.
The intake of the leaf component of the cassava was 90% of the offer but only 45% of the offer level of petiole was consumed. The total intake of DM and crude protein intake increased according to the intake of cassava foliage. Daily weight gain increased from 201 to 402 g/day and feed conversion was better with increasing levels of protein from sun-dried cassava foliage in the diet. The responses were linear over the range of cassava crude protein intakes from 0 to 1.6 g/kg live weight.
It is concluded that supplementation with sun dried cassava foliage stimulated the growth performance of cattle and that the response was linear over the range from 0 to 1.6g cassava crude protein/kg live weight.
Key words: On-farm trial, parasites, rumen supplement,
Introduction
Similar with other developing countries in the region, large ruminants in Cambodia depend on natural pasture and crop residues, mainly rice straw. These are of low digestibility and usually imbalanced in essential nutrients which contribute to low feed intake (Schiere and Ibrahim 1989). Supplements are required to improve rumen microbial fermentation and therefore the performance of the host animals (Dixon and Egan 1987). Inadequate nutrition in cattle has often caused economic loss to the farmers because their animals loose weight and body condition, resulting in reduced reproductive capacity and increased susceptibility to diseases and parasites (Leng 1997).
Early work with fresh cassava leaves showed that it could be the sole source of supplementary protein and roughage in diets for fattening cattle based on liquid molasses-urea (Ffoulkes and Preston 1978). When used as a supplement to untreated rice straw the growth rates in ‘local “yellow” cattle were increased threefold by supplementing them with fresh cassava foliage (Seng Mom et al 2001). Ho Quang Do et al (2002) reported a curvilinear increase in N retention in goats when fresh cassava leaves replaced grass as the supplement to ammoniated rice straw.
In Cambodia, cassava (Manihot esculenta) is usually planted by the farmers with the main purpose of root harvesting and the leaves are left in the field. It has been shown that this residue can be a valuable source of protein for feeding to many kinds of animals (Preston 2001). When farmers harvest cassava root, the leaves are still a good quality protein feed for cattle particularly in the dry season. This situation can give an opportunity for farmers to get more benefit by collecting the cassava leaves for cattle feeding. Therefore, it is important to promote ways of maximizing the use of this valuable crop. Wanapat et al (1997) have drawn attention to the potential of cassava foliage made into hay, which combined leaves, stems and petiole, as a feed for ruminants. Added to this, cassava foliage contains condensed tannins (Wanapat et al 1997), which when fed to buffaloes in form of sun dried hay (Netpana et al 2001; Granum et al 2002) and goats (Seng sokerya and Preston 2003) in fresh form has been reported to reduce nematode egg counts.
In view of the potential of cassava foliage as a supplement for ruminant animals, there is a need to promote research with this feed for cattle in the Cambodia situation.
Objectives
 To study effect of levels of sun dried cassava foliage on growth performance of cattle fed rice straw
· To study effect of sun dried cassava foliage on faecal nematode egg counts
· To introduce to farmers the idea of using cassava foliage for their animals
Materials and Methods
Location and duration
The experiment was carried out in villages in Treang district, Takeo province which is about 80 km south of Phnom Penh city. The experiment was conducted for 3 months from June to September 2006 excluding adaptation and organizing period.
Farmer selection
In Treang district, Takeo provice, CelAgrid has been implementing a cattle project financed by Heifer International Cambodia. The aims of the implementation are to improve cattle management and feeding. Twenty farmers (including women householders) were selected for the study to evaluate the response to sun-dried cassava foliage. Beside these farmers, seven other farmers joined in the study to serve as controls using the traditional system of un-supplemented free grazing treatment. The selection of the farmers was based on:
· Having Heifers of 1.5 to 2 years of age
· Availability of land for growing cassava foliage
· Willingness to participate in the research and strong commitment to the idea
· Willingness to share technologies with neighbors
Experimental design
The experimental design was a “production function” to evaluate the growth response of cattle to increasing levels of sun-dried cassava foliage when fed untreated rice straw plus a “rumen supplement”. One female animal per household (n=20) was allocated to one of 5 levels of sun dried cassava foliage (0, 0.25, 0.5, 0.75 and 1 % of body weight in DM basis). The design was a completely randomized design (CRD) with 4 replications of each treatment.
The individual treatments were
- RC0:		Rice straw + rumen supplement at 0.25% body weight
- RC0.25:	Rice straw + rumen supplement 0.25% body weight + sun dried cassava foliage 0.25% body weight (in DM)
- RC0.50:	Rice straw + rumen supplement 0.25% body weight + sun dried cassava foliage 0.50% body weight (in DM)
- RC0.75:	Rice straw + rumen supplement 0.25% body weight + sun dried cassava foliage 0.75% body weight (in DM)
- RC1:	Rice straw + rumen supplement 0.25% body weight + sun dried cassava foliage 1% body weight (in DM)
Animals and management
The heifers were vaccinated against Foot and Mouth Disease before starting the experiment. They were from 1.5 to 2 years of age with an average live weight of 174 kg live weight. Twenty heifers were tethered alongside the feed trough (Photo 1) in each household, where they had free access to the experimental diet. The sun-died cassava foliage was fed first at about 7.00 am. The rumen supplement and rice straw were fed 2 times per day in the morning (8:00h) and afternoon (16:00h). Water was available the whole day. The seven “control” heifers were kept under traditional farmer management of free grazing and no supplementation.
	[image: Description: IMG_1277]

