
6. REFERENCES

Abd EI-Ghani, A.A.; El-Barody, M.A.A. and Saad, O.A.O. (1995). Milk yield and

composition, blood metabolites and rumen activity as affected by different

levels of Saccharomyces cerevisiae plus growth medium supplementation in

Egyptian buffaloes. 5 th Sci. Conf. Animal Nutrition, Ismailia, 1: 115-128.

Abd El-Hafeez, A.M. (2001). Effect of dry live yeast as feed additive on lactating

cows and growing sheep performance. M. Sc. Thesis, Fac. of Agric., Fayoum,

Cairo Univ.

Abdel-Khalek, A.E.; Mehrez, A.F. and Omar, E.A. (2000). Effect of yeast culture

(Lacto-sacc) on rumen activity, blood constituents and growth of suckling

Friesian calves. Proc. Conf. Anim. Prod. In The 21
th

 Century, Sakha, 18-20

April 2000: 201-210.

Abdel-Samee, A.M.; Abou-Fandoud, E.I. and EI-Gendy, K. (1996). The role of

probiotics in ameliorating heat load in lactating Friesians during summer under

North Sinai conditions. Egyptian J. Anim. Prod., 33(suppl. Issue): 277-286.

Abo El-Nor, S.A.H. and Kholif, A.M. (1998). Effect of supplementation of live yeast

culture in the diet on the productive performance of lactating buffaloes.

Milchwissenschaft., 53: 633-666.

Abou-Akkada, A.R. and El-Shazly, K. (1964). Effect of ciliate Protozoa from the

rumen on microbial activity and growth of lambs. App. Microbial., 12: 384-

388.

Abou Ammou, F.F.M. and El-Hosseiny, H.M. (1999). Performance and carcass

characteristics of lambs fed Bio-Tonic and Bospro as feed additives in summer

and winter seasons. Egyptian J. Nutrition and Feeds, 2(Special Issue): 57-66.

Abou-Selim, I.A. (1980). Ad lib versus controlled feeding in fattening buffalo calves.

Ph.D. Thesis, Fac. of Agric., Ain Shams Univ., Egypt.

Adams, D.C.; Galyean, M.L.; Kiesling, H.E.; Wallace, J.D. and Finkner, M.D.

(1981). Influence of viable yeast culture, sodium bicarbonate and monensin on

References -137 -

liquid dilution rate, rumen fermentation and feedlot performance of growing

steers and digestibility in lambs. J. Anim. Sci., 53(3): 780-789.
Afifi, Y.A.; Sahin, M.A.; Omar, S.F. and Youssef, F.A. (1974). Meat production

from buffalo male calves at different ages. Agric. Res. Rev., Cairo, 52: 1-20.
Aitken, A.; Casey, J.C.; Penny, I.F. and Voyls, C.A. (1962). Effect of drying

temperature on the accelerated freeze drying pork. J. Sci. Fed., Agric., 13: 439.
Akin, D.E. and Borneman, W.S. (1989). The role of rumen fungi in fiber

degradation. J. Anim. Sci., 67(suppl. 1): 474.

Alikhani, M.; Hemken, R.W. and Xin, Z. (1992). Effects of yeast supplementation
of alfalfa silage or alfalfa hay fed to lactating dairy cows. J. Anim. Sci.,
70(suppl. 1): 309.

Allam, A.M.; Shazly, K.; Borhami, B.E.A. and Mohamed, M.A. (2001). Effect of
baker's yeast (Saccharomyces cerevisiae) supplementation on digestion in
sheep and milk response in dairy cows. Egyptian J. Nutrition and Feeds, 4
(special Issue): 315-323.

Allen and Kilkenny (1980). Planted beef production. Published, Granda Publishing
Limited Technical books Division.

Allen, D.; Tillman, S. and Sidhu, M. (1969). Nitrogen metabolism in ruminants, rate
of ruminal ammonia production and nitrogen utilization by ruminants. J. Anitn.
Sci., 28: 689-697.

Alonzo, R.; Mirales, E.; Sidelac; Maracaibo; Venezuela, and Killen, J. (1993).

Effect of yeast culture (Yea-sacc 1026) on milk yield of Holstein cows and on

weight gain of calves at 90 days. J. Anim. Sci., 71 (suppl. 1): 289.
Alsmeyer, R.H. (1962). Personal communication, USDA, ARS. (cited from Proc.,

Meat Tenderness, Symposium by Samden, U.S.A.).

Alvarez, J. L.; Zaldivar, V.; Boado, A.; Lannes, M.; Tamayo Aviles, A. and
Faure, R. (1995). Influence of the energy and protein levels in rations on the

onset of puberty and semen quality in male Holstein. Revista de Salud Animal,
17(2): 189-200.

References -138 -

Andrighetto, I.; Bailoni, L.; Cozzi, G. and Berzaghi, P. (1993). Effect of yeast

culture addition on digestion in sheep fed a high concentrate diet. Small

Ruminant Research, 12: 27-34.

Angeles, S.C.; Mendoza, G.D.; Cobos, M.A. Crosby, M.M. and Castejon, F.A.

(1998). Comparison of two commercial yeast cultures (Saccharomyces

cerevisiae) on ruminal fermentation and digestion in sheep fed on corn-stover

diet. Small Ruminant Research, 31: 45-50.

Arambel, M.J. and Kent, B.A. (1988). Effect of yeast culture on milk production

response and apparent nutrient digestibility in early lactating cows. J. Dairy

Sci., 71(suppl. 1): 220.

Arambel, M.J. and Kent, B.A. (1990). Effect of yeast culture on nutrient digestibility

and milk yield response in early- to mid lactation dairy cows. J. Dairy Sci., 73:

1560-1363.

Arambel, M.J. and Wiedmeier, R.D. (1986). Effect of supplemental Saccharomyces

cerevisiae and/or Aspergillus oryzae on rumen fermentation. J. Dairy Sci.,

69(suppl. 1): 188.
Arambel, M.J.; Wiedmeier, R.D. and Walters, J.L. (1987). Influence of donor

animal adaptation to added yeast culture and/or Aspergillus oryzae fermentation

extract on in vitro rumen fermentation. Nutrition Report International, 35: 433-

436.
Arcos-Garcia, J. L.; Castrejon, F. A.; Mendoza, G. D. and E. P. PErez-Gavilan.

(2000). Effect of two commercial yeast cultures with Saccharomyces cerevisiae

on ruminal fermentation and digestion in sheep fed sugar cane tops. Livestock

Prod. Sci., 63, Issue 2: 153-157

Association of Official Analytical Chemists, AOAC. (1995). Methods of Analysis.

International. 16Ih Ed. Vol. 1. "Agricultural Chem. Contaminants, Drugs",

Washington DC, USA.

Awad, A.S.S. (1996). The use of growth promoters for cattle and buffaloes. Ph.D.

Thesis, Fac. of Agric., Cairo Univ., Egypt.

References -139 -

Batra, T.B. and Tochberry, R.W. (1964). Weights and body measurements of pure
breed Holstein and Guersey female and their crossbreeds. J. Dairy Sci., 57: 842.

Bedeir, L.H.; El-Sabban, F.; Abou-Selim, I.A. and El-Nouby, H. (1980). Effect of
castrating suckling buffalo calves on feedlot performance and carcass
characteristics. Agric. Res. Rev., 58: 73-83.

Beharka, A.A.; Nagaraja, T.G. and Morrill, J.L. (1991). Performance and ruminal
function development of young calves fed diets with Aspergillus oryzae
fermentation extract. J. Dairy Sci., 74: 4326-4336.

Berchielli, T.T; De Andrad, P.; Kronka, S.; De carvalho. JL.; Andrade, P. and
Pinotti, R.F. (1989). Digestibility of diets containing hydrolysed sugarcane

bagasse supplemented with cotton seed meal, yeast and maize meal. Revista-da.

Sociedade. Brasileira, de-zootecnia. 18: 532-537.
Bernard, J.K. (1992). Influence of supplemental yeast on the performance of Holstein

cows during early lactation. J. Dairy Sci., 75(suppl. 1): 312.

Bertrand, J.A. and Grimes, L.W. (1997). Influence of tallow and Aspergillus oryzae
fermentation extract in dairy cattle rations. J. Dairy Sci., 80: 1179-1184.

