

Journal of the Indonesian Tropical Animal Agriculture

J. Indonesian Trop. Anim. Agric.
pISSN 2087-8273 eISSN 2460-6278
Accredited No. : 81 / DIKTI / Kep / 2011

Vol. 40 No. 4 December 2015

Jointly Published by Faculty of Animal and Agricultural Sciences- Diponegoro University
and
Indonesian Society of Animal Agriculture (ISAA)

Journal of the Indonesian Tropical Animal Agriculture

J. Indonesian Trop. Anim. Agric.

pISSN 2087-8273 eISSN 2460-6278

Editor-in-Chief : Edy Kurnianto

Vice Editor-in-Chief : Agung Purnomoadi

National Editorial Board :

- Agus Setiadi [Diponegoro University]
- Akhmad Sodik [Jenderal Soedirman University]
- Anang M. Legowo [Diponegoro University]
- Bambang Ali Nugroho [Brawijaya University]
- Budi Indarsih [Mataram University]
- Cece Sumantri [Bogor Agricultural University]
- Daud Samsudewa [Diponegoro University]
- Diding Latipudin [Padjadjaran University]
- Edi Suryanto [Gadjah Mada University]
- Edjeng Suprijatna [Diponegoro University]
- Edy Rianto [Diponegoro University]
- Jerry F. Salamena [Pattimura University]
- Joelal Achmadi [Diponegoro University]
- Karno [Diponegoro University]
- Krisna Agung Santosa [Gadjah Mada University]
- Lily Warly [Andalas University]
- Mukh Arifin [Diponegoro University]
- Mulyadi [Papua State University]
- Ni Wayan Kurniani Karja [Bogor Agricultural University]
- Nyoman Suthama [Diponegoro University]
- R. Djoko Sutrisno [Gadjah Mada University]
- Suci Paramitasari Syahlani [Gadjah Mada University]
- Sugiharto [Diponegoro University]
- Sumiati [Bogor Agricultural University]
- Susanto Prawirodigdo [Assessment Institute for Agricultural Technology]
- Sutaryo [Diponegoro University]
- Urip Santoso [Bengkulu University]
- Yon Soepri Ondho [Diponegoro University]

International Editorial Board :

- Abdulmojeed Yakubu [Nasarawa State University, Nigeria]
- Arda Yildirim [Gaziosmanpasa University, Turkey]
- Chalong Wachirapakorn [Khon Kaen University, Thailand]
- Takuro Oikawa [University of the Ryukyus, Japan]
- Sumeet Sharma [University of Alberta, Canada]
- Vincenzo Tufarelli [University of Bari 'Aldo Moro', Italy]
- Wan Zahari Muhamed [Universiti Malaysia Kelantan, Malaysia]

Managing Editor : Titik Ekowati
Retno Adiwinarti

Editorial Address:

Journal of the Indonesian Tropical Animal Agriculture
Faculty of Animal and Agricultural Sciences, Diponegoro University
Campus Drh. Soejono Koesoemowardojo
Tembalang - Semarang 50275 INDONESIA
Phone/Fax : 024 - 7474750
JITAA E-mail: jppt.fpundip@gmail.com
ISAA E-mail: isaa_ina@yahoo.com
JITAA Website: www.jppt.undip.ac.id
ISAA Website: www.isaa.undip.ac.id

The front cover illustrates the sketch of leaves and seeds of legume and grass forming a buffalo's horn (designed by Agung Purnomoadi)

History

MEDIA was the first academic bulletin at Faculty of Animal Science and Fisheries, Diponegoro University in 1975. Along with the development of livestock and fisheries field in the faculty, the faculty was splitted into the Faculty of Animal Science and Faculty of Fisheries. Consequently, there was a change of the journal name from MEDIA to Jurnal Pengembangan Peternakan Tropis (JPPT) in 1998.

JPPT awarded acceditation at the first time in 1999 by Directorate General of Higher Education, Republic of Indonesia. The accreditation was obtained every three years until 2011. JPPT is published on March, June, September and December.

JPPT was awarded the internationalization grant from 2009 to 2011. Consequently, JPPT no longer publish's articles in Indonesian, but all articles have been published in English since September 2009. The name of JPPT, therefore, was changed officially to Journal of the Indonesian Tropical Animal Agriculture (JITAA) in 2009.