	[bookmark: _GoBack]Photo 1: Individual animals tethered to the feed trough in each household

Experimental Feeding
The cassava foliage was bought from farm households situated along the riverside in Kandal province, at the time of harvesting the roots. It was taken to CelAgrid for drying. The cassava leaves plus petioles were separated from the hard stem and sun dried by spreading on a plastic sheet placed on the ground. The duration of sun drying was 3 to 5 days until the leaves become crisp (>85%DM). After sun drying, the foliages were stored in bags and transported to the study site in Takeo province.
The ingredients for the rumen supplement (Table 1) were bought at the local market and mixed by the farmers participating in the study (Photo 2). After mixing, it was kept by each farm household and fed to the cattle at the rate of 0.25% of body weight per day. Rice straw was bought from farmers in the study area. It was from rice grown under rain-fed conditions.

	Table 1: Composition of the rumen supplement

	Ingredient
	% (fresh basis)

	Sugar palm syrup
	27

	Water
	13

	Rice bran
	33.5

	Urea
	13

	Diammonium phosphate
	3

	Salt
	5

	Lime
	5

	Sulfur
	0.5

	[image: Description: IMG_0897]

	Photo 2: Farmers preparing the rumen supplement

Data collection
Feeds offered and refused were recorded daily and weighed to measure daily feed intake. Representative samples of feeds offered and refused were collected for chemical analysis. The live weight was taken at the beginning of the study and then every 2 weeks until the end of the trial (Photo 3). Faecal samples were collected directly from the rectum of each animal once at the beginning of the experiment and after every 2 week interval to check the nematode egg count.

	[image: Description: IMG_0645]

	Photo 3: the method of weighing the cattle

Chemical analyses
The feeds offered and refused were analyzed for DM using microwave radiation (Undersander et al 1993) and N following the Kjeldahl procedure as outlined by AOAC (1990). For faecal egg counts, 4 g of representative samples of faeces were ground and mixed with 56 ml of floatation fluid (a saturated salt solution in water). A sub sample was transferred to both compartments of a McMaster counting chamber and allowed to stand for 5 minutes. All helminth eggs were counted under a microscope at 10x10 magnification and multiplied by 50 to yield the eggs per gram of faeces (Hansen and Perry 1994).
Statistical analysis
Data for feed intake, growth and feed conversion were analyzed by analysis of variance (ANOVA) using the General Linear Model procedure of MINITAB software (Version 13.31 2000). Sources of variation were levels of sun dried cassava foliage and error. Regression analysis was used to relate the independent variable (levels sun dried cassava foliage) with the dependent variables (live weight gain, feed intake and feed conversion).
Results and discussion
Animal health
There were no signs or symptoms of disease or toxicity in the animals during the experiment. Animals were in good healthy and it was observed that the skin became brighter in colour towards the end of the experiment, especially in the treatments with highest offer levels of cassava foliage. The changing appearance of the skin observed in this study may have been due to the effect of the protein supplementation enhancing the expression of immunity against internal and external parasite (Leng R A. personal communication).
Chemical composition of diet
The chemical composition of the components of the sun-dried cassava foliage, and of the rumen supplement, are shown in tables 2 and 3. The crude protein level in the cassava leaves was almost three times higher in the leaves than in the petioles. It was lower than in the studies of Wanapat (2003) and Vongsamphanh and Wanapat (2004) where the values reported were 23.6% and 27.3% in DM. These higher values could be because these authors harvested the foliage 3 months after planting, whereas the sun-dried cassava foliage in this study was collected at root harvesting. The nutritive value of cassava foliage has been shown to be affected by variety, location, soil type and other environmental conditions as well as the method of chemical analysis (Seerley 1972).
	Table 2: Mean values for chemical composition of feed ingredients