Besong, S.; Hackson, J.A.; Hicks, C.L. and Hemken, R.W. (1996). Effect of a
supplemental lipuid yeast product on feed intake, ruminal profiles, and yield,

composition, and organoleptic characteristics of milk from lactating Holstein
cows. J. Dairy Sci., 79: 1654-1658.

Bidner, T.D.; Schupp, A.R.; Mohamed, A.B.; Rumore, N.C.; Montgomery, R.E.;
Bagley, C.P. and McMillin, K.W. (1986). Acceptability of beef from Angus-
Hereford or Angus-Hereford-Brahman steers finished on all forage of high
energy diet. J. Anim. Sci., 62: 381.

Birkelo, C.P. and Rops, B. (1995). Effect of a yeast culture product (Yea-sacc) on
feedlot performance of yearling cattle self-fed an all-concentrate finishing diet.
URL: http://ars.sdstate.edu/BeefExt/BeefReports/1995/95-13.htm

Boing, J.T.P. (1983). Enzyme production. In: Industrial Microbiology. 411' ed. G.
Reed, ed. AVI Publ. Co., Inc., Westport, CT.

References -140 -

http://ars.sdstate.edu/BeefExt/BeefReports/1995/95-13.htm

Cabrera, E.J.I.; Mendoza, M.G.D.; Aranda, I.E.; Garcia-Bojalil, C.; Barcena,

G.R. and Ramos, J.J.A. (2000). Saccharomyces cerevisiae and nitrogenous

supplementation in growing steers grazing tropical pastures. Anim. Feed Sci.

and Tech., 83: 49-55.

Caja, F.G.; Romero, R. and Mesia, J. (2003). Malate in concentrate improves

growth performance and digestibility of intensively fattened lambs. J. Anim.

Sci., 81(suppl. 1): 149.

Callaway, T.R. and Martin, S.A. (1996). Effects of organic acid and monensin

treatment on in vitro mixed ruminal microorganism fermentation of cracked

corn. J. Anim. Sci., 74: 1982-1989.

Callaway, T.R.; Martin, S.A.; Wampler, J.L.; 11 ill, N.S.; Hill, G.M. (1997). Malate

content of forage varieties commonly fed to cattle. J. Dairy Sci., 80: 1651-1655.

Campos, M.R.; Herrera-Saldana, R.; Viniegas, G.G. and Diaz, C.M. (1990). The

effect of Aspergillus niger and Aspergillus oryzae (Amaferm) as probiotics on

in situ digestibility of high fiber diet. J. Dairy Sci., 73(suppl. 1): 133.

Carro, M.D.; Lebzien, P. and Rohr, K., (1992). Effect of yeast culture on rumen

fermentation, digestibility and duodenal flow in dairy cows fed a silage based

diet. Livestock Prod. Sci., 32(3): 219-229.

Caton, J.S.; Erickson, D.O.; Carey, D.A. and Ulmer, D.L. (1993). Influence of

Aspergillus oryzae fermentation extract on forage intake, site of digestion, in

situ degradability, and duodenal amino acid flow in steers grazing cool-season

pasture. J. Anim. Sci., 71: 779-787.

Chademana, I. and Offer, N.W. (1990). The effect of dietary inclusion of yeast

culture on digestion in the sheep. J. Anim. Prod., 50: 483.

Chaucheyras, F.; Fonty, G.; Berlin, G.; Salmon, J.M. and Gouet, P. (1996).

Effects of a strain of Saccharomyces cerevisiae (Levucell SC 1), a microbial

additive for ruminants, on lactate metabolism in vitro. Can. J. Microbiol., 42:

927-933.

References —141 —

Chiericato, G. M. (1983). Experimental results on beef production from Charolais x
Italian Friesian crossbreds compared with the parent breeds. 2. Carcass
characteristics. Rivista di Zootecnia e Veterinaria, 11(2): 119-125.

Chiquette, J. (1995). Saccharomyces cerevisiae and Aspergillus oryzae, used alone or
in combination, as a feed supplement for beef and dairy cattle. Can. J. Anim.
Sci., 75: 405-415.

Church, D.C. (1988). The Ruminant Animal Digestive Physiology and Nutrition. 2'1
Ed., .Reston Book, New Jersey.

Cocimano, M.R. and Leng, R.A. (1967). Metabolism of urea in sheep. Brit. J. Nutr.,
21 : 253.

Coffey, K.P.; Brazle, F.K. and Moyer, J.L. (1996). Performance by stocher cattle
offered feedstuffs containing Acremonium coenophialum and supplemented

with Aspergillus oryzae fermentation extract, Prof. Anim. Sci., 12: 86-90.
Coles, E.H. (1974). Veterinary Clinical Pathology. Text book 2'1., W.b. Saunders co.,

Ph. Ladeelphia, Pennsylvania.

Con-Way, E.F. method (1962). Modification analysis and volumetric error. Rev. Ed.
Look Wood. London.

Cornelius, C.E. (1960). Serum transaminases in veterinary diagnosis calf. Vet., 13:
22.

Cornelius, C.E. (1970). Liver Function in Clinical Biochemistry of Domestic
Animals. P 161., Kanek of Cornelius, New York Acad. Press (Eds).

Corona, L.; Mendoza, G.D.; Castejon, F.A.; Crosby, M.M. and Cobos, M.A.
(1999). Evaluation of two yeast cultures (Saccharomyces cerevisiae) on ruminal
fermentation and digestion in sheep fed a corn stover diet. Small Ruminant
Research, 31: 209.

Cosar, S.; Akcan, A.; Kinet, H. and Akdeniz, C. (1991). Growth, viability and
sperm characteristics of male progeny of pregnant imported American Holsteins

under Lalahan state farm conditions. Lalahan Hayvancilik Arastirma Enstitilsij
Dergisi, 31(1-2): 14-25.

References —142 —

Dawson, A. (1988). Manipulating ruminal fermentation's are there natural alternatives

to ionophores for beef production. Biotechnology in Feed Industry, of Alltech

Fourth Annual Sumposium, Kentuchy, USA. P 101.

Dawson, K.A. (1990). Designing the yeast culture of tomorrow-mode of action of

yeast culture for ruminants and non-ruminants. In: Biotechnology in the feed

industry, vol. V. Altech Technical publications, Nicholasville, KY.

Dawson, K.A.; Newman, K.E. and Boling, J.A. (1990). Effects of microbial

supplements containing yeast and lactobacilli on roughage-fed ruminal

microbial activities. J. Anim. Sci., 68: 3392-3398.

Denigan, M.E.; Huber, J.T.; Alhadhrami, G. and Al-Dehnch, A. (1992). Influence

of feeding varying levels of Amaferm on performance of lactating dairy cows.

J. Dairy Sci., 75: 1616-1621.

Desai, H.B. and Shukla, P.C. (1989). Effect of feeding bio-mass (SCP) on growth,

body measurements and economics in growing calves. Gujarat Agricultural

University Research Journal, 14(2): 63-69.

Dhuyvetter, D.V.; Caton, J.S.; Ringwall, K. and Ottmar, G. (1996). Effects of

Banbermycins (gainpro) and Aspergillus oryzae (amaferm) fed to growing

heifer calves in North Dakota. J. Anim. Sci., 74(suppl. 1): 296.

Doreau, M. and Jouany, J.P. (1998). Effect of Saccharomyces cerevisiae culture on

nutrient digestion in lactating dairy cows. J. Dairy Sci., 81: 3214-3221.

Doumas, B.T.; Watson, W.A. and Biggs, H.G. (1971). Colorimetric determination of

albumin. Clin. Chem. Acta, 31: 87.

Drennan, M.J. and Moloney, A.P. (1993). Effect of yeast culture on growth of beef

cattle fed on grass silage plus barley-based concentrates. Irish J. Agric. And

Food Res., 32(2): 125-132.

Duncan, D.B. (1955). Multiple range and multiple F-test. Biometrics., 11:1-42.

Edwards, L.E. (1991). Practical uses of yeast culture in beef production in sight into

its mode of action. In : Biotechnology in the feed industry. Vol. VI. Alltech

technical publications, Nicholasvilieky.

References -143 -

EI-Ashry, M.A.; Fayed, A.M.; Youssef, K.M.; Salem, F.A. and Aziz, H.A. (2003).

Effect of feeding flavomycin or yeast as feed supplement on lamb performance
in Sinai. Egyptian J. Nutrition and Feeds, 6(Special Issue): 1009-1022.

