


POSTER SESSIONS, 18th September 2018

Number	ID	Authors	Title	Session
1.	612	M. Singh, M. Bailey	Prevalence and Antimicrobial Resistance of Salmonella from Poultry Processing Plants	Antibiotic resistance
2.	545	S. Caughey, M. Mohamad Maidin, M. Stevens, I. Dunn, A. Gill, N. Whenham	Does disruption of the disulphide bonding in Ovodefensins affect its antibacterial activity?	Antibiotic resistance
3.	463	M. Naghizadeh,, M. Amir Karimi Torshizi, S. Rahimi, R. Margarete Engberg, T. Sørensen Dalgaard	The choice of specific phages can increase the therapeutic efficacy of repeated phage therapy against colibacillosis in broilers	Antibiotic resistance
4.	395	A. Marijan, G. Kompes, B. Habrun, I. Lohman Janković, S. Duvnjak, L. Cvetnić	Isolation and characterization of ESBL and/or AmpC producing Escherichia coli isolates from broiler meat and caecum	Antibiotic resistance
5.	112	S. Bagherighadikolaei, S. Mostafa Peighambari, M. Alitabar	Antibiotic resistance pattern of Staphylococcus aureus isolates recovered from broiler breeder farms in Iran, 2014-2017	Antibiotic resistance
6.	472	R. Murphy, J. Parker, H. Smith	Differential Impact of Yeast Cell Wall Preparations on Growth Kinetics and Antibiotic Sensitivity of Antimicrobial Resistant Bacteria	Antibiotic resistance

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


7.	345	I. Ajuda, E. Bianco, B. Bertolina, A. Costa/United Kingdom	Good management and poultry welfare - perfect combination for a responsible use of antimicrobials	
8.	626	Z. Liu, C. Sun, Y. Yan,, A. Liu, N. Yang, G. Wu	Genome-wide association analysis of egg production in chickens across the whole laying period	Breeding and genetics
9.	614	M. Cassandro, F. Cendron, M. Lisowski, T. Szwaczkowski	Genetic characterization and population structure of local Polish and Italian poultry breeds	Breeding and genetics
10.	533	S. Poyatos-Pertíñez, P. Wilson, I. C Dunn	Discovering genes and pathways in the shell gland which may be involved in egg cuticle formation by gland shell RNA-seq data analyses	Breeding and genetics
11.	515	S. Altgilbers, R. Wittig, M. Stünkel, S. Weigend, W. Kues, S. Klein	Establishing of in vivo Transfection of Primordial Germ Cells in Chicken Eggs using the Sleeping Beauty Transposon System	Breeding and genetics
12.	439	C. Lamberigts, J. Buyse	Does Chronic Heat Stress Affect Hypothalamic AMPK and (An)Orexigenic Neuropeptide Gene Expression in Broilers?	Breeding and genetics
13.	389	C. Dierks, A. Weigend, S. Klein, N. Ha, H. Simianer, R. Preisinger, S. Weigend	In ovo genotyping of chicken using DNA isolated from allantoic fluid	Breeding and genetics
14.	382	N. Pleshanov, S. Cherepanov, O. Stanishevskaya	Chicken sperm cryopreservation as a tool of maintenance genetic diversity in small scale populations	Breeding and genetics

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


15.	358	M. Bues, S. Jansen, A. Weigend, C. Habig, I. Halle, G. Breves, S. Weigend, M. Wilkens	Egg production and egg shell quality of phylogenetically divergent chicken lines during dietary calcium depletion	Breeding and genetics
16.	320	A. Molee, P. Kaewnakian, R. Bunnom, S. Boonanuntanasarn, w. Molee	Association of Heterosis, Dominance effect on Body Weight and the Expression of Growth Hormone Gene and Insulin Like Growth Factor – I Gene in Slow Growing Chicken	Breeding and genetics
17.	280	S. Jansen, C. Habig, A. Weigend, I. Halle, S. Petow, M. Bues, M. Wilkens, G. Breves, S. Weigend	Bone stability and performance level of phylogenetically divergent chicken lines after dietary calcium restriction	Breeding and genetics
18.	258	H. Iffland, H. Piepho, M. Grashorn, W. Bessei, S. Preuß, J. Bennewitz	Identification and genetic analysis of extreme feather pecking behaviour in laying hens	Breeding and genetics
19.	224	K. Rikimaru, Y. Sato, D. Aoya, S. Sasaki, H. Takahashi	Verification of effect on the growth rate in Hinai-jidori chickens (Japanese meat-type chicken) by selection using the CCKAR g.420 C < A polymorphism	Breeding and genetics
20.	157	A. Güney Ertan, S. Özkan, E. Krause, L. Phivan, J. B. Kjaer	The effect of plumage colour and serotonin transporter gene polymorphisms on feather pecking behaviour in laying hens	Breeding and genetics
21.	133	I. P. Saleyeva, V. A. Belyaev, E. E. Epimakhova, V. Y. Morozov, D. A. Zinchenko,, I. Y. Shakhtamirov	Morphological blood indices in turkeys of preserved breeds	Breeding and genetics
22.	124	E. A. Ovseychik, E. E. Tyapugin	Optimization of live bodyweight and mortality during the selection of preparental lines of Hisex Brown chicken	Breeding and genetics