	
	% DM
	N*6.25, % in DM

	Whole sun dried cassava foliage
	87
	18.8

	Sun dried cassava leaves
	88.7
	23.4

	Sun dried cassava petiole
	86.3
	9.7

	Rumen supplement
	70.6
	39.6

The DM and crude protein of the rice straw varied slightly among the different households (Table 3). The mean overall values were 87.1% DM and 5.41% crude protein.
	Table 3: Mean values for chemical composition of rice straw in the different house-holds

	Family name
	% DM
	N*6.25, % (in DM)

	Mr. Banh Keo
	85.6
	5.8

	Mr. Chham Kosal
	85.5
	4.9

	Mrs. Eth Sarom
	87.5
	5.1

	Mr. Im Ean
	88.0
	5.1

	Mr. Khat Youn
	88.3
	4.9

	Mr. Kim Cho
	86.3
	5.7

	Mr. Kong Thol
	87.5
	4.9

	Mr. Moa Khon
	88.4
	5.7

	Mrs. Moa Yat
	85.7
	5.8

	Mr. Ngan Thy
	85.8
	5.7

	Mrs. Nhem That
	86.3
	5.7

	Mrs. Nhem Theoun
	87.3
	5.7

	Mr. Ni Chivo
	87.5
	4.9

	Mrs. Oam Rani
	86.6
	4.9

	Mrs. Om Yen
	88.0
	5.1

	Mrs. Sok Chanthy
	88.0
	5.8

	Mrs. Sok Mali
	88.3
	5.1

	Mrs. Sok Min
	85.9
	5.8

	Mrs. Thou Ka
	86.8
	5.8

	Mrs. Yong Thuch
	87.8
	5.7

	Mean±SD
	87.1±1.01
	5.41±0.39

Feed intake
The actual intake of the supplements was lower than the planned offer levels (Table 4; Figure 1). The heifers selected the cassava leaves in preference to the petioles, such that intakes of the former were 90% of the offer levels while for the latter it was less than 45% of offer levels. The low acceptability of the sun-dried petioles may be due to the effect of drying (rather hard in texture) or the lower protein content. In this study, leaves and petioles were sun-dried without chopping. In contrast, when feeding fresh cassava foliage managed by repeated harvesting there was no selection (personal observation) against the petioles. The cattle consumed petioles, leaves and soft stems but refused the hard stems.
	Table 4: Actual intake of sun dried cassava foliage compared
with planned levels

	Planned, % of body weight (DM)
	0
	0.25
	0.5
	0.75
	1

	Actual intake,% body weight (DM)
	0
	0.18
	0.34
	0.55
	0.73

	Intake as % amount offered
	
	

	 Cassava leaf
	0
	96.7
	95.7
	94.9
	96.0

	 Cassava petiole
	0
	40.1
	30.3
	44.2
	39.4

	Crude protein, g/g total CP in diet
	0
	0.16
	0.26
	0.38
	0.43

	[image:]

	Figure 1: Mean values for intake of diet ingredients as % of amount offered according to the offer level of sun-dried cassava foliage