JITAA was accredited again in 2011 for a period of five years since November 15, 2011 with No 81/DIKTI/Kep/2011. JITAA as the open access journal has been indexed by Directory of Open Access Journal (DOAJ), Google Scholar, CAB International, EBSCO, Index Copernicus International and Indonesian Scientific Journal Database (ISJD).

Aims and Scopes

Journal of the Indonesian Tropical Agriculture (JITAA) is a peer-reviewed publication devoted to disseminate all information contributing to the understanding and development of animal agriculture in the tropics by publication of original research papers. The journal covers all aspect relating to animal agriculture, including animal breeding and genetics, animal feeding and nutrition, animal reproduction, animal biotechnology, animal physiology, animal production and technology, animal products technology, animal management and economics, animal products processing and animal by-products, animal microbiology, livestock farming systems, and other related topics in relation to animal science.

Publication Ethics and Malpractice Statement

SECTION I: Publication

1. All submitted manuscript are reviewed by at least two reviewers who expertise in their subject.
2. The originality, soundness, novelty and language are factors that are taken into account in review by reviewers.
3. The results of review are categorized into eligible to publish in Journal of the Indonesian Tropical Animal Agriculture (JITAA) without revision, eligible to publish in JITAA with minor revision, eligible to publish in JITAA with major revision, and rejection.
4. If authors are encouraged to revise and resubmit a manuscript, then there is no guarantee that the revised submission will be accepted.
5. Rejected manuscript not be re-reviewed.

SECTION II: Editor

1. Editors have full responsibility and authority to reject/accept an manuscript.
2. Editors should guarantee the quality of the papers published in JITAA.
3. Editors should provide all information needed by aauthors to improve the publication.
4. Editors should preserve the identity or anonymity of reviewers.
5. Editors should publish errata page when needed.
6. Editors should not allow any conflicts of interest among authors, reviewers and board members.

SECTION III: Authors

1. Authors have to certify that the manuscript has not previously been published or is not being considered for publication elsewhere.
2. Authors have to certify that manuscript submitted is free from plagiarism.
3. Authors state that experiment conducted is according to national, international or applicable regulations for conducting scientific research.
4. Authors have to follow the rule of guideline of JITAA.
5. Authors state that all data analyzed are real.

SECTION IV: Reviewers

1. Reviewers should evaluate a manuscript solely on academic merits, in which if a conflict of interest is detected it should be immediately notified to the editor.
2. Reviewers have to keep all information relating to the manuscript reviewed.
3. Reviewers should review a manuscript objectively.
4. Reviewers should notify clearly on unclear statement written by authors.
5. Reviewers should not review manuscripts in which they have conflicts of interest resulting from competitive or relationships with any of the authors.
6. If plagiarism is detected, reviewers should notify the editors immediately.

CONTENTS

Milk Production and Reproductive Trait Caused by LOC514211 Gene Mutation in Dairy Cows - A. S. Anggraeni, E.Kurnianto, S. Johari Sutopo and Z.Shujun	191 - 198
Effect of Fermented <i>Sauropus androgynus</i> Leaves on Blood Lipid Fraction and Haematological Profile in Broiler Chickens - U. Santoso, Y. Fenita and Kususiyah	199 - 207
Fermentation Quality of King Grass Silage Treated with Liquid or Dried Inoculant of Lactic Acid Bacteria - B. Santoso, B. Tj. Hariadi and Jeni	208 - 214
Supplementation of Coffee Husk Fermented with <i>Pleurotus ostreatus</i> : Effect on Performance and Blood Profile of Gastrointestinal Nematodes Infected Goat - I. Badarina, H. D. Putranto and E. Sulistyowati	215 - 221
The Effects of Synchronization of Carbohydrate and Protein Supply in Sugarcane Bagasse Based Ration on Body Composition of Sheep - N. E. Wati, L. K. Nuswantara, F. Wahyono, E. Pangestu and J. Achmadi	222 - 228
Carcass Yield of Broiler Chickens Fed Banana (<i>Musa Paradisiaca</i>) Leaves Fermented with <i>Trichoderma viride</i> - J. S. Mandey, J. R. Leke, W. B. Kaunang and Y. H. S. Kowel	229 - 233
Effect of Post-Hatch Feed Deprivation on Fatty Acid Composition of Broiler Meat - S. Sugiharto, I. Isroli, T. Yudiarti, E. Widiastuti and E. Kusumanti	234 - 237
The Use of <i>Pomacea canaliculata</i> Snails in Feed To Improve Quality of Alabio Duck (<i>Anas platyrinchos Borneo</i>) Meat - A. Subhan, T. Yuwanta, Zuprizal and Supadmo	238 - 244
Author Index	245
Acknowledgment	245

Journal of the Indonesian Tropical Animal Agriculture [JITAA-pISSN 2087-8273 and eISSN 2460-6278, formerly Jurnal Pengembangan Peternakan Tropis-JPPT] is accredited by Directorate General of Higher Education – Ministry of National Education, Republic of Indonesia No. 81/DIKTI/Kep/2011.