El-Ashry, M.A.; Kholif, A.M.; El-Alamy, H.A.; El-Sayed, H.M. and El-Hamamsy,
T.A. (2001a). Effect of different yeast cultures supplementation to diet on the

productive performance of lactating buffaloes. Egyptian J. Nutrition and Feeds,
4(1): 21-33.

EI-Ashry, M.A.; Motagally, Z.A. and Maareek, Y.A. (2001b). Effect of live dried
baker's yeast and yeast culture on performance of growing buffalo calves.

Egyptian J. Nutrition and Feeds, 4(Special Issue): 607-617.

El-Badawi, A.Y.; Gado, H.M. and Tawila, M.A. (1998). Influence of dietary yeast
culture on the lactation performance of goats. Arab. Univ. J. Agric. Sci., Ain-

Shams Univ., Cairo, 6(1): 111-121.

El-Barbary, A.S.A.; Mandy, A.E. and Kassab, M.S. (1995). Body measurements
and growth from birth to 18 months of age in Friesian calves and their

crossbreds. Alex. J. Agric. Res., 40(1): 19-35.

El-Basiony, A.Z.; Ragheb, E.E. and Metwally, H.M. (1998). Effect of lasalocid and
Yea-sacc supplementation on performance, digestibility and carcass

characteristics of buffalo calves. Arab. Univ. J. Agric. Sci., Ain-Shams Univ.,
Cairo, 6(1): 99-109.

El-Gaafarawy, A.M. (1992). Improvement of production and reproductive efficiency
in Friesian calves. Ph.D. Thesis, Fac. of Agric., Al-Azhar Univ.

El-Hassan, S.M.; Newbold, C.J.; Edwards, I.E.; Topps, J.H. and Wallace, R.J.
(1996). Effect of yeast culture on rumen fermentation, microbial protein flow

from the rumen and live-weight gain in bulls given high cereal diets. British J.
Anim. Sci., 62: 43.

El-Hommosi, F.F and Abdel-Hafiz, G.A. (1979). Effect of different concentrate

levels in diets of Ossimi lambs.11. Physical and chemical characters of carcass.
Assiut. Vet. Med. J., 6(11 and 12): 75-95.

References —144 —

EI-Kholy, A.F. (1991). Studies in meat production in cattle. Ph.D. Thesis, Fac. of

Agric., Cairo Univ.

El-Kholy, A.F.; Salem, M.A.I.; Ibrahim, M.A.M. and Sami, A.S. (1999). Meat

quality of Egyptian Buffalo and Friesian males implanted with anabolic agents.

Egyptian J. Anim. Prod., 36(1):1-8.

El-Maghawry, A.M.; Tawfeek, M.I. and Habeeb, A.A. (1993). Growth, liver and

kidney functions and carcass traits of rabbits as affected by supplementation

with Bospro, under conditions of Egypt. Egyptian J. Rabbit Sci., 3(1): 1-11.

El-Mekass, A.A. (2002). Effect of adding baker's yeast to different rations on the

performance of lactating cows. Ph.D. Thesis, Fac. of Agric., Cairo Univ.

El-Mounir, T.I. (1990). Effect of feeding ammoniated rice straw on performance of

Friesian calves. M.Sc. Thesis, Fac. of Agric., Moshtoher, Zagazig Univ.

El-Sheikh, A.R.; Samy, H.M. and El-Sherbiny, M. (1995). Role of diet

supplemented with Bospro on alopecia, milk production and ovrian inactivity in

buffaloes. 3'1 Sci. Cong., Egyptian Society for Cattle Diseases, 3-5 Dec. 1995,

Asiut, Egypt.

El-Talty, Y.I.; Abdul-Aziz, G.M. and Ali, A.M. (2001). Calcium hydrozide

treatment of some organic wastes. 2- Effect on performance of growing goats

without or with yeast supplementation. Egyptian J. Nutrition and Feeds, 4

(special Issue): 415-422.

El-Waziry, A.M.; Kamel, H.E.M. and Yacout, M.H.M. (2000). Effect of bakers'

yeast (Saccharomyces cerevisiae) supplementation to berseem (Trifolium

alexandrinum) hay diet on protein digestion and rumen fermentation of sheep.

Egyptian J. Nutrition and Feeds, 3(2): 71-82.

Enjalbert, F.; Garrett, J.E.; Moncoulon, R.; Bayourthe, C. and Chicoteau, P.

(1999). Effects of yeast culture (Saccharomyces cerevisiae) on ruminal

digestion in non-lactating dairy cows. Anim. Feed Sci. and Tech., 76: 159.

Erasmus, L.J.; Botha, P.M. and Kistner, A. (1992). Effect of yeast culture

supplement on production, rumen fermentation, and duodenal nitrogen flow in

dairy cows. J. Dairy Sci., 75: 3056-3065.

References -145-

Erdman, R.A. and Sharma, B.K. (1989). Effect of yeast culture and sodium
bicarbonate on milk yield and composition in dairy cows. J. Dairy Sci., 72:
1292.

Erwin, E.S. (1960). Comparative serum constituents in Brahman and Angus cows. J.
Dairy Sci., 43: 98.

Etman, K.I. (1985). The effect of limit of concentrate feeding and roughage on meat
production. Ph.D. Thesis, Fac. of Agric., Moshtoher, Zagazig Univ.

Fawcett, J.K. and Scott, J.E. (1960). Determination of serum urea. J. Clin. Path., 13:
156.

Fayed, A.M. (2001). Effect of using Yea-Sacc on performance of sheep and goats in
Sinai. Egyptian J. Nutrition and Feeds., 4(2): 67-80.

Fenner, H.; Dickinson, F.N. and Barnes, H.D. (1967). Relationship of digestibility
and certain rumen fluid components to level of feed intake and time of sampling
after feeding. J. Dairy Sci., 50(3): 334-344.

Fiems, L. O.; Cottyn, B. G. and Boucque, C. V. (1995). Effect of yeast
supplementation on health, performance and rumen fermentation in beef bulls.
Arch iv fuer Tierernaehrung, Langhorne, 47(3): 295-300.

Firkins, J.L.; Weiss, W.P.; Eastridge, M.L. and Hull, B.L. (1990). Effects of
feeding fungal culture extract and animal-vegetable fat on degradation of

hemicellulose and on ruminal bacterial growth in heifers. J. Dairy Sci., 73:
1812-1822.

Fisher, L.J.; Bittman, S.; Mir, Z.; Mir, P.S. and Shelford, J.A. (1993). Nutritional
evaluation of ensilage made from intercropped corn and sunflowers. Cand. J.
Anim. Sci., 73:539.

Fondevila, M.; Newbold, C. J.; Hotten, P. M.; Orskov, E. R. (1990). A note on the
effect of Aspergillus oryzae fermentation extract on the rumen fermentation of
sheep given straw. Anim. Prod., 51(2): 422-425.

Forrest, R.J. (1981). Differences in meat tenderness between sires and breeds. Res.
Rev., Res. Station, Agassiz, B.C., May, 9-10. (cited from FSTA., 14: 598,
1982).

References —146 —

Fouad, M.T.; Awad, Y.L.; Elde, M.S. and Fahmy, F. (1975). Certain biochemical

abnormalities associating alopecia in buffalo calves. Egyptian J. Vet. Sci.,

12:23.

Frumholtz, P.P.; Newbold, C.J. and Wallace, R.J. (1989). Influence of Aspergillus

oryzae fermentation extract on the fermentation of a basal ration in the rumen

simulation technique (Rusitec). J. Agric. Sci., (Camb.), 113: 169-172.

Gaafar, H.M.A. (2001). Performance of growing calves fed rations containing corn

silage. Ph.D. Thesis, Fac. of Agric., Kafer El-Sheikh, Tanta Univ.

Gado, H.M.; Badawi, A.Y.; Helal, F.L.S. and Nasr, S.A. (1998). Effect of yeast

culture supplementation level on the growth performance of growing goats.

Arab. Univ. J. Agric. Sci., Ain-Shams Univ., Cairo, 6(1): 123-133.

Galev, B.; Kosova, T.; Pribylov, V. and Sechin, V. (1982). Enzymes in diets for

young beef cattle. Nutr. Abstr. Rev. Ser. B. 52: 711.

Galloway, D.L.Sr.; Goetsch, A.L.; Sun, W. and Forster, L.A.Jr. (1991). Effects of

additions of sodium bicarbonate, salt, Aspergillus oryzae culture extract, niacin,

lysine or phenylalanine to ground corn-based supplements on feed intake and

digestion by Holstein steers consuming bermudagrass (Cynodon dactylon) hay.