There were no significant effects of cassava foliage intake on DM and crude protein intake of rice straw and rumen supplement (Table 5). However, total intake of DM and crude protein intake increased according to the intake of cassava foliage (Figures 2 and 3). The total DM increased by 30% and the crude protein by 65% at the highest level of cassava foliage. The proportion of dietary crude protein from sun dried cassava foliage was 40% of the total crude protein intake at the highest level of supplementation (Figure 4). The effect of the sun-dried cassava foliage in increasing the total DM intake in this study is in agreement with reports by Vongsamphanh and Wanapat (2004), who supplemented rice straw with cassava hay in a study with cattle, and by by Ho Quang Do et al (2002) who supplemented fresh cassava foliage to goats fed ammoniated rice straw. The positive linear trend in total DM intake in response to the supplementary cassava foliage protein (Figure 5) is in accordance with the thesis outlined by Leng and Preston (1976) and by IAEA (2002) that the selected protein supplement should not reduce intake and utilization of the basal diet but instead have potential to enhance them.
	Table 5: Mean values for feed intake and crude protein intake of heifers fed rice straw with levels of sun dried cassava foliage

	
	Planned levels of cassava, % of live weight (DM basis)

	
	0
	0.25
	0.5
	0.75
	1
	SEM
	P

	DM intake, g/day
	
	
	
	
	
	

	Rice straw
	4295
	4156
	4538
	3967
	4336
	224
	0.49

	Rumen supplement
	315
	293
	303
	258
	309
	18.5
	0.26

	Cassava
	0
	323
	621
	994
	1305
	
	

	Total
	4609c
	4772c
	5462bc
	5219bc
	5950ab
	234
	0.001

	DMI, g/kg LW
	25.6
	27.0
	30.1
	29.2
	32.8
	1.97
	0.14

	CP intake, g/day
	
	
	
	
	

	Rice straw
	245
	223
	243
	213
	224
	16.7
	0.62

	Rumen supplement
	125
	116
	120
	102
	122
	7.32
	0.26

	Cassava
	0
	64.7
	127
	196
	261
	
	

	Total
	369d
	404cd
	490bc
	511b
	608a
	20.8
	0.001

	[image:]

	Figure 2: Mean values for intake of diet ingredients according to intake of crude protein from sun-dried cassava foliage

	[image:]

	Figure 3: Mean values for intake of crude protein from the different dietary ingredients according to intake of intake of crude protein from sun-dried cassava foliage

	[image:]

	Figure 4: Mean values for percentage of dietary crude intake from the different ingredients according to intake of crude protein from sun-dried cassava foliage

	[image:]

	Figure 5: Relationship between sun-dried cassava foliage intake and DM intake

Growth rate
There were major differences in live weight gain between the heifers fed rice straw and rumen supplement (without cassava foliage) and those on un-supplemented free grazing (Figure 6). The rumen supplement provided nutrients for rumen microbes (ammonia, sulphur, phosphorus and other minerals) that can correct deficiencies of these nutrients in poor quality feeds such as rice straw. It cannot be concluded that the difference was due only to the rumen supplement as the grazing areas were extremely limited due to the land being used for the rice crop. The daily weight gain of the cattle fed only rumen supplement and straw in this experiment was higher than in the study of Seng Mom et al (2001); however, there were differences in the breeds which were larger and of Zebu type in our study compared with the smaller “Yellow” breed of cattle used by Seng Mom et al (2001).

	[image:]

	Figure 6: Comparison of rice straw + rumen supplement (without cassava) and free grazing on live weight gain