JITAA is jointly published by Faculty of Animal and Agricultural Sciences - Diponegoro University and Indonesian Society of Animal Agriculture on March, June, September and December. All rights reserved.

JITAA is member of Directory of Open Access Journals (DOAJ), indexed by Google Scholar, CAB International, EBSCO, Index Copernicus International and Indonesian Scientific Journal Database (ISJD).

The journal receives original papers in animal agriculture which should not have been previously published or is not being considered for publication elsewhere.

The annual subscription is IDR 250.00 for domestic and US\$ 30.00 for overseas per year included mailing cost.

CARCASS YIELD OF BROILER CHICKENS FED BANANA (*Musa paradisiaca*) LEAVES FERMENTED WITH *Trichoderma viride*

J. S. Mandey, J. R. Leke, W. B. Kaunang and Y. H. S. Kowel

Animal Husbandry Faculty, Sam Ratulangi University,
Jl. Kampus Selatan, Kleak Manado 95115 - Indonesia
Corresponding E-mail: jetsm_fapet@yahoo.co.id

Received September 29, 2015; Accepted November 20, 2015

ABSTRAK

Penelitian ini dilakukan untuk mengevaluasi pengaruh level daun pisang (*Musa paradisiaca*) yang difermentasi dengan *Trichoderma viride* dalam beberapa masa inkubasi terhadap karkas ayam pedaging. Sebanyak 180 ekor ayam broiler umur 3 minggu digunakan dalam penelitian yang didesain berdasarkan Rancangan Acak Lengkap pola Faktorial (3×4). Ayam broiler dialokasikan secara acak ke dalam tiga ransum perlakuan yang mengandung 5, 10 dan 15% tepung daun pisang yang diinkubasi selama 0, 5, 10 dan 15 hari. Setiap perlakuan diulang tiga kali dan setiap unit percobaan terdiri dari lima ekor ayam. Penelitian dilaksanakan selama empat minggu, dan peubah yang diukur adalah konsumsi pakan, pertambahan berat badan, efisiensi penggunaan pakan dan produksi karkas. Semua data yang diperoleh dianalisis keragamannya dan dilanjutkan dengan uji Beda Nyata Terkecil. Hasil penelitian menunjukkan bahwa perlakuan kombinasi level daun pisang dan lama inkubasi berpengaruh sangat nyata ($P < 0,01$) terhadap konsumsi pakan, dengan nilai konsumsi pakan yang paling tinggi diperoleh pada perlakuan 10% daun pisang yang diinkubasi 10 hari. Selanjutnya, perlakuan kombinasi level daun pisang dan lama inkubasi berpengaruh sangat nyata ($P < 0,01$) terhadap pertambahan berat badan, efisiensi penggunaan pakan dan produksi karkas, dengan nilai konsumsi pakan yang paling tinggi diperoleh pada perlakuan 10% daun pisang yang diinkubasi 10 hari. Dapat disimpulkan bahwa pakan dengan kandungan 10% daun pisang yang diinkubasi selama 10 hari memberikan hasil yang terbaik.

Kata kunci: daun pisang, fermentasi, karkas, ayam pedaging

ABSTRACT

The study was conducted to evaluate the effect of level of banana (*Musa paradisiaca*) leaves fermented with *Trichoderma viride* at different days on the carcass yield of broiler chickens. A hundred and eighty 3-weeks-old broiler chicks were used in this present experiment based on factorial design (3×4). The birds were randomly allocated into three experimental diets containing of 5, 10 and 15% of banana leaves fermented within 0, 5, 10 and 15 days. Each treatment was divided into three replicates of five chicks in each. The experiment was terminated after 4 weeks or when the birds were 7-weeks-old. Feed intake, body weight gain, feed efficiency and carcass yield were measured during the study. The data were subjected to the analysis of variance test followed by least significant difference (LSD) test. Results showed that daily feed intake was significantly affected ($P < 0.01$) by the dietary treatments, in which feed intake was highest in broilers fed diet containing 10% banana leaves fermented for 10 days. The daily weight gain, feed efficiency and carcass yield were significantly affected ($P < 0.01$) by the treatments, in which the highest values of daily weight gain, feed efficiency, and carcass yield were observed in birds fed diet containing 10% banana leaves fermented for 10 days. It can be concluded that diet containing 10% banana leaves fermented for 10 days can be included in broiler ration without detrimental effects on the performance and carcass yield.