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


23.	123	B. Lazar, R. Toth, M. Anand, M. Molnar, K. Liptoi, E. Patakiné Várkonyi, E. Gocza	Germline chimera production from cryopreserved primordial germ cell lines of a Hungarian indigenous chicken breed	Breeding and genetics
24.	88	L. Korshunova, Y. Roiter, A. Egorova, A. Sevastyanova, D. Anshakov	Marker genes in poultry of gene pool flock	Breeding and genetics
25.	87	L. Korshunova, R. Karapetyan, O. Ziadinova, V. Fisinin	The transgenic technologies improving the efficiency of poultry production	Breeding and genetics
26.	80	K. Liptoi, K. Buda, B. Vegi, E. Varadi, E. Rohn, A. Drobnyak, I. Lehoczky, J. Gal, J. Barna	New possibilities in the gene conservation of Hungarian indigenous chicken breeds	Breeding and genetics
27.	65	E. Patakiné Várkonyi, M. Molnár, B. Lázár,, N. Sztán, Á. Drobnyák, B. Végi, K. Liptói, J. Barna	The use of infertile interspecific hybrids for a novel model of PGC reintroduction applicable in gene preservation for poultry	Breeding and genetics
28.	11	A. Egena, Y. Sulayman, A. Ayotunde, O. Falowo	Direct and indirect effects of selected morphometric traits on body weight of Fulani ecotype chickens of Nigeria	Breeding and genetics
29.	619	Y. Choi, J. Kim, Y. Kim, H. Yoon	Differential expression of magnum proteins in laying hens treated with corticosterone	Poultry Welfare
30.	611	O. Mobolaji Alabi, O. Sabainah Akinoso	Blood levels of cortisol and differential leukocytes as measure of stress among egg-type chickens on alternative housing systems	Poultry Welfare

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


31.	601	I. Radsetoulalova, L. Kupcikova, M. Lichovnikova	Elimination of poultry red mites (<i>Dermanyssus gallinae</i>) by using essential oils and their active ingredients	Poultry Welfare
32.	579	Ľ. Košťál, K. Pichová, Ľ. Niederová, B. Bilčík	The role of dopamine in control of feather pecking in laying hens	Poultry Welfare
33.	574	M. H. Safari, A. Tatar	Influence of dietary vitamin A levels on tibial dyschondroplasia in broiler chickens	Poultry Welfare
34.	568	A. Tatar, R. Kasaei Zadeh, M. Reza Ghorbani, S. Salari, M. Toghyani	Effects of particle size and dietary levels of perlite on performance and tibia bone characteristics of broiler chickens	Poultry Welfare
35.	537	N. Kuleile	The influence of litter material on broiler production performance and feet health	Poultry Welfare
36.	428	S. Hillemacher, I. Tiemann, K. Schellander	Behavioral suitability of cocks with three different genetic backgrounds – dual-purpose hybrid, layer and heritage breed – for meat production	Poultry Welfare
37.	426	D. Prévéraud, J. Teyssier, V. Jacquier, L. Rhayat, E. Devillard	A <i>Bacillus subtilis</i> probiotic can improve performance and welfare conditions of broilers	Poultry Welfare
38.	397	M. Đukić Stojčić, R. Relić, L. Perić, I. Božičković, V. Rezar	Plumage condition, foot and keel bone disorders in laying hens: effects of different production systems	Poultry Welfare
39.	391	E. Rauch, C. Keppler, K. Damme, M. Hausleitner, J. Bachmeier, M. Erhard, H. Louton	Animal health in different slow growing premium broiler genotypes	Poultry Welfare

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


40.	386	Z. Skalná,, Ľ. Košťál, J. Edgar	Effect of intermittent lighting schedule on behaviour, food conversion ratio and performance in welfare tests in early life of chicks	Poultry Welfare
41.	339	I. Ajuda, P. Sawyer	Improving Poultry Welfare in China	Poultry Welfare
42.	330	B. K. Eusemann, A. B. Rodriguez-Navarro, E. Sanchez-Rodriguez, A. Patt, C. Benavides-Reyes, N. Dominguez-Gasca, L. Schrader, S. Petow	The influence of egg production on keel and long bone quality in laying hens	Poultry Welfare
43.	293	K. Pichova, L. Kostal, B. Rodenburg	The effect of feather pecking phenotypes on affective states and decision making in laying hens	Poultry Welfare
44.	270	A. Schwarzer, H. Louton, P. Schmidt, M. Zepp, F. Helmer, M. Erhard	Pecking behavior of pullets in a commercial aviary	Poultry welfare
45.	223	W. Muir	An investigation into the bone mineralisation of meat chickens from hatch until three days of age	Poultry Welfare
46.	199	I. Kempen, N. Sleenckx, S. Cardinaels, K. De Baere, J. Zoons	Non-beak trimmed hens versus beak trimmed hens kept in aviary	Poultry Welfare
47.	158	I. P. Saleyeva, E. E. Epimakhova, V. Yu. Morozov, N. Z. Zlydnev, N. V. Samokish, D. V. Karyagin	A method for improvement of the productivity in thermal-stressed broiler chickens	Poultry Welfare
48.	154	H. Louton, A. Schwarzer, L. Herr, E. Rauch, S. Bergmann, S. Reese, M. Erhard	The informative value of the assessment of injuries of layers at slaughter with respect to cannibalism	Poultry Welfare
49.	136	S. Kamanlı, A. Nuri Taşdemir, Ş. Demirtaş, E. Tülek, M. Pekcan, E. Kurtdede, H. Öztürk, S. Özkan	Genotype Effect on Gentle, Severe and Aggressive Pecking Behaviours and Feather Condition in Laying Hens	Poultry Welfare