Anim. Feed Sci. and Tech., 32: 261-273.

Garin, D.; Caja, G. and Mesia, J. (2000). Effect of the use of Gustor XXI as a

substitute of growth promoters in the intensive fattening of lambs. Conference

of Feed Manufacturers of the Mediterranean, 2000/03/22-24, Reus (Spain).

Goll, D.E.; Straomer, M.H.; Olson, D.G.; Dayton, W.R.; Suzuki, A. and Robison,

R.M. (1974). The role of myofibrillar proteins in meat tenderness. Proc. of

Meat Industry Res. Conf. 75-98. (cited from FSTA, 8:259, 1976).

Gomez-Alarcon, R.A; Dudas, C. and Huber, J.T. (1987). Effect of Aspergillus

oryzae (Amaferm) and yeast on feed utilization by Holstein cows. J. Dairy Sci.,

70(suppl. 1): 218.

Gomez-Alarcon, R.A; Dudas, C. and Huber, J.T. (1990). Influence of cultures of

Aspergillus oryzae on rumen and total tract digestibility of dietary components.

J. Dairy Sci., 73: 703 -710.

References -147 -

Gomez-Alarcon, R.A; Huber, J.T.; Higginbotham, G.E.; Wiersma, F., Ammon,
D. and Taylor, B. (1991) Influence of feeding Aspergillus oryzae fermentation
extract on the milk yields, eating patterns, and body temperatures of lactating
cows. J. Anim. Sci., 69: 1733-1740.

Grau and Hamm (1957). Mitteilung uber due bestimmung oler wasser Bindung des
Muskels. Zeitschrifs fur laben smittel, untersuchung und forschung, 105(6):
446.

Gunther, K.D. (1990). Yeast culture-yea-sacc. 1°26 success under German dairy
conditions. Feed compounder, 10: 24-27.

Habeeb, A.A.; Ayyat, M.S. and Basiuny, S.M. (1989). Thyroid function, some blood
constituents and fatting performance of rabbits as affected by thryroxine
treatments. 3° Egyptian-British Conf. on Animal, Fish and Poultry Production,
Alex., Egypt, 2: 1017-1025.

Hackett, H.; Kreider, D.L.; Hardesty, D. and Hornsby, P. (1995). Effect of malic
acid supplementation in postpartum cows. J. Anim. Sci., 73(suppl. 1): 254.

Hamm, R. (1972). Kidchemie de Fleisches. Pout Pareyin Beilin und Huamburg,
Leipzing. (C.F. Proc. Congress Dokumentation, 26 th European Meeting of Meat
Research Workers, 2,P. 124, 1980).

Hanafy, M.A. (1997). Effect of yeast culture supplementation in ruminant diets on

feed utilization, rumen fermentation and growth performance. J. Agric. Sci.
Mansoura Univ., 22(4): 1047-1055.

Hancock, D.L.; Brake, A.C.; Montgomery, A.L.; Dominey, J.R.; Mattingly, C.A.
and Cecava, M.J. (1994). Influence of yeast addition and Compudose®
implantation on feedlot performance and carcass characteristics of growing and
finishing steers. J. Anim. Sci., 72(supp1.1): 300.

Harrison, G.A.; Hemken, R.W.; Dawson, K.A. and Harmon, R.J. (1988).

Influence of addition of yeast culture supplement to diets of lactating cows on

ruminal fermentation and microbial populations. J. Dairy Sci., 71: 2967-2975.
Henry,R.J.; Cannon, D.C. and Winkelman, J.W. (1974). Clinical Chemistry,

Principles and Technics, 2°, Harper and Row, Publ., P. 415.

References -148 -

Herring, M.A. and Halford, D.M. (1990). Growth and carcass characteristics and

serum growth hormones, insulin and prolactin in lambs supplemented with

Amaferm. SID Sheep Res., 6:5.

Higginbotham, G.E.; Bath, D.L. and Butler, L.J. (1993). Effect of feeding an

Aspergillus oryzae extract on milk production and related responses in a

commercial dairy herd. J. Dairy Sci., 76: 1484-1489.

Higginbotham, G.E.; Collar, C.A.; Aseltine, M.S. and Bath, D.L. (1994). Effect of

yeast culture and Aspergillus oryzae extract on mild yield in a commercial dairy

herd. J. Dairy Sci., 77: 343-348.

Higginbotham, G.E.; Merrian, J.; DePeters, E. and Sullivan, J. (2001). Effect of

live yeast versus yeast culture on milk yield and related parameters in early

lactation cows. J. Anim. Sci., 79(suppl. 1): 281.

Hudyma, W.T. and Gray, D. (1990). Effect of feeding yeast culture and sorting

calves by weight on feedlot performance of calves fed a corn silage diet. J.

Anim. Sci., 68(suppl. 1): 471.
Huffman, J.; Flanders, J.R.; Hancock, D.L.; Neary, M.K. and Berg, E.P. (1995).

Effect of Ralgro implantation and yeast supplementation on performance and

carcass traits of finishing lambs. J. Anim. Sci., 73(suppl. 1): 284.

Huhtanen, P. and Hissa, K. (1996). The influence of molasses and yeast culture on

the performance of growing bulls on grass silage-based diet. J. Anim. and Feed

Sci., 5(3): 201-214.

Humphry, J.B.; Coffey, K.P.; Moyer, J.L.; Brazle, F.K. and Lomas, L.W. (2002).

Intake, digestion, and digestive characteristics of Neotyphodium coenophialum-

infected and uninfected fescue by heifers offered hay diets supplemented with

Aspergillus oryzae fermentation extract or laidlomycin propionate. J. Anim.

Sci., 80: 225-234.

Hussaini, S.A.; Deartherage, F.B. and Kunkle, L.E. (1950). Studies on meat. II-

observations on relation of biochemical factors to change in tenderness. Fd.

Technol., 4 (9): 366.

References -149 -

Ibrahim, I.L.; EI-Gaafarawy, A.M. and Omar, E.A. (1997). Effect of adding
probiotics to Friesian calves diet on their growth performance. J. Agric. Sci.
Mansoura Univ., 22(4): 1035-1045.

Jeong, H. Y.; Kim, J. S.; Ahn, B. S.; Cho, W. M.; Kweon, U. G.; Ha, J. K. and
Chee, S. H. (1998). Effect of direct-fed microbials (DFM) on milk yield, rumen

fermentation and microbial growth in lactating dairy cows. Korean J. Dairy
Sci., 20(4): 247-252.

Jouany, J.P.; Mathieu, F.; Selland, J.; Bohatier, i.; Bertin, G. anti Mercier, M.
(1998). Effect of Saccharomyces cerevisiae and Aspergillus oryzae on the
digestion of nitrogen in the rumen of defaunated and refunated sheep. Anim.
Feed Sci. and Tech., 75: 1-13.

Judkins, M.B. and Stobart, R.H. (1988). Influence of two levels of enzyme
preparation on ruminal fermentation, particulate and fluid passage and cell wall
digestion in wether lambs consuming either a 10% or 25% grain diet. J. Anim.
Sci., 66: 1010-1015.

Jung, H.G. and Varel, V.H. (1987). Adaptation of the rumen microflora to different
forage fiber types. J. Anim. Sci., 65(suppl 1): 451.

Kamra, D.N.; Chaudhary, L.C.; Agarwal, N.; Singh, R. and Pathak, N.N. (2002).
Growth performance, nutrient utilization, rumen fermentation and enzyme
activities in calves fed on Saccharomyces cerevisiae supplemented diet. Indian
J. Anim. Sci., 72(6): 472-475.

Kaneko, J.J. (1989). Clinical biochemistry of domestic animals. 4 1 Ed. Academic
Press, Inc., New York.

Kar, D.; Sengupta, B.P.; Vale, W.G. (ed.); Barnabe, V.H. (ed.) and Mattos, J.C.A.
de. (1994a). Effect of yeast culture feeding on body weight changes, feed and

water intake and feed conversion efficiency in lactating Murrah buffaloes.
Proceedings 4 11 World Buffalo Congress, Sao Paulo, Brazil, 27-30 June, 1994:
Vol. 2, 184-186.