Keywords: banana leaves, incubation, carcass, broiler

INTRODUCTION

It has been acknowledged that most of total farming cost in broiler production comes from feed expenses. Therefore reduced feed costs may lead to improved production efficiency and profitability of broiler production. The use of unconventional feed ingredients such as banana (*Musa paradisiaca*) leaves could be the alternative. This application may improve the profit margin through reducing the use of expensive conventional protein sources (Iheukwume *et al.*, 2008). Banana is the second largest produced fruit after citrus, contributing about 16% of the world's total fruit production. Indeed, banana is cultivated over 130 countries, both in tropics and subtropics regions (Mohapatra *et al.*, 2010; Bera *et al.*, 2013). Banana is not a seasonal fruit and it is therefore available throughout the year. There are three most common bananas in the world, i.e., *M. cavendishii*, *M. paradisiaca* and *M. sapientum* (Mohapatra *et al.*, 2010).

It has been reported that banana leaves were a good source of lignin. Leaf blade and leaf sheaths have a high content of pentosan, as well as cellulose (20.4 – 37.3%) (Mohapatra *et al.*, 2010). Moreover, protein content in leaf blade was also substantial. Hence, banana leaves could be an ideal substitute of roughage for cattle. To improve the digestibility of banana leaves, addition of protein extract has been commonly practiced in ruminants (Katangole *et al.*, 2008). However, information about the utilization of banana leaf for broiler chickens was not available in the literature to date. Probably, the high content of cellulose in the leaf limit the utilization of such stuff in broiler ration. It is known that fermentation is a simple method to lower the fibre content of feed ingredients. Hence, the objective of this study was to evaluate the effects of banana leaves fermented with *Trichoderma viride* within different time on the performance and carcass yield of broiler chickens.

MATERIALS AND METHODS

Sample preparation

Banana leaves were obtained from local plantations from the area of Minahasa district, Indonesia. The leaves were washed and sun-dried to constant weight for 3-5 days. The leaves were ground, milled and then mixed with *T. viride* followed by incubation within different days, i.e.,

0, 5, 10 and 15 days, respectively. The fermented leaves were subsequently mixed with other feed ingredients before feeding to broiler chickens.

Experimental Birds, Design and Management

A total of 180 broiler chicks (3 weeks of age) were used in the study, which was set up based on factorial arrangement (3×4). The birds were randomly allocated into three experimental diets containing of 5, 10 and 15% of banana leaves fermented within 0, 5, 10 and 15 days. Each treatment was divided into three replicates of five chicks in each. The experiment lasted for 4 weeks or when the birds were 7-weeks-old.

Basal diet contained 54% yellow corn, 7.5% rice bran, 10% coconut cake, 12% soybean cake, 16% fish meal and 0.5% top mix. The diets used in the experiment and the nutrient analysis banana leaf are presented on Table 1 and Table 2, respectively. The birds were subjected to a standard broiler management procedure. At the beginning of the experiment, initial weights of the birds were determined and subsequent body weights and feed intake were measured weekly. At the end of experiment, final body weight was measured, and bird from each pen was randomly selected, weighed and slaughtered. After slaughter, carcass (chilled) weight was determined after removal of feather, head, lungs, gastrointestinal tract, liver, kidney and abdominal fat. Carcass yield was calculated as the percentage of fasted live body weight.

Statistical Analysis

The data were subjected to the analysis of variance (ANOVA) test followed by least significant difference (LSD) test (Steel and Torrie, 1980).