Daily weight gain increased and feed conversion was better with increasing levels of protein from sun-dried cassava foliage in the diet (Table 6). The responses (Figures 7 and 8) were linear over the range of cassava crude protein intakes recorded in the experiment (from 0 to 1.6 g crude protein/kg live weight). The improved growth rates and feed conversion in this study are in agreement with the reports of Seng Mom et al (2001) and Ho Quang Do et al (2001), who used fresh cassava foliage as a supplement for cattle fed rice straw and Moore, (1976) who gave cassava foliage to steers fed Pennisetum purpureum with varying levels of cassava foliage. Le Huu Khoung and Duong Nguyen Khang (2005) reported a linear increase in live weight gain in “Sindhi* Yellow” cattle fed fresh cassava foliage as a supplement to urea-treated rice straw. The maximum response of 60% was less than the 200% response in our study probably because the rate of cassava foliage supplementation was higher (1.6 g/kg live weight compared with 1.0 g/kg live weight in the study of Le Huu Khoung and Duong Nguyen Khang (2005). The response in the experiment of Seng Mom et al (2001) was 400% for cassava foliage protein at 1.3 g/kg live weight compared with the control.
The results of this study, together with the numerous reports in the literature, indicate strongly that the beneficial effect in ruminants of the protein in cassava foliage is due to its “ bypass” or “ escape’’ properties presumably because of the binding effect on the protein of the tannins present in this forage (Wanapat et al 1997). In an in vitro study, Promkot and Wanapat (2003) estimated that the rumen undegradable protein (assumed to be bypass protein) as percent of total protein in cassava hay was 52.7 compared with 50.4 for cottonseed meal (considered to be one of the best sources of bypass protein according to Preston and Leng 1987) and 35 for leucaena leaf meal.

	Table 6: Mean values for live weight and conversion of heifers fed rice straw with levels of sun dried cassava foliage

	
	Planned levels of cassava, % of live weight (DM basis)

	
	0
	0.25
	0.5
	0.75
	1
	SEM
	P

	Live weight, kg
	
	
	
	
	
	

	Initial
	175
	166
	170
	168
	166
	8.88
	0.93

	Final
	191
	189
	196
	192
	199
	9.24
	0.93

	Final#
	185
	192
	195
	193
	202
	3.50
	0.058

	Daily gain, g/day
	201b
	266ab
	282ab
	278ab
	402a
	33.0
	0.01

	Feed DM conversion
	25.1
	18.4
	20.
	18.8
	15.0
	2.39
	0.09

	# Adjusted for differences in initial weight

	[image:]

	Figure 7: Relationship between protein from sun-dried cassava foliage intake (as g/kg live weight) and live weight gain

	[image:]

	Figure 8: Relationship between protein from sun-dried cassava foliage (as proportion of total crude protein intake) and live weight gain

	[image:]

	Figure 9: Relationship between intake of crude protein from sun-dried cassava foliage and DM feed conversion

Parasite egg count
The numbers of nematode eggs in the faeces were extremely low both in the supplemented cattle and those on free grazing with no obvious tendencies due to date of sampling or supplementation (Table 7).

	Table 7: Nematode egg counts/g of faeces in the heifers fed rice straw and sun-dried cassava foliage or on free grazing

	Sample date
	Crude protein from cassava foliage, g/kg live weight
	Free grazing

	
	0
	0.37
	0.69
	1.09
	1.43
	

	6/27/2006
	275
	188
	238
	200
	425
	243

	7/11/2006
	138
	150
	225
	150
	188
	143

	7/25/2006
	238
	250
	275
	375
	175
	193

	8/8/2006
	150
	125
	466
	213
	225
	171

	8/22/2006
	213
	100
	325
	163
	288
	171

	9/5/2006
	163
	88
	225
	88
	150
	179

	9/19/2006
	200
	75
	138
	100
	163
	229

Conclusions
Based on the results of this research it is concluded that:
· Increasing levels of sun dried cassava foliage led to significant increases in total dry matter intake and daily weight gain of cattle fed untreated rice straw and a rumen supplement
· The response to cassava foliage protein in cattle fed untreated rice straw and rumen supplement is linear over the range of 0 to 1.6 g crude protein/kg live weight.
· Sun dried cassava foliage is a good source of bypass protein source for cattle
Acknowledgements
The authors are grateful to the MEKARN project, financed by the Sida-SAREC agency and my assistants Mr. Pek Samnang and Chea Chheangly for their technical help. Thanks are also due to 27 farmers in Treang District, Takeo province, who shared their experiences and participated actively in this study.
References
AOAC 1990 Official Method of Analysis. Association of Official Analytical Chemists. 15th edition (K Helrick editor). Arlington pp 1230