Kar, D.; Sengupta, B.P.; Vale, W.G. (ed.); Barnabe, V.H. (ed.) and Mattos, J.C.A.
de. (1994b). Effect of biological feed additive (Yeast Culture) on some rumen

References -150 -

metabolite and blood parameters in lactating Murrah buffaloes. Proceedings 4 1

World Buffalo Congress, Sao Paulo, Brazil, 27-30 June, 1994: Vol. 2, 254-256.

Kellems, R.O.; Lagerstedt, A. and Wallentine, M.V. (1990). Effect of feeding

Aspergillus oryzae fermentation extract or Aspergillus oryzae plus yeast culture

plus mineral and vitamin supplement on performance of Holstein cows during a

complete lactation. J. Dairy Sci., 73: 2922-2928.

Khalifa, H.H.; EI-Ashry, M.A.; Shahen, K.; EI-Kholi, N.M. and Khalifa, H.A.

(2001). Effect of non-hormonal growth promoters on growth, carcass

characteristics and body composition of buffalo calves. I- Effect of yeast

culture. Egyptian J. Nutrition and Feeds. 4(special Issue): 619-631.

Khalil, F.F.M. (1981). Studies on animal production "Studies on the meat production

of buffaloes". M.Sc. Thesis, Fac. of Agric., Mansoura Univ.

Khattab, H.M.; Ahmed, S.M. and Fozey, S.A. (1997b). Effect of Lacto-sacc

supplementation in the rations of lactating Friesian cows on nutrients

digestibility, some ruminal and blood serum parameters, milk yield and milk

composition. Egypt. J. Appl. Sci., 12(5): 25 -34.

Khattab, H.M.; Fayed, A.M. and Ragheb, A.A. (1997a). Effect of using non-

hormonal growth promoters on the productive performance of buffalo calves.

Egyptian J. Nutrition and Feeds, 1(special Issue): 81-89.

Khattab, H.M.; Salem, F.A.; Sayeda, M.M. and Nagh, H.M. (2003). Effect of Yea-

sacc, Lacto-sacc supplementations and energy levels on performance, rumen

activity, some blood constituents and carcass traits in growing sheep. Egyptian

J. Nutrition and Feeds, 6(special Issue): 991-1007.

Khinizy, A.E.M. (1999). Effect of using some growth promoters on rations

digestibility and lamb performance. Egypt. J. Appl. Sci., 14(2): 318-323.

Khinizy, A.E.; Fouad, R.T.; Mohy El-Deen, M.M.; Matter, B.B. and Fahmy, A.A.

(1997). Effect of feeding whole green maize with urea-molasses minerals

mixture on performance of buffalo calves. Egypt. J. Appl. Sci., 12:408.

Kim, D.Y.; Dawson, D.P.; Kent, B.A. and Arambel, M.J. (1994). Effect of

supplemental viable yeast culture with or without Aspergillus oryzae on body

References -151 -

weight gain, milk production and nutrient digestibility in early lactating
Holstein heifers. J. Anim. Sci., 72(suppl. 1): 299.

Kobayashi, T.; Oda, S.; Takenaka, A. and Itabashi, H. (1995). Effects of yeast
culture supplement on milk protein yield, ruminal fermentation, and blood

components in early-to mid lactation dairy cows. Bulletin of National Institute
of Anim. Industry, No. 55, 13-20.

Kumar, N.; Singh, U.B. and Verma, D.N. (1980). Effect of different levels of dietary
protein and energy on growth of male buffalo calves. Indian J. Anim. Sci., 51:
513.

Kumar, S. and Kurar, C.K. (1999). Supplementation of Aspergillus oryzae
fermented extract on the apparent digestibility of nutrients and growth rate in
Murrah buffalo calves. Indian J. Anim. Sci., 69(10): 859-861.

Kumar, U.; Sareen, V. K. and Singh, S. (1994). Effect of Saccharomyces cerevisiae
yeast culture supplement on ruminal metabolism in buffalo calves given a high
concentrate diet. Anim. Prod., 59:209.

Kung, L. Jr. (1993). Direct-fed microbial and enzyme feed additives. 1993. Page 17

in Direct-fed Microbial, Enzyme and Forage Additive Compendium. Vol. 1.
Miller Publ. Co., Minnetonka, MN.

Kung, L.Jr. (2001). Direct-fed Microbials for Dairy Cows. Proceedings, 12th Annual
Florida Ruminant Nutrition Symposium, pp 22-28.

Kung, L.Jr.; Huber, J.T.; Krummrey, J.D.; Allison, L. and Cook, R.M. (1982).

Influence of adding malic acid to dairy cattle rations on milk production, rumen

volatile acids, digestibility, and nitrogen utilization. J. Dairy Sci., 65(7): 1170-
1174.

Leng, R.A.; Steel, J.W. and Luick, J.R. (1967). Contribution of propionate to
glucose synthesis in sheep. Biochem. J., 103: 785.

Lesmeister, K.E.; Heinrichs, A.J. and Gabler, M.T. (2004). Effects of supplemental
yeast (Saccharomyces cerevisiae) culture on rumen development, growth

characteristics, and blood parameters in neonatal dairy calves. J. Dairy Sci.,
87(6): 1832-1839.

References —152 —

Malcolm, K.J. and Kiesling, H.E. (1990). Effects of whole cottonseed and live yeast

culture on ruminal fermentation and fluid passage rate in steers. J. Anim. Sci.,

68: 1965-1970.

Mangurkar, B.R. and Desai, R.N. (1978). Studies on the physical measurements of

body size in buffaloes. 1- Genetic and phenotypic variation. Indian. J. Dairy

Sci., 31:3.

Martin, S.A. (1998). Manipulation of ruminal fermentation with organic acids: a

review. J. Anim. Sci., 76: 3123-3132.

Martin, S.A. and Nisbet, D.J. (1992). Effect of direct-fed microbials on rumen

microbial fermentation. J. Dairy Sci., 75:1736-1744.

Martin, S.A. and Streeter, M.N. (1995). Effect of malate on in vitro mixed ruminal

microorganism fermentation. J. Anim. Sci., 73: 2141-2145.

Martin, S.A.; Streeter, M.N.; Nisbet, D.J.; Hill, G.M. and Williams, S.E. (1999).

Effects of DL-Malate on ruminal metabolism and performance of cattle fed a

high-concentrate diet. J. Anim. Sci., 77: 1008-1015.

Martin, S.A.; Sullivan, H.M. and Evans, J.D. (2000). Effect of sugars and malate on

ruminal microorganisms. J. Dairy Sci., 83: 2574-2579.

Maynard, L.A.; Loosli, J.K.; Hintz, H.F. and Warner, R.G. (1979). Animal

Nutrition. 71' Edition, Tata McGraw-Hill Publishing Comany Limited, New

Delhi, 1: 602.

McCullough, M. E. (1990). How feed additives fit into our rations. Hoard's

Dairyman., 135(12): 589.

McDonald, I.W. (1952). The role of ammonia in ruminal digestion of protein.

Biochem. J., 5: 86-91.

McKain, N.; Newbold, C.J. and Wallace, R.J. (1991). Combined effects of

Aspergillus oryzae fermentation extract (Amaferm) and monensin on

fermentation in the rumen stimulation technique (Rusitec). Anim. Prod. 52:593.

McLeod, K.R.; Karr, K.J.; Dawson, D.A.; Tucker, R.E. and Mitchell, G.E. (1990).

Rumen fermentation and nitrogenflow in lambs receiving yeast culture and/or

monensin. J. Dairy Sci., 73(suppl. 1): 266.

References -153 -

Mehany, A.A. (2000). The use of non-hormonal growth enhances with different
nutritional levels for growing Friesian calves until slaughter. M. Sc. Thesis,
Fac. of Agric., Ain Shams Univ.

Mehany, S.B. (1999). Evaluation of some feeding systems for meat production. Ph.D.
Thesis, Fac. of Agric., Cairo Univ.

Merchen, N.R. (1988). Digestion, absorption and excretion in ruminants. In: D.C.
Church (Ed.). The Ruminant Animal, Digestive Physiology and Nutrition. P.
178.Prentice-Hall, Englewood Cliffs, NJ.

Michalate-Doreau, B. and Morand, D. (1996). Effect of yeast culture,
Saccharomyces cerevisiae, on ruminal fermentation during adaptation to high-
concentrate feeding. Ann. Zootech. (Paris) 45(suppl. I): 337.