RESULTS AND DISCUSSION

The results of proximate analysis of banana leaves are presented in Table 1. The crude protein value of fermented banana leaves was higher than that of reported by Mohapatra *et al.* (2010) and Sen *et al.* (2014). The protein value was also higher than that in the most of grasses in the natural grassland (Singh, 1998). The chemical compositions of banana leaves after fermentation are shown in Table 1. The data shows that crude protein in banana leaves increased, whereas crude fibre decreased after incubation with *T. viride*, as compared to the unfermented one. This finding suggested that banana leaves can be used as a

Table 1. Nutrients of Based Diet and Banana Leaf

Nutrients	Based Diet	Banana Leaf Fermented			
		A0 (unfermented)	A1 (5d fermented)	A2 (10 d fermented)	A3 (15d fermented)
Crude Protein (%)	21.52	9.24	11.47	13.82	14.42
Fat (%)	6.90	11.35	11.60	11.68	11.88
Crude Fiber (%)	4.26	18.74	18.40	12.70	10.22
Nitrogen Free Extract (%)	-	45.16	45.56	47.08	47.86
Ash (%)	-	15.52	12.97	14.72	15.62
Ca (%)	0.88	0.19	0.17	0.21	0.22
P (%)	0.76	0.33	0.30	0.38	0.40
Energy (Kcal/kg)	3029	3810	3811	3900	3915

Table 2. Composition and Nutrients of Treatments

Treatments		Nutrients of the Diets (%)					ME (Kcal/Kg)
A (term)	B (%)	Crude Protein	Crude Fiber	Fat	Ca	P	
0	5	20.90	4.98	7.12	1.01	1.03	3030.86
	10	20.29	5.71	7.34	0.96	0.97	3031.76
	15	19.68	6.44	7.57	0.91	0.94	3032.66
5	5	21.01	4.97	7.14	0.99	1.00	3030.90
	10	20.51	5.68	7.37	0.94	0.95	3031.84
	15	20.02	6.39	7.61	0.88	0.90	3032.78
10	5	21.13	4.68	7.14	1.03	1.08	3034.46
	10	20.75	5.11	7.37	0.98	1.02	3038.96
	15	20.37	5.53	7.62	0.92	0.97	3043.46
15	5	21.16	4.56	7.15	1.03	1.10	3035.06
	10	20.81	4.86	7.39	0.98	1.04	3040.16
	15	20.46	5.16	7.65	0.93	0.99	3045.26

A = term of incubation; B = level of banana leaves

feedstuff in broiler diets after fermentation with *T. viride*.

The performances of broilers at the finisher phase (3-7 weeks) are presented in Table 3. The results showed that daily feed intake of broilers was affected ($P<0.01$) by the treatments, in which the feed intake was highest in broilers fed diet

containing 10% banana leaves fermented for 10 days (125.10 g/day). The high amount of feed intake in these birds seemed to be due to the increased palatability of the banana leaves as also reported by Ukwah *et al.* (2014). The daily weight gain of broilers was also affected ($P<0.01$) by the treatments, in which the highest value was

Table 3. Growth Performance of Broilers

Parameter	Terms of Incubation (A)	Levels of Banana Leaf (%) (B)		
		5	10	15
Feed intake (g/d)	0	103.22 ± 0.62 ^f	115.57 ± 0.39 ^e	117.79 ± 0.65 ^d
	5	117.65 ± 0.29 ^d	117.82 ± 0.25 ^d	116.86 ± 0.22 ^d
	10	122.62 ± 0.57 ^b	125.10 ± 0.11 ^a	119.75 ± 0.95 ^c
	15	124.06 ± 0.56 ^{ab}	124.49 ± 0.17 ^{ab}	123.86 ± 0.49 ^{ab}
Weight gain (g/d)	0	43.46 ± 0.74 ^e	48.50 ± 0.32 ^d	47.04 ± 0.96 ^d
	5	52.47 ± 0.22 ^b	54.25 ± 0.68 ^b	48.45 ± 0.32 ^d
	10	53.27 ± 0.48 ^b	58.03 ± 0.32 ^a	50.24 ± 0.85 ^c
	15	50.44 ± 0.51 ^c	46.15 ± 0.70 ^d	49.42 ± 0.89 ^{cd}
Feed efficiency	0	0.42 ± 0.008 ^c	0.42 ± 0.002 ^c	0.40 ± 0.06 ^c
	5	0.45 ± 0.01 ^{ab}	0.46 ± 0.06 ^{ab}	0.41 ± 0.02 ^c
	10	0.43 ± 0.04 ^b	0.46 ± 0.02 ^a	0.42 ± 0.07 ^c
	15	0.41 ± 0.04 ^c	0.37 ± 0.06 ^d	0.40 ± 0.06 ^c
Carcass (%)	0	68.42 ± 0.14 ^c	66.65 ± 0.62 ^d	67.95 ± 0.39 ^{cd}
	5	73.75 ± 0.76 ^{ab}	74.27 ± 0.62 ^{ab}	72.58 ± 0.44 ^b
	10	72.24 ± 0.38 ^b	74.58 ± 0.27 ^a	72.60 ± 0.34 ^b
	15	65.81 ± 0.20 ^{de}	73.03 ± 0.38 ^{ab}	71.67 ± 0.53 ^c