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


50.	134	A. Watteyn, G. Devos, R. Raedt, L. Jacobs, B. Ampe,, C. Moons, A. Garmyn, F. Tuytens,	Killing individual poultry on farm: a matter of animal welfare and feasibility	Poultry Welfare
51.	127	I. de Jong, T. van Hattum, J. Rommers, J. van Harn, S. Cardinaels, K. de Baere, I. Kempen, J. Zoons, H. Gunnink	Effect of broiler hatching system and diet composition on indicators of welfare and performance	Poultry Welfare
52.	103	C. Rufener, S. Baur, A. Stratmann, H. Würbel, M. J. Toscano	Keel bone fractures in laying hens affect laying performance but not egg quality	Poultry Welfare
53.	635	L. Lazarov	Use of a calcium particulate and feeding time in combination with 25-hydroxycholecalciferol to reduce fracture susceptibility in laying hens	Nutrition
54.	629	N. Ceylan, S. Koca, N. Kahraman, İ. Yavaş, S. Golzar Adabi, A. Çenesiz, S. Güder	Ca and P Requirements of Broiler Chickens ?	Nutrition
55.	564	S. De Vos, S. Cardinaels, K. De Baere	The use of a prestarter contributes to a better start and optimal results of broilers	Nutrition
56.	553	I. Eising, T. Rijsselaere, W. Merckx	Hydroxy trace minerals allow dosage reduction without growth impairment of broilers	Nutrition
57.	451	M. Bertocchi, M. Zampiga, A. Slawinska,, A. Meluzzi, P. Bosi, G. Maiorano, P. Trevisi, F. Sirri	Molecular modulation by GOS prebiotic injected in ovo in broiler chickens under heat-stress	Nutrition
58.	514	K. Sidelmann Brinch, A. Nelson, P. Nielsen, L. Rhayat, E. Devillard	Performance of Bacillus probiotics is strain specific	Nutrition
59.	470	J. Taylor-Picard, M. Gaffney, E. Kelly, R. Murphy	Phytase storage stability under different trace mineral premixes	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


60.	455	W. Molee, W. Khosinklang, S. Khempaka, A. Molee	Effects of dietary tuna oil levels and feeding periods on growth performance and meat quality of Thai crossbred chickens	Nutrition
61.	453	M. Majdeddin,, A. Golian, H. Kermanshahi, S. De Smet, J. Michiels	Guanidinoacetic acid supplementation in broiler chickens fed corn-soybean diets affects performance in the finisher period and energy metabolites in breast muscle independent of diet nutrient density	Nutrition
62.	446	M. Lourenço, E. Delezie, L. Sobry, J. Latré, C. Van Poucke	Ensiling of mixed forages of beans and grains as feed for organically raised laying hens	Nutrition
63.	438	A. M. Pérez-Vendrell, C. Barrenechea, P. Mallagaray	Comparative Effects of Sodium Salts (Sulphate vs Bicarbonate) in Diets for Broiler Chickens	Nutrition
64.	416	E. Delezie, L. Segers	Effect of source of Selenium on Se deposition and egg quality	Nutrition
65.	415	R. Breitsma, A. Wybraniec, H. Ho, D. Parfitt	The effect of a combination of prebiotics and herbs rich in polyphenols on the growth performance and uniformity in broilers	Nutrition
66.	410	T. Trairatapiwan, Y. Ruangpanit, S. Attamangkune, A. Plaiboon	Effect of probiotic supplementation on performance and egg quality of laying hen during the late egg cycle	Nutrition
67.	399	B. Doupovec, I. Taschl, T. Jenkins, T. Ertelthaler, U. Hofstetter	Mycotoxin Survey 2017 - The threat in Europe	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


68.	390	A. Molnár, L. Pál, V. Farkas, L. Menyhárt, E. Bató, Z. Bihari, J. Nagy, F. Husvéth, K. Dublec	A symbiotic supplement results in a propionic acid decline and limited microbiota shift in duck cecal content	Nutrition
69.	381	X. Li, D. Zhang, W. L. Bryden	Ileal phosphorus digestibility of soybean meal in broilers of different ages	Nutrition
70.	378	M. Pavlović, D. Čupić Miladinović, R. Marković, D. Šefer	Computed tomography (CT) in evaluation of different inorganic phosphorus sources in broilers diet	Nutrition
71.	368	A. Attar, H. Kermanshahi, A. Golian, A. Abbasipour, S. Naderinejad	Effects of conditioning time and sodium bentonite on pellet quality and performance in growing male broilers	Nutrition
72.	367	V. I. Criste, T. D- Panaite, P. A. Vlaicu, M. Arama, R. D. Criste	Analytical Hierarchy Process (AHP) used to hierarchize high fibre layer diet formulations	Nutrition
73.	360	Y. Ruangpanit, S. Attamangkune, A. Phaiboon, K. Chaimongkol, W. Saeton	Effect of feeding yeast fraction alone or in combination with organic selenium on oxidative status and meat quality of broilers under heat stress	Nutrition
74.	350	A. Wealleans, M. Jansen, M. di Benedetto	Addition of lysolecithin to broiler diets improves growth performance across fat levels and sources	Nutrition
75.	347	M. Mohnl, B. Podmaniczky, L. Valenzuela	Effects of multispecies synbiotic on performance parameters of commercial turkey hens	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