Mir, P.S. and Mir, Z. (1992). Effect of addition of live — yeast culture
(Saccharomyces cerevisiae) on feed digestibility, degradability in the rumen
and performance of steers. J. Anim. Sci., 70(suppl. 1): 309.

Mir, Z. and Mir, P.S. (1994). Effect of the addition of live yeast (Saccharomyces
cerevisiae) on growth and carcass quality of steers fed high-forage or high-grain
diets and on feed digestibility and in situ degradability. J. Anim. Sci. 72: 537-
545.

Miranda, R.L.A.; Mindoza, M.G.D.; Barcena-Gama, J.R.; Gonzalez, M.S.S.;

Ferrara, R.; Ortega, C.M.E. and Cobos, P.M.A. (1996). Effect of
Saccharomyces cerevisiae or Aspergillus oryzae cultures and NDF level on
parameters of ruminal fermentation. Anim. Feed Sci. and Tech., 63: 289-296.

Mohi El-Din, A.M. (1992). Performance of Egyptian cattle under semi intensive
system of production. M.Sc. Thesis, Fac. of Agric., Mansoura Univ.

Moloney, A.P. and Drennan, M.J. (1994). The influence of basal diet on the effects
of yeast culture on ruminal fermentation and digestibility in steers. Anim. Feed
Sci. and Tech., 50: 55-73.

Montano, M.F.; Chai, W.; Zinn-Ware, T.E. and Zinn, R.A. (1999). Influence of
malic acid supplementation on ruminal pH, lactic acid utilization, and digestive

References -154 -

function in steers fed high-concentrate finishing diets. J. Anim. Sci., 77: 780-

784.

Mutsvangwa,T. (1992). The effect of the inclusion of yeast culture supplement on

digestion and patterns of ruminal fermentation in steers. Zimbabwe J. Agric.

Research, 30: 21.

Mutsvangwa,T.; Edwards, I.E.; Topps, J.H. and Paterson, G.F.M. (1992). The

effect of dietary inclusion of yeast culture (Yea-Sacc) on patterns of rumen

fermentation, food intake and growth of intensively fed bulls. Animal

Production, 55: 1, 35-40.

Na, K. J.; Kim, H. S.; Chung, S. B.; Lee, K. S. and Lee, K. W. (1981). Study on

crossbreds between Korean native and Holstein-Friesian cattle. 1. Comparison

of Korean native and crossbred Holstein-Friesian calves. Research Reports of

the Office of Rural Development, Suweon (Livestock and Veterinary), 23: 48-

54.

Nadim, M.A. and Soliman, M.K. (1966). Paper electophoretic studies on the serum

of health and leukemic cows. J. Vet. Sci., U.A.R. (2) : 125.

Nagah, H.M. (2002). Use of growth promoters (non-hormonal) in rations of growing

lambs. M. Sc. Thesis, Fac. of Agric., Ain Shams Univ.

Newbold, C.J. (1990). Probiotics as feed additives in ruminant diets. Proceedings of

the fifty-first Minnesota nutrition conference (ed.) M. Sellner): 102-119. Univ.

of Minnesota.

Newbold, C.J.; Brock, D.R. and Wallace, R.J. (1991). Influence of autocalved or

irradiated Aspergillus oryzae fermentation extract on fermentation in the rumen

simulation technique (Rusitiec). J. Agric. Sci., (Camb)., 116: 159-162.

Newbold, C.J.; Frumholtz, P.P. and Wallace, R.J. (1992). Influence of Aspergillus

oryzae fermentation extract on rumen fermentation and blood constituents in

sheep given diets of grass hay and barley. J. Agric. Sci., (Camb)., 119: 423-427.

Newbold, C.J.; Wallace, R.J.; Chen, X.B. and Mcintosh, F.M. (1995). Different

strains of Saccharomyces cerevisiae differ in their effects on ruminal bacterial

numbers in vitro and in sheep. J. Anim. Sci., 73: 1811-1818.

References -155 -

Nigm, A.A. (1979). The productive characteristics of the Baladi carcasses with

different European cattle breeds. Ph.D. Thesis, Fac. of Agric., Cairo Univ.
Nisbet, D.J. and Martin, S.A. (1989). Factors affecting lactate uptake by

Selenomonos ruminatium HD4. Conference of Rumen Function. 20: 8
(Abstract).

Nisbet, D.J. and Martin, S.A. (1991). Effect of Saccharomyces cerevisiae on lactate
utilization by the ruminal bacterium Selenomonas ruminantium. J. Anim. Sci.,
69: 4628-4633.

Nisbet, D.J. and Martin, S.A. (1993). Effects of fumarate, L-malate, and an
Aspergillus oryzae fermentation extract on D-lactate utilization by the ruminal
bacterium Selenomonas ruminantium. Current Microbiology, 26: 133-136.

Nisbet, D.J. and Martin, S.A. (1994). Factors affecting L-lactate utilization by
Selenomonas ruminantium. J. Anim. Sci, 72:1355 - 1361.

Oellermann, S.0.; Aramber, M.J.; Kent, B.A. and Walters, J.L. (1990). Effect of
graded amounts of Aspergillus oryzae fermentation extract on ruminal
characteristics and nutrient digestibility in cattle. J. Dairy Sci., 73(9): 2413-
2416.

Offer, N.W. (1990). Maximizing fiber digestion in the rumen: the role of yeast

culture. In: Biotechnology in the feed industry. Lyons T.P. (Ed.) Alltech,
Nicholasville Kentucky, USA. P. 66.

Omar, E.A. (1984). Effect of genetic and environmental factors on the growth of male
and female calves. M.Sc. Thesis, Fac. of Agric., Kafer El-Sheikh, Tanta Univ.

Oscar, S.C.; Rafael, C.R. and Gerardo, S.C. (2001). Stimulation of the
Megaspharera elsdenii's Butyrate production in continuous culture by a yeast
additive. Brazilian Archives of Biology and Technology, 44(2): 179-184.

Oslon, K.C.; Caton, J.S.; Kirby, D.R. and Norton, P.L. (1994). Influence of yeast
culture supplementation and advancing season on steers grazing mixed-grass

prairie in the northern great plains: I. Dietary composition, intake and in situ
nutrient disappearance. J. Anim. Sci., 72: 2149-2157.

References -156 -

Osterc, J.; Zagozen, F. and Cepin, S. (1976). Longissimus dorsi muscle fibre

diameter in some cattle breeds and their crosses. Stocarstvo, 30(11-12): 401-

404.

Pearsoon, R.M. and Smith, J.A.B. (1943). The utilization of urea in the bovin rumen

2: Conversion of urea to ammonia, Bioc. J., 27: 148-157.

Pet-Ag Inc. (1993). Bospro 30W 423, Route 20, Elgin, [Hollis, 60120, USA.

Piva, G.; Belladonna, S.; Fusconi, G. and Sicbaldi, F. (1993). Effects of yeast on

dairy cow performance, ruminal fermentation, blood components, and milk

manufacturing properties. J. Dairy Sci., 76: 2717-2722.

Plata, F.P.; Gonzalez, S.S.; Mendoza, G. and Barcena, R. (1993). Effect of a yeast

culture (Saccharomyces cerevisiae) on nutritive value of oat straw based diets

fed to Holstein steers. J. Anim. Sci., 71(suppl. 1): 288.

Plomp, M. (1994). Feed additives for fattening bulls. Monensin flavomycin and yeast

culture in a high starch diet. Publikatie Proefstation voor de Randveehou derij

Schapenhoudorij en paardenhouderij. No. 90: 16-20.

Potter, E.L.; Purser, D.B. and Cline, J.H. (1968). Effects of various energy sources

upon plasma free amino acids in sheep. J. Nutr., 95: 655.

Putnam, D.E.; Schwab, C.G.; Socha, M.T.; Whitehouse, N.L.; Kierstead, N.A.

and Garthwaite, B.D. (1997). Effect of yeast culture in the diets of early

lactation dairy cows on ruminal fermentation and passage of nitrogen fractions

and amino acids to the small intestine. J. Dairy Sci., 80: 374-384.

Quigley, J.D., Wallis, L.B.; Dowlen, H.H. and Hcitmann, R.N. (1992). Sodium

bicarbonate and yeast culture effects on ruminal fermentation, growth, and

intake in dairy calves. J. Dairy Sci., 75: 3531-3538.

Quionez, J.A.; Bush, L.J.; Nalsen, T. and Adams. G.D. (1988). Effect of yeast

culture on intake and production of dairy cows fed high wheat rations. J. Dairy

Sci., 71(suppl. 1): 275.