Dixon R M and Egan A R 1987 Strategies for utilization fibrous crop residues as animal feeds, Paper presented to the 7th AAFARR workshop, Chaing Mai, Thailand

Ffoulkes D and Preston T R 1978 Cassava or sweet potato forage as combined sources of protein and roughage in molasses based diets: effect of supplementation with soybean meal. Tropical Animal Production (3): 186-192

Granum G, Wanapat M, Wachirapakorn C and Pakdee P 2002 The effect of cassava hay supplementation on weight change, dry matter intake, digestibility and internal parasites in swamp buffaloes (bubalus bubalis) and cattle (bos indicus). In: Proc. Agriculture Conference, Narasuan University, Pitsanuloke, Thailand, July 26-30.

Hansen Jørgen and Perry Brian 1994 The epidemiology diagnosis and control of helminth parasites of ruminants. A Handbook, International Laboratory for Research on Animal Diseases, Nairobi, Kenya

Ho Quang Do, Vo Van San and Preston T R 2001 Blocks or cakes of urea-molasses as supplement for Sindhi x Yellow cattle fed rice straw and cut grass or cassava foliage. In: Proc. International Workshop on Current Research and Development on Use of Cassava as Animal feed. (Eds, T R Preston, B Ogle and M Wanapat), organized by Khon Kaen University and SIDA-SAREC, Sweden. July 23-24, 2001

Ho Quang Do, Vo Van Son, Bui Phan Thu Hang, Vuong Chan Tri and Preston T R 2002 Effect of supplementation of ammoniated rice straw with cassava leaves or grass on intake, digestibility and N retention by goats. Livestock Research for Rural Development (14) 3: http://www.lrrd.org/lrrd14/3/do143b.htm

IAEA 2002 Development and Field Evaluation of Animal feed supplementation Packages. Proceeding of the final review meeting of an IAEA Technical co-operation regional AFRA project. Vienna 2002 IAEA

Le Huu Khoung and Duong Nguyen Khang 2005 Effect of fresh foliage on growth and faecal nematode egg counts in Sindhi X Yellow cattle fed urea-treated rice straw basal diet. In: Proc. Regional seminar workshop on livestock based sustainable farming systems in the lower Mekong Basin. (Eds, T R Preston, B Ogle) organized by Cantho University, Vietnam and Sida-SAREC, Sweden. May 23-25, 2005

Leng R A 1997 Tree foliage in ruminant nutrition. http://www.fao.org/docrep/003/w7448e/w7448e00.htm

Leng R A and Preston T R 1976 Sugarcane for cattle production: present constraints, perspectives and researchpriorities. Tropical Animal Production 1: 1–22

Netpana N, Wanapat M, Poungchompu O and Toburan W 2001 Effect of condensed tannins in cassava hay on fecal parasitic egg counts in swamp buffaloes and cattle. In: Proceedings International Workshop on Current Research and Development on Use of Cassava as Animal Feed. T R Preston, B Ogle and M Wanapat (Ed) http://www.mekarn.org/procKK/netp.htm

Moore C P 1976 The utilization of cassava forage in ruminant feeding. International Seminar on Tropical Livestock Products, 8-12 March, Acapulco, Mexico.

Preston T R 2001 Potential of cassava in integrated faming systems. In: Proc. International Workshop on Current Research and Development on Use of Cassava as Animal feed. (Eds, T R Preston, B Ogle and M Wanapat), organized by Khon Kaen University and SIDA-SAREC, Sweden. July 23-24, 2001

Preston T R and Leng R A 1987 Matching Ruminant Production System with Available Resource in the Tropic and Subtropics. PENAMBUL BOOKS: ARMIDALE, P.O.Box 512, Armidale, New South Wales 2350, Australia.