76.	335	A.A.A. Abdel-Wareth, S. Kehraus, K. Südekum	Effect of dietary supplementation of peppermint on performance, meat physicochemical properties and carcass characteristics of broiler chicks under hot climatic conditions	Nutrition
77.	322	F. Barbe, V. Demey, E. Chevaux	A multi-analysis evaluating the effect of <i>Pediococcus acidilactici</i> MA18/5M on performances of broiler chickens and laying hens	Nutrition
78.	314	I. Kühn, H. Whitfield, M. R. Bedford, O. A. Olukosi	The intestinal inositol phosphate pattern in broilers as influenced by phytase source	Nutrition
79.	281	M. Gariglio, S. Dabbou, C. Caimi, I. Biasato, F. Gai, M. Teresa Capucchio, E. Biasibetti, M. Birolo, A. Trocino, R. Vincenzi, M. Meneguz, L. Gasco, A. Schiavone	Dietary black soldier fly as suitable ingredient for Muscovy duck: preliminary results on carcass and breast meat traits	Nutrition
80.	268	Y. Dersjant-LI, R. Davin, C. Kwakernaak	Effect of two phytases at two doses on performance of broilers during 0-21D of age	Nutrition
81.	266	E. Popiela-Pleban, S. Opaliński, M. Świniarska, Ł. Bobak, A. Kucharska	The effect of bee bread as a feed additive on selected egg quality and hens' performance	Nutrition
82.	232	A. Mens, M. van Krimpen, W. Hendriks, R. Kwakkel	Ontogeny of feather pecking behaviour with focus on early nutrition	Nutrition
83.	213	J. H. Stringhini, J. S. Santos, P. Carneiro Martins, M. B. Café, M. A. Andrade, T. C. de Araujo, M. J. Ribeiro Lacerda, A. F.	Mineral composition of eggs and vitelin sac of day-old chicks from broiler breeders in different ages	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


		Basso Royer, P. Moraes Rezende, A. F. Cordeiro Barbosa		
84.	189	O. A. Olukosi, S. J. A. van Kuijk, Y. Han	Trace mineral sources and zinc levels influenced growth performance, tissue mineral content and carcass yield of 35-day old male broilers	Nutrition
85.	166	C. Margetyal, M. Quentin, O. Gestin, C. Launay, L. Chossat, E. Crenn, M. De Marco	Growth response of Ross 308 broiler chickens fed different dietary energy le	Nutrition
86.	159	D. Stančec,, I. Vrabec,, S. Rose, V. Pirgozliev	The length of collection period affects the estimate of dietary metabolisable energy in broilers	Nutrition
87.	110	J. Vlčková, M. Englmaierová, M. Skřivan	Meat quality of slow-growing chickens housed on pasture	Nutrition
88.	108	I. Nikonov, I. Egorov, T. Lenkova, T. A. Egorova, A. Grozina, V. Manukyan, V. Vertiprachov, V. Fisinin	Research of Physiological and Microbiological Peculiarities of Meat Chicken Breeds Digestive System in Fetal and Post-Fetal Periods for the Purpose of Creating New Feeding Techniques Ensuring the Fullest Possible Implementation of Genetic Potential of Poultry	Nutrition
89.	106	V. Sirvydis, M. Gaina, L. Gabrielius Tribulas, R. Bobinienė, V. Semaška, A. Gefenienė, D. Gudavičiūtė, D. Vencius	CuO nanoparticles influence on quail physiological parameters	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
 DUBROVNIK, Croatia 17th /- 21st September 2018


90.	57	M. Ajfar, M. Zaghari, M. Zhandi, L. Lotfi, H. Hajati	Beneficial effects of over recommended dietary alpha-tocopherol acetate on reproductive performance of overweight roosters	Nutrition
91.	56	F. Barbe, A. Sacy, E. Chevaux, M. Castex	Scientific review of selenium enrichment data in different organs in broilers fed organic selenium source (Alkosel)	Nutrition
92.	47	D. Albiker, R. Zweifel	Charcoal in the feed or litter and its effects on nitrogen retention and performance of intensive broilers	Nutrition
93.	46	V. Sirvydis, M. Gaina, R. Bobinienė, D. Gudavičiūtė, V. Semaška, D. Vencius	Effect of prebiotic on intestinal microflora, carcass and meat chemical composition of broiler chicken	Nutrition
94.	13	A.S.S. Egena, A. Bisi Ayanwale, A. Olubunmi Victoria	Growth performance of broilers chicken fed different concentration of Trona (Sodium sesquicarbonate) treated feather meal	Nutrition