^a in the same parameters are the best interaction

observed in birds fed diet containing 10% banana leaves fermented for 10 days (58.03 g/day). The result was similar to that of reported by Ukwah *et al.* (2014) who found that feeding 10% banana peel powder significantly increased growth performance as compared to control. In the present study, the best feed efficiency was observed in the birds fed diet containing 10% banana leaves fermented for 10 days (0.46). This present finding was in accordance with that of reported by Taiwo *et al.* (2005). The improved feed efficiency of birds fed 10% banana leaves fermented for 10 days may be due to the increased digestive enzymes activity resulting in better digestion and utilization of feed. Overall, the survivability was 100% for all of the treatment groups.

The carcass yield was significantly affected ($P < 0.01$) by the treatments, in which the carcass yield was highest from the birds fed diet containing 10% banana leaves fermented for 10

days (74.58%). To date, there was no information regarding the effect of banana leaves on broiler carcass. However, Ayyola *et al.* (2014) reported that utilization of thyme leaves in broiler diet did not have significant effect on dressed carcass percentage. It is therefore suggested that feeding diet containing 10% banana leaves fermented for 10 days will produce the best carcass yield of broilers.

CONCLUSION

Based on the present data, it can be concluded that diet containing 10% banana leaves fermented for 10 days can be included in broiler ration without detrimental effects on the performance and carcass yield.

REFERENCES

Ayyola, M., O. A. Adedeji and A. D. Oladepo.

2014. Effect of dietary thyme leaf on broiler growth performances, carcass characteristics and cooking yield of the meat. *Global J. Sci. Res.* 2 (2): 47-50.
- Bera, S., S. Bhattachanya, J.N. Pandey and M. Biswas. 2013. Acute and sub-chronic toxicity study of *Musa paradisiaca* leaf extracts in mice. *J. Adv. Pharm. Edu. Res.* 3(2): 90-93.
- Iheukwumere, F.C., E.C. Ndubuisi, E.A. Mazi and M.U. Onyekwere. 2008. Performance, nutrients utilization and organ characteristics of broilers fed cassava leaf meal (*Manihot esculenta* Crantz). *Pak. J. Nutr.* 7: 13-17.
- Katangole, C.B., F.B. Bareeba, E.N. Sabiiti and I. Ledin. 2008. Nutritional characterization of some tropical urban market crops wastes. *Anim. Feed Sci. Technol.* 142: 275-291.
- Matekaire, T., J.F. Mupangwa and E.F. Kanyamura. 2005. The efficacy of banana plant (*Musa paradisiaca*) as a coccidiostat in rabbits. *Int. J. Appl. Res. Vet. Med.* 3(4): 326-331.
- Mohapatra, D., S. Mishra and N. Sutar. 2010. Banana and its by-product utilisation: an overview. *J. Sci. Indust. Res.* 69: 23-329.
- Sen, B., J. Singh, T. Verma and P.R. Patel. 2014. Performance of growing calves fed on banana (*Musa paradisiaca*) stem. *Bioscan.* 9(1): 121-123.
- Singh, J. 1998. Performance of growing calves fed on forest grass hay and wheat bhusa. *Indian J. Anim. Res.* 32(1): 23-29.
- Steel, R.G.D. and J.A. Torrie. 1980. *Principles and Procedures of Statistics*. McGraw-Hill Book Co. Inc. New York.
- Taiwo, A.A., A.D. Adejuyigbe, A.E. Adebawale, J.S. Oshotan and O.O. David. 2005. Performance and nutrient digestibility of weaned rabbits fed forage supplemented with concentrate. *Nig. J. Anim. Prod.* 31(1): 74-78.
- Ukwah, B.N., I.M. Ezeonu, E.A. Eze and J.O. Uguru. 2014. Assessment of prebiotic roles of *Musa paradisiaca* (plantain) peels for controlling spread of *Salmonella* and other infectious disease agents by broilers. *J. Biol. Chem. Res.* 31(2): 901-911.