Promkot C and Wanapat M 2993 Ruminal degradation and intestinal digestion of crude protein of tropical resources using nylon bag technique and three-step in vitro procedure in dairy cattle. Livestock Research for Rural Development (15) 11. http://www.lrrd.org/lrrd15/11/prom1511.htm

Schiere J B and Ibrahim M N M 1989 Feeding of urea-ammonia treated rice straw. A compilation of miscellaneous reports produce by the Straw Utilization Project (Sri Lanka): 9. 101

Seerley R W 1972 Utilization of cassava as a livestock feed. Pages 99-130 in Literature review and research recommendations on cassava, edited by C.H. Hendershott et al., AID Contract no. csd/2497. University of Georgia, Athens, USA.

Seng Mom, Preston T R, Leng R A and Meulen Uter 2001 Response of young cattle fed rice straw to supplementation with cassava foliage and a single drench of cooking oil. Livestock Research for Rural Development (13) 4. http://www.lrrd.org/lrrd13/4/seng134.htm

Seng Sokerya and Preston T R 2003 Effect of grass or cassava foliage on growth and nematode parasite infestation in goats fed low or high protein diet in confinement. Livestock Research for Rural Development (15) 8: http://www.lrrd.org/lrrd15/8/kery158.htm

Undersander D, Mertens D R and Theix N 1993 Forage analysis procedures. National Forage Testing Association. Omaha pp 154

Vongsamphanh P and Wanapat M 2004 Comparison of cassava hay yield and chemical composition of local and introduced varieties and effects of levels of cassava hay supplementation in native beef cattle fed on rice straw. Livestock Research for Rural Development 16 (8): http://www.lrrd.org/lrrd16/8/cont1608.htm

Wanapat M 2003 Manipulation of cassava cultivation and utilization to improve protein to energy biomass for livestock feeding in tropic. Asian-Aus J Anim Sci 16, 463-472

Wanapat M, Pimpa O, Petlum A and Boontao U 1997 Cassava hay: A new strategic feed for ruminants during the dry season. Livestock Research for Rural Development (9) 2: http://www.lrrd.org/lrrd9/2/metha92.htm

Return to top

image1.png
L' AaBb AaBb(4aBoCcl AaBbC AaBbCe daBbCel
© | Headingl Heading2 Heading3 Heading4 Heading Headings

5 Styles

image2.jpeg

image3.jpeg

image4.jpeg

image5.emf
0

10

20

30

40

50

60

70

80

90

100

0 0.25 0.5 0.75 1

Offer of sun-dried cassava foliage, kg DM/100kg live weght

Intake as % of amount offered

Rice straw Rumen supplement Cassava leaf Cassava petiole

image6.emf
0

1000

2000

3000

4000

5000

6000

7000

0 0.37 0.69 1.09 1.43

Crude protein from cassava foliage, g / kg live weight

Intake, g DM/day

Rice straw Rumen supplement Cassava foliage

image7.emf
0

100

200

300

400

500

600

700

0 0.37 0.69 1.09 1.43

Crude protein from cassava foliage, g / kg live weight

Intake crude protein, g/day

Rice straw Rumen supplement Cassava foliage

image8.emf
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

0 0.37 0.69 1.09 1.43

Crude protein from cassava foliage, g / kg live weight

Rice straw Rumen supplement Cassava foliage

image9.emf
y = 883x + 4569

R2 = 0.52

P=0.001

4000

4500

5000

5500

6000

6500

7000

0 0.5 1 1.5 2

Crude protein from cassava, g/kg live weight

DM intake, g/day

image10.emf
-100

-50

0

50

100

150

200

250

300

Free grazing Rice straw + rumen

supplement

Live weight gain. g/day

image11.emf
y = 113x + 205

R2 = 0.45

P=0.001

0

100

200

300

400

500

600

0 0.5 1 1.5 2

Crude protein from cassava, g/kg live weight

Live weight gain, g/day

image12.emf
y = 347x + 200

R2 = 0.40

 P=0.003

0

100

200

300

400

500

600

0 0.1 0.2 0.3 0.4 0.5

Crude protein from cassava, g/g total protein

intake

Live weight gain, g/day

image13.emf
y = -5.34x + 23.4

R2 = 0.27

P=0.019

5

10

15

20

25

30

0 0.25 0.5 0.75 1 1.25 1.5 1.75

Crude protein from cassava, g/kg live weight

DM feed conversion