POSTER SESSIONS, 19th September 2018

Number	ID	Authors	Title	Session
1.	618	J. Miljković, J. Aladrović, A. Shek Vugrovečki, K. Salajpal, Z. Janječić	Determening the haemoglobin concentration in hen's (Gallus gallus) blood using spectrophotometry (cyanmethemoglobin method) with and without centrifugation: should the routine method be reevaluated?	Physiology
2.	489	G. Mátiš, A. Kulcsár, P. Hatala, M. Mackei, Z. Neogrády	Investigations on the effects of heat stress on hepatic cell culture models of chicken origin	Physiology
3.	473	E. Pruszyńska-Oszmałek, P. Kołodziejski, M. Sassek, M. Kubiś, L. Nogowski, S. Kaczmarek	Effect of emulsifier and carbohydase in a maize-wheat-SBM-tallow diet on metabolic and hormonal profile in broiler chicken	Physiology
4.	468	P. Kołodziejski, E. Pruszyńska-Oszmałek, M. Sassek, M. Kubiś, K. W Nowak, P. Maćkowiak, S. Kaczmarek	Expression of spexin and its receptors in chicken tissues	Physiology

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


5.	412	A. Kulcsár, D. Dudás, G. Mátiš, P. Hatala, H. Fébel, Z. Neogrády	The effect of age and diet type on the hepatic and intestinal CYP activity in broiler chicken	Physiology
6.	231	M. S. Hollemans, A. Lammers, S. de Vries	Growth rate of broiler chickens is influenced by early life feeding strategy	Physiology
7.	185	J. Grandhaye, F. Lecompte, C. Staub, E. Venturi, P. Ganier, C. Ramé, P. Froment	Assessment of the development of parental broiler Cobb 500 by non-invasive imaging techniques	Physiology
8.	101	A. A. Grozina, V. Yu. Titov, A. M. Dolgorukova	Highly sensitive embryonic marker of the prospective meat productivity in poultry	Physiology
9.	578	P. W. Wilson, L. M Dixon, S. D Caughey, S. Brocklehurst, V. Sandilands, R. B D'Eath, T. Boswell, I. C Dunn	Qualitative versus quantitative feeding in the broiler breeder: a route to manipulating satiety?	Physiology
10.	622	Z. Ranjbar	Amniotic feeding of flavanonein last week of incubationon tibia growth plate and long bone mineralisation of hatched chick	Physiology
11.	615	K. S Macklin, J. B. Hess	Feed additive sulfur to control ammonia	Poultry housing and management
12.	511	M. Toscano, S. Vögeli	Assessing an improved nestbox design for laying hens within a commercial setting	Poultry housing and management
13.	479	B. Spindler, N. Kemper	Practical experience with manipulable environmental enrichment material in modern poultry housing systems in Germany	Poultry housing and management

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


14.	310	A. Ipek, A. Sozcu	Behavioural Parameters and Final Body Weight of Slow-Growing Broilers With and Without Access to Pasture Area	Poultry housing and management
15.	197	V. Ferrante, S. Lolli, G. Battelli, L. Ferrari, I. Galasso, G. Grilli, S. Pozzo, R. Reggiani	Performance and eggs quality in layers fed with different percentage of Camelina sativa meal	Poultry housing and management
16.	126	I. P. Saleeva, V. A. Gusev, A. V. Ivanov, E. V. Zhuravchuk, A. A. Zotov, V. A. Ofitserov, L. A. Zazykina	The use of waste heat exchanger in commercial broiler production	Poultry housing and management
17.	91	L. Korshunova, A. Kavtarashvili, E. Novotorov, D. Gladin	The use of optic fiber lightguides in cage batteries for laying hens	Poultry housing and management
18.	565	R. Gruzauskas, V. Buckiuniene, V. Slausgalvis, V. Sasyte, A. Raceviciute-Stupeliene, A. Dauksiene, J. Al Saifi, R. Stankevicius	Effect of organic acid mixture on broiler chicken meat and liver quality	Poultry meet quality and safty
19.	540	Z. Ansari Pirsaraei, R. Taherian, A. Jafari Sayadi, P. Biparva	Effect of different concentrations of the Powdered Hawthorn (<i>Crataegus elbursensis</i>) extract on the physical quality of chicken's breast meat	Poultry meet quality and safty

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


20.	496	G. Hahn, M. Judas, M. Spindler	Carcass composition and edibility yield of two heavy broiler strains	Poultry meet quality and safty
21.	488	V. Anderle, M. Lichovnikova, M. Tyller, L. Kupcikova, P. Nevrkla, I. Bubancova, P. Dobrovolny, H. Tyllerova	Effect of laying-type cockerels DOMINANT CZ hybrid combination on carcass parameters and meat quality	Poultry meet quality and safty
22.	424	W. Roland	Salt reduced chicken wings	Poultry meet quality and safty
23.	326	M. Petracci, G. Baldi, F. Soglia, C. Cavani	Inter-muscular variation in ultimate pH and colour of broiler muscles	Poultry meet quality and safty
24.	319	J. Joo Jeon, C. H. Kim, H. K. Kang, H. S. Kim, K. T. Park, E. C. Hong, A. R. Jang, S. H. Kim	Effect of dietary marine microalgae (Schizochytrium. SHG104) on growth performance, meat quality and fatty acid composition in broiler	Poultry meet quality and safty
25.	292	A. Donoghue, A. Upadhyay, K. Arsi, I. Upadhyaya, B. R Wagle, S. Shrestha, D. Donoghue	Phytochemicals for controlling Campylobacter jejuni in poultry: An update on novel delivery methods for increased efficacy and understanding of antimicrobial action	Poultry meet quality and safty