Ragheb, E.E.; Mehrez, A.F. and Abdel-Khalek, A.E. (2003). Digestibility

coefficients, blood parameters, feed efficiency and growth performance of

References -157 -

weaned Friesian calves fed diet supplemented with Lacto-sacc. Egyptian J.
Nutrition and Feeds, 6(special Issue): 693-702.

Rai, G.S.; Paney, A.B. and Rawat, J.S. (1972). Biochemical and microbial changes
in goat rumen under maintenance feeding stader, Indian Vet. J., 49: 1069-1100.

Ralston, A.T.; Church, D.C. and Oldfield, J.E. (1962). Effect of enzymes on
digestibility of low quality roughage. J. Anim. Sci., 21: 306.

Raper, K.B. and Fennell, D.I. (1965). Aspergillus flavus group. P. 345 in The Genus
Aspergillus.

Reyes-Balcazar, O.; Gonzalez, S.S.; Garcia-Bojalil, C.; Barcena, R.; Cobos, M.;
Ramos, J. and Mendoza, G.D. (1996). Effect of nitrogen supplementation and
yeast culture (Saccharomyces cerevisiae) on growing bulls on a tropical
pasture. J. Anim. Sci., 74: 286.

Roa, M.L.; Barcena-Goma, J.R.; Gonzalez, M.; Mendoza, G; Ortega, M.E. and
Garcia, C. (1997). Effect of fiber source and a yeast culture (Saccharomyces
cerevisiae1026) on digestion and the environment in the rumen of cattle. Anim.
Feed Sci. Tech., 64: 327-336.

Robinson, P.H. (1997). Effect of yeast culture (Saccharomyces cerevisiae) on
adaptation of cows to diets postpartum. J. Dairy Sci., 80(6): 1119-1125.

Rush, I.G.; Weichenthal, B.A. and Van Pelt, B.G. (1994). Yucca extract with and
without Aspergillus oryzae for finishing steers. J. Anim. Sci., (suppl. I) 72: 299.

SAS (1988). User's guide statistics. SAS Inst., Cary, NC.

Sadek, R.R. (1980). Gentic and phenothypic parameters of some productive traits in
buffaloes. M.Sc. Thesis, Fac. of Agric., Cairo Univ.

Salama, A.A.K.; Caja, G.; Garin, D.; Albanell, E.; Such, X. and Casals, R. (2002).
Effect of adding a mixture of malate and yeast culture (Saccharomyces
cerevisiae) on mild production of Murciano-Granadina dairy goats. Anim. Res.,
51: 295-303.

Salama, A.M.A. (1995). Studies on some nutritional factors affecting meat production
from cattle. M.Sc. Thesis, Fac. of Agric., Ain Shams Univ.

References -158 -

Salama, A.M.A.; Omar, E.A.; EI-Gaafarawy, A.M. and Ibrahim, S.A. (2001).

New approach for using heart girth for calculating nutritive requirements. 2- for

fattening Friesian male calves. Egyptian J. Nutrition and Feeds 4 (Special

Issue): 439-451.

Salem, F.A.; EI-Mandy, M.R.; Zaza, E.H. and Abo Donia, F.M.A. (2002). Effect of

non hormonal growth promoters on digestibility, rumen fermentation, some

blood constituents and growth rate in sheep. Annals of Agric. Sci., Moshtohor,

40(3): 1449-1460.

Salem, F.A.; Soliman. A.S.; El-Mandy, M.R.M. and Abd El-Mawla, S.M. (2000).

Effect of some feed additives to diets of growing sheep on growing

performance, rumen fermentation, blood constituents and carcass

characteristics. Annals of Agric. Sci. Moshtohor, 38: 1733.

Samy, H.M.; Ibrahim, M.T. and Abd El-Razik, M.S. (1994). Body weight

development, ruminal fluid characteristics and some blood constituents of

lambs fed on diet supplemented with Bospro. Assiut Vet. Med. J., 31(61): 97-

107.

Sanson, D.W. and Stallcup, O.T. (1984). Growth response and serum constituents of

Holstein bulls fed malic acid. Nutr. Rep. Int., 30: 1261-1267.

Satter, L.D. and Slyter, L.L. (1974). Effect of ammonia concentration on rumen

microbial protein production in vitro. Br. J. Nutr., 32, 199-208.

Seymour, W.M; Siciliono-Jones; English, J. and Nocek, J.E. (1991). Effect of

feeding Saccharomyces cerevisiae as live yeast culture on milk and dry matter

intake in high producing cows. J. Dairy Sci., 74(suppl. 1): 176.

Seymour, W.M.; Nocek, J.E. and Siciliano-Jones. (1995). Effects of a colostrum

substitute and of dietary brewer's yeast on the health and performance of dairy

calves. J. Dairy Sci., 78: 412-420.

Shamsudin, A.B.; Mohd-Shukri, I; Shukri, I.M; Djajanegara, A.(ed.) and

Sukmawati, A. (1994). Effects of feeding Bospro on growth performance and

carcass characteristics of swamp buffaloes. Sustainable animal production and

References -159 -

the environment. Proceedings of the 7 1 AAAP Animal Science Congress, Bali,
Indonesia, 11-16 July. 1994. Vol. 2: contributed papers, 367-368. (Abst).

Shen, Y; Zinn, T.E.; Nontano, M. and Zinn, R.A. (1995). Influence of supplemental
malic acid on digestive function in feedlot steers. J. Anim. Sci., 73(suppl. 1):
284.

Sievert, S.J. and Shaver, R.D. (1993a). Carbohydrate and Aspergillus oryzae effects
on intake, digestion, and milk production by dairy cows. J. Dairy Sci., 76: 245-
254.

Sieved, S.J. and Shaver, R.D. (1993b). Effect of nonfiber carbohydrate level and
Aspergillus oryzae fermentation extract on intake, digestion, and milk
production in lactating dairy cows. J. Anim. Sci., 71: 1032-1040.

Soder, K.J. and Holden, L.A. (1999). Dry matter intake and milk yield and
composition of cows fed yeast prepartum and postpartum. J. Dairy Sci., 82:
605-610.

Soltan, M.A. (1998). Effects of yeast culture on the growth performance in cattle
bulls. 81 Sci. Con., Fac. Vet. Med., Assiut University, Egypt. 15-17 November
1998., 214-222.

Sommart, K.; Wanapat, M.; Wongerikeao, W. and Ngarmsak, S. (1993). Effects
of yeast culture and protein levels on ruminal fermentation, intake, digestibility,

and performance in ruminant fed straw based diets. J. Anim. Sci., (suppl. 1) 71:
281.

Sorenson, M.J. (1982). Blood circulation and the cardio vascular system. In. Dukis
Physiology of Domestic Animals. 9 1 Ed., London, P. 14-36.

Soroor, E.A. (1993). The effect of flavomycin supplement to Friesian calves on

physical and chemical characteristics of meat. M.Sc. Thesis, Fac. of Agric.,
Cairo Univ.

Stallcup, O.T. (1979). Influence of addition of DL-malic acid to diets of lactating
dairy cows. J. Dairy Sci., 62(suppl. 1): 225.

References -160 -

Starness, S.R.; Spears, J.W.; Froetschel, M.A. and Croom, W.J.Jr. (1984).

Influence of monensin and lasalocid on mineral metabolism and ruminal urease

activity in steers. J. Nutr., 114: 51.

Streeter, M.N.; Nisbet, D.J.; Martin, S.A. and Williams, S.E. (1994). Effect of

malate on ruminal metabolism and performance of steers fed a high concentrate

diet. J. Anim. Sci., 72(suppl. 1): 384.

Strzeteleski, J.; Bilik, K.; Niwinska, B.; Maciaszek, K.; Lipiarska, E. and Stroka,

M. (1996). Efficiency of Yea-sacc preparation in calf feeding in relation to the

source of starch and the activity of various yeast strains in the rumen of young

bulls in relation to dietary protein source. Roczniki-Naukowe Zootehniki, 23(1):

143-157.

Taie, H.T. (1998). Effect of dietary levels of protein and fiber on digestion

performance and carcass traits of sheep. Egyptian J. Nutrition and Feeds, 1: 23.

Turnbull. (1989). In Vitro research report. Pet-Ag. Feed Products Research and

Development. File Data. P. 18. Illinois, 60120, USA.