XVth EUROPEAN POULTRY CONFERENCE
 DUBROVNIK, Croatia 17th /- 21st September 2018


26.	287	W. Abdelrahman, H. Pavlidis, D. R. McIntyre, S. A. Carlson	Effects of feeding Diamond V Original XPC on Salmonella prevalence, numbers, and antibiotic resistance in ceca samples taken from commercial broilers	Poultry meet quality and safty
27.	278	K. BEBIN, F. ROBERT	The effect of polyphenols and vitamin E in the finishing feed for turkeys on meat quality	Poultry meet quality and safty
28.	227	E. Tůmová, V. Machander, D. Chodová	Differences in performance and carcass yield of Ross 308, JA757 and ISA Dual chickens	Poultry meet quality and safty
29.	226	D. Chodová, E. Tůmová, V. Machander	Physical and chemical meat characteristics of chicken Ross 308, JA757 and ISA Dual hybrid	Poultry meet quality and safty
30.	218	M. Hadj Ayed, I. Saïdi, M. Rekik	Effect of incorporating an emulsifier complex (DIGESTFAST) on broiler meat quality during the storage	Poultry meet quality and safty
31.	180	M. Hadj Ayed, I. Saïdi, S. Halouani, S. Mahmoudi	Effect of Rosemary powder (Rosmarinus Officinalis) feed incorporation on organic broiler chickens performance and carcass quality	Poultry meet quality and safty

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


32.	122	E. A. Ovseychik, V. S. Lukashenko , V. I. Fisinin, I. P. Saleyeva, E. V. Zhuravchuk, V. G. Volik, D. Y. Ismailova	Productivity and meat quality in floor vs. cage housed broilers	Poultry meet quality and safty
33.	121	E. A. Ovseychik, V. S. Lukashenko, I. P. Saleeva	The effects of preparation Polyferon on the productive performance and meat quality in broilers	Poultry meet quality and safty
34.	92	I. Skoufos, E. Bonos, A. Tzora, I. Giannenas, G. Magklaras, A. Karamoutsios, E. Christaki, P. Soultanas, J. Mahdavi.	Effect of dietary ferric tyrosine (TYPLEX™ chelate) supplementation on Campylobacter jejuni counts, on quality and sensory characteristics of breast and thigh meat of broiler chicken exposed to natural Campylobacter jejuni challenge	Poultry meet quality and safty
35.	641	H. Medic, N. Marušić Radovčić, S. Karlović, A. Režek Jambrak	Effect of citric acid addition on functional and phisical properties of pasteurisated liquid whole eggs during 4 weeks of storage	Eggs safety and quality
36.	566	R. Gruzauskas, V. Buckiuniene, V. Slausgalvis, G. Alencikiene, A. Miezeliene, A. Raceviciute- Stupeliene, V. Sayte, J. Al Saifi	Influence of organic acid mixture on laying hens productivity, egg quality parameters and sensory properties	Eggs safety and quality
37.	563	V. Tosar, G. Rousseau, E. Froidmont	Production of outdoor and equol enriched eggs for the benefit of human health	Eggs safety and quality

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


38.	542	M. Duvnjak, K. Kljak, E. Palačić, M. Gorupić, J. Pinar, Z. Janječić, D. Grbeša	Effect of maize hybrid antioxidant potential on egg yolk oxidative stability – correlation analysis	Eggs safety and quality
39.	477	R. Gruzauskas, V. Buckiuniene, S. Bliznikas, A. Miezeleiene, G. Alencikiene	Influence of lycopene on malondialdehydes, fatty acid profile and sensory and texture properties of fresh and stored eggs, using rapeseed oil in laying hens nutrition	Eggs safety and quality
40.	288	W. Abdelrahman, L. Le Ven, E. N. Gingerich, W. S. Michael, M. Farmer, S. Riggs, S. A. Carlson, D. R. McIntyre, H. O. Pavlidis	The effects of feeding Diamond V Original XPC on reducing Salmonella prevalence, numbers and NARMS panel antibiotic resistance in cloacal swabs taken from commercial layers	Eggs safety and quality
41.	219	Á. Drobnyák, R. Tünde Szabó, L. Bódi, K. Kustos, A. Almási, K. Liptóji, M. Weber	Egg parameters of two Hungarian indigenous chicken breeds	Eggs safety and quality
42.	170	L. Perić, M. Đukić Stojčić, I. Jajić	Quality of table eggs from different housing systems	Eggs safety and quality
43.	160	I. P. Saleeva, V. Yu. Morozov, E. V. Zhuravchuk, A. V. Ivanov, A. A. Zotov, E. E. Epimakhova, R. O. Kolesnikov, A. N. Chernikov	Methods of surface disinfection of eggs prior to incubation	Eggs safety and quality