Udin, V.M. (1967). Histological studies on the Longissimus Doris and

seminembranosus muscles. Proceeding of Riazanski Research Veterinary,

Institute, 17:37, Moscow.

Udomprasert, P.; Tassanawat, T. and Tipayrak, T. (1992). Impact of feeding

Bospro on reproduction and lactation performance of lactating Holsteins. Pet-

Ag. Feed Products Research and Development, File data. Illinois, 60120, USA.

Umesh-Kumar; Sareen, V. K. and Singh, S. (1998). Effect of supplementation of

yeast culture (Yea-sacc 1026) in the diet on live weight gain in buffalo calves.

Indian J. of Anim. Sci., 68(5): 501-503.

Van Horn, H.H.; Zometa, C.A.; Welcox, C.J.; Marshal, S.P. and Harris, B.

(1979). Complete rations for dairy cattle. VIII. Effect of percent and source of

protein on milk yield and ration digestibility. J. Dairy Sci., 62:1086.

Van Horn, H.H; Harris, B.; Taylor, M.J.; Bachman, K.C. and Wilcox, C.J.

(1984). By-product feeds for lactating dairy cows: effects of cottonseed hulls,

sunflower hulls, corrugated paper, peanut hulls, sugarcane bagasse, and whole

References -161 -

cottonseed with additives of fat, sodium bicarbonate, and Aspergillus oryzae
product on milk production. J. Dairy Sci., 67(12): 2922-2938.

Van Keulen, J. and Young, B.A. (1977). Evaluation of acid-insoluble-ash as a

natural marker in ruminant digestibility studies. J. Anim. Sci., 44(2): 282-287.

Van Soest, P.J. (1982). Nutritional Ecology of the Ruminant. Comstock Publishing
Associates, Ithaca and London.

Vaneeta-Koul; Umesh-Kumar; Sareen, V.K.; Sudashan-Singh; Koul, V.; Kumar,

M. and Singh, S. (1998). Mode of action of yeast culture (Yea-sacc 1026) for

stimulation of rumen fermentation in buffalo calves. J. of the Sci. of Food and
Agric., 77(3): 407-413.

Varel, V.H. and Kreikemeier, K.K. (1994a). Influence of feeding Aspergillus oryzae
fermentation extract (Amaferm) on in situ fiber degradation, ruminal

fermentation, and microbial protein synthesis in nonlactating cows fed alfalfa or
bromegrass hay. J. Anim. Sci., 72: 1814-1822.

Varel, V.H. and Kreikemeier, K.K. (1994b). Response to various amounts of
Aspergillus oryzae fermentation extract on ruminal metabolism in cattle. J.
Dairy Sci., 77: 3081-3086.

Wagner, D.G.; Quinonez, J.; Bush, L.J. (1990). The effect of corn- or wheat-based

diets and yeast culture on performance, ruminal pH, and volatile fatty acids in
dairy calves. Agri-Practice., 11: 2, 7-9, 11,12.

Wali, T.K. (1994). Role of yeast culture in rumen ecosystem and animal performance.
Inter. J. Anim. Sci., 9: 117.

Wanderley, R.C.; Huber, J.T.; Theurer, C.B. and Poore, M. (1985). Ruminal

digestion of protein and fiber in duodenaly cannulated cows treated with
Vitaferm. J. Dairy Sci., 68(suppl. 1):123.

Wiedmeier, R.D. (1989). Optimizing the utilization of low quality forages through
supplementation and chemical treatment. In: 9th Annual Utah Beef Cattle Field
Day. Provo, Utah : Brigham Young University.

References —162 —

Wiedmeier, R.D.; Arambel, M.J. and Walters, J.L. (1987). Effect of yeast culture
and Aspergillus oryzae fermentation extract on ruminal characteristics and
nutrient digestibility. J. Dairy Sci., 70(10): 2063-2068.

Williams, P.E.V. and Newbold, C.J. (1990). Rumen probiosis: The effects of novel

microorganisms on rumen fermentation and ruminant productivity. In: W.

Hresign and D.J.A. Cole (Ed.) Recent Advances in Animal Nutrition. pp. 211-

227. Butterworths, London.

Williams, P.E.V.; Newbold, C.J.; Walker, A. and Wallace, R.J. (1989). Rumen
probiosis: the effects of including yeast culture (Saccharomyces cerevisiae plus
growth medium) in diets for sheep fed continuously or in meal fed steers. J.

Dairy Sci., 72(suppl. 1): 522.

Williams, P.E.V.; Tait, C.A.G.; Innes, G.M. and Newbold, C.J. (1991). Effects of
the inclusion of yeast culture (Saccharomyces cerevisiae plus growth medium)
in the diet of dairy cows on milk yield and forage degradation and fermentation

patterns in the rumen of steers. J. Anim. Sci., 69: 3016-3026.

Wohlt, J.E.; Corcoine, T.T. and Zajac, P.K. (1998). Effect of yeast on feed intake
and performance of cows fed diets based on corn silage during early lactation. J.
Dairy Sci., 81: 1345-1352.

Wohlt, J.E.; Finkelstein, A.D. and Chung, C.H. (1991). Yeast culture to improve
intake, nutrient digestibility, and performance by dairy cattle during early

lactation. J. Dairy Sci., 74: 1395-1400.

Yadav, M.S.; Sengupta, B.P.; Vale, W.G. (ed.); Barnabe, VH (ed.) and Mattos,
J.C.A. de. (1994a). The effect of addition of commercial yeast culture
(Saccharomyces cerevisiae) on some rumen metabolic and blood parameters in
female buffalo calves. Proceedings 4 th World Buffalo Congress, Sao Paulo,
Brazil, 27-30 June, 1994: Vol. 2: 245-247.

Yadav, M.S.; Sengupta, B.P.; Vale, W.G. (ed.); Barnabe, V.H. (ed.); Mattos,
J.C.A.de (1994b). The effect of biological feed additives on growth and feed

conversion efficiency in post-weaned buffalo calves. Proceedings 411-1 World
Buffalo Congress, Sao Paulo, Brazil, 27-30 June, 1994: Vol. 2: 295-297.

References -163 -

Yamazaki, T. (1981). The effect of age and fattiness on meat quality and quantity of

beef cattle, IV-The changes of color and tenderness of meat with advance of

age. Bull. Of the National Grassland Res. Inst., 20: 119.

Yoon, I.K. and Stern, M.D. (1996). Effect of Saccharomyces cerevisiae and
Aspergillus oryzae cultures on ruminal fermentation in dairy cows. J. Dairy

Sci., 79: 411-417.

Yousef, H.M.; El-Masry, K.A. and Aboulnaga, A.I. (1996). Effect of dried live

yeast supplement on haembiochemical levels and milk production responses of

lactating buffaloes, under hot summer conditions in Egypt. Egyptian J. Anim.

Prod., 33(1): 11-21.

Youssef, K.M. and Fayed, A.M. (2001). Utilization of some organic wastes as feed

supplement for growing goats under desert conditions. Egyptian J. Nutrition

and Feeds., 4(2): 91-99.

Yu, P.; Huber, J.T.; Theurer, C.B.; Chen, K.H.; Nussio, L.G and Wu, Z. (1997).

Effect of steam-faked or steam-rolled corn with or without Aspergillus oryzae

in the diet on performance of dairy cows fed during hot weather. J. Dairy Sci.,

80: 3293- 3297.

Zahed, S.M. and El-Gaafarawy, A.M. (2001). Prediction of body weight using body

dimensions of Egyptian Baladi calves. Annals of Agric. Sci., Moshtohor, 39(4):

2009-2020.

Zayed, A.E.; Daghash, H.A.; Abou-Elmagd, A. and El-Hafiz, G.A.A. (1997).

Thyroid picture and growth performance of Egyptian Saidi rams fed some

agricultural residues treated with urea and supplemented with live yeast. Assuit

Vet. Medical J., No. 75: 119-141.

Zelenak, I.; Jalc, D.; Kmet, V. and Siroka, P. (1994). Influence of diet and yeast

supplement on in vitro ruminal characteristics. Anim. Feed Sci. and Tech., 49:

211-221.

Zinn, R.A. and Borquez, J.L. (1993). Interaction of restricted versus ad libitum

access to feed on effects of yeast culture supplementation on digestive function

in feedlot calves. J. Anim. Sci., 71(suppl. 1): 289.

References -164 -