XVth EUROPEAN POULTRY CONFERENCE
 DUBROVNIK, Croatia 17th /- 21st September 2018


44.	146	A. J. Kryeziu, A. Sllamniku, M. Kamberi, N. Mestani	Evaluation of quail eggs quality as affected by storage period, temperature and egg size	Eggs safety and quality
45.	125	I. Stefanova, A. Kavtarashvili, V. Svitkin, E. Novotorov	The comparative efficiency of organic vs inorganic forms of selenium and vitamin E in hen diets for biofortification of table eggs	Eggs safety and quality
46.	120	I. Stefanova, V. Mazo, A. Kavtarashvili, L. Shahnazarova, A. Klimenkova	New functional egg products based on melange and enriched with macro- and micronutrients	Eggs safety and quality
47.	119	I. Stefanova, V. Mazo, V. Gushchin, A. Klimenkova	The technology of new functional foodstuffs based on egg albumen enriched with calcium and iodine	Eggs safety and quality
48.	63	Z. Kralik, G. Kralik, M. Grčević	Our experiences in enriching table eggs with n-3 PUFA	Eggs safety and quality
49.	59	Z. Kralik, M. Grčević, G. Kralik, D. Hanžek, O. Galović,	Quality of omega-3 eggs enriched with lutein	Eggs safety and quality
50.	608	A. Arczewska-Wlosek, S. Swiatkiewicz, D. Jozefiak, S. Orczewska-Dudek, D. Bederska-Łojewska, B. Kieronczyk, M.	The effectiveness of Taraxacum officinale under conditions of the intestinal microbial imbalance in broiler chickens	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


		Rawski, J. Nowak, M. Olejnik, K. Poltowicz		
51.	606	M. Lichovnikova, L. Kupcikova, I. Radsetoulalova	The effect of feeds additives on cecal short chain fatty acids production	Nutrition
52.	599	I. Nikonov, M. N Romanov, I. I Kochish, P. Surai	Determination of microbiocoenoses in the intestine of the Hisex Brown hens in ontogenesis	Nutrition
53.	596	I. Nikonov, T. N. Lenkova, I. A. Menshenin	Larvae of synanthropic flies in diets for broilers	Nutrition
54.	557	J. Taylor, P. Sakkas, I. Giannenas, D. Blake, I. Kyriazakis	Is pathogen induced anorexia in broilers infected with Eimeria maxima influenced by food quality?	Nutrition
55.	554	I. Eising, L. Gustavo Rombola, W. Merckx	Effect of betaine hydrochloride on intestinal health of broilers	Nutrition
56.	552	I. Eising, P. Povers-Paap, W. Merckx	Clinoptilolite clay relieves broilers from footpad lesions	Nutrition
57.	547	P. Sakkas, J. Mendez, B. Losada, I. Kyriazakis	Effect of partial substitution of D3 by 25-OH-D3 on production parameters and gait scoring in commercial broiler farms	Nutrition
58.	527	Z. Ranjbar, M. Torki, M. Amir Karimi Torshizi, F. Shariatmadari	Effects of in ovo and dietary supplementation of flavanone on antioxidant defence system and performance of postnatal broiler	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


59.	523	M. M. Vispute, Divya, A. B. Mandal, A. S. Yadav, J. J. Rokade	Effect of dietary inclusion of hemp (<i>Cannabis sativa</i> L.) and dill seed (<i>Anethum graveolens</i>) vis-a-vis antibiotic growth promoter on microbial quality of intestinal contents in broiler chickens	Nutrition
60.	500	S. Kumar Chaudhary, A. B. Mandal, J. J. Rokade, M. Gopi, R. Bhar	Effect of soapnut shell powder supplementation on reproductive performance of broiler breeders	Nutrition
61.	491	W. Bryden, A. Shini, X. Li, A. Talbot, S. Shini, R. Biffin, H. Regtop	Transfer of different forms of vitamin K from hens to broilers	Nutrition
62.	487	V. Dots, K. Zagorakis, M. Ioannidou, G. Samouris, G. Symeon, E. Sossidou	Performance of layers and egg quality traits as affected by the dietary supplementation of layers' diet with <i>Spirulina</i> sp	Nutrition
63.	486	M. Singh	Manipulating energy density and dietary electrolyte balance in ISA Brown laying hen diets diluted with Kikuyu grass (<i>Pennisetum clandestinum</i>)	Nutrition
64.	450	D. Nistorica, J. Laurain, M. Angeles Rodriguez, M. Garcia Suarez	Efficacy of an algo-clay complex on decreasing mycotoxins liver toxicity on broiler	Nutrition
65.	423	P. Sriboonyong, N. Sukmanee, Y. Ruangpanit	Effect of feeding high quality crude glycerol as energy source in broiler diets	Nutrition
66.	418	J. Liu, H. O. Bayir, D. E Cosby, N. A. Cox, B. Lumpkins, G. Mathis, J. Fowler	Encapsulated sodium butyrate to improve gut development and control enteric bacteria in broilers	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


67.	383	A. Gheorghe, M. Habeanu, N. Lefter, M. Ropota	Dietary camelina cake beneficially affect the fatty acids profile of immune tissue in broiler chicks	Nutrition
68.	361	R. Diana Criste, T. Dumitra Panaite, M. Saracila, P. Alexandru Vlaicu, C. Tabuc	Implication of dietary willow bark extract (<i>Salix alba</i>) on performance and caecal microflora of broilers (14-28 days) reared at 32 °C	Nutrition
69.	349	T. Dumitra Panaite, R. Diana Criste, P. Alexandru Vlaicu, M. Ropota, M. Olteanu, V. Ionel Criste, C. Soica	Effect of high fibre layer diets on layer performance and egg quality	Nutrition
70.	341	M. I. Gracia, C. Millán, I. Ramírez, O. Casabuena, A. Quiles, L. Hunter, P. McGuire	Effect of nonanoic acid supplementation on broiler performance	Nutrition
71.	338	R. Paula Turcu, M. Olteanu, M. Ropota, T. Dumitra Panaite, C. Şoica, D. Drăgotoiu	Antioxidant activity of grape seeds meal in broiler diets enriched in polyunsaturated fatty acids	Nutrition
72.	331	A. Möddel, M. Wilhelm, H. Haghbin Nazarpak, F. Boroujerdi, S. Ghaffari, T. Wilke	Effectiveness of a phytogenic feed additive on growth performance of broiler chickens raised under optimal health conditions	Nutrition
73.	321	A. T. Ijaiya, Y. S. Kudu, S. S. A. Egena, H. Musa, S. Adio	Response of Japanese quails fed diets containing graded levels of Honey-flavoured sun-dried cassava peel meal as a replacement for maize	Nutrition
74.	295	P. Alexandru Vlaicu,, T. Dumitra Panaite, M. Ropota, M. Olteanu, I. Grosu, D. Dragotoiu	Effect of different dietary levels of alfalfa (<i>Medicago sativa</i>) meal on the serum and yolk cholesterol concentration of laying hens	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


75.	286	Z. Zdunczyk, D. Mikulski, J. Jankowski, B. Przybylska-Gornowicz, E. Sosnowska, J. Juskiewicz, B. A. Slominski	Effects of dietary inclusion of high- and low-tannin faba bean (<i>Vicia faba</i> L.) seeds on microbiota, histology and fermentation processes in the gastrointestinal tract of finisher turkeys	Nutrition
76.	275	S. A. Ariyibi, A. Rogiewicz, B. A. Slominski	The effect of incremental dietary levels of canola meal on growth performance of broiler chickens	Nutrition
77.	273	S. Klein, S. Toussaint, N. Brevault, C. Messant, J. Castier	Effects of a fat coated betaine based product on breast meat yields in turkeys and on performances and blood cells membrane integrity in heat-stressed laying hens	Nutrition
78.	271	F. Barbe, V. Demey, E. Chevaux	Reduction of contamination of broiler carcasses with <i>Salmonella</i> spp. through the supplementation with <i>Saccharomyces cerevisiae</i> boulardii CNCM I-1079: a multi-analysis	Nutrition
79.	254	K. Kljak, Z. Janječić, D. Grbeša	Content and deposition of carotenoids in egg yolk from hens fed diets differentiated in maize hybrid	Nutrition
80.	250	K. Kljak, M. Madjeruh, A. Makar, Z. Janječić, D. Grbeša	Broiler chicken pigmentation is influenced by maize hybrid as the only source of carotenoids	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


81.	234	M. Mazur-Kusnerek, Z. Antoszkiewicz, K. Lipinski, J. Kaliniewicz, S. Kotlarczyk	The effect of polyphenols and vitamin E on the growth performance, meat quality and antioxidant status of broiler chickens under heat stress conditions	Nutrition
82.	222	J. H. Stringhini, P. Carneiro Martins, J. S. Santos, L. de Melo Montel, A. Rabelo Ribeiro, B. Noronha Marques, A. F. Basso Royer, N. Ferraz Oliveira, P. Moraes Rezende	Profile of fatty acids of yolk sacs of embryos from broiler breeders supplemented with CLA	Nutrition
83.	221	F. Zaefarian, M. Abdollahi, V. Ravindran	Influence of Wheat Particle Size, Insoluble Fibre Sources and Whole Wheat Inclusion on Gizzard Musculature Development and Nutrient Utilisation in Broilers	Nutrition
84.	202	J. Währn, E. Ivarsson, T. Eriksson, R. Andersson	Brown macroalgae fermented in vitro by broiler cecal microbes	Nutrition
85.	192	O. A Olukosi, F. Khattak, P. Hastie, M. Bedford	Xylanase and xylo-oligosaccharide have a positive effect on body weight and indicators of immune function in broilers at 28 days of age	Nutrition
86.	183	L. Pál, F. Duplecz, A. Molnár, J. Nagy, K. Duplecz, F. Husvéth, L. Bustyaházai, S. Janecskó, B. Horváth	Effects of dietary inulin supplementation on growth performance, gut health and bone quality of broilers	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


87.	182	H. Lotfollahian, S. Aabdula Hosseini	Performance, Immune Related Organs Weight, and Blood Metabolites of Broiler Chicks Fed Diets Included Immune Responses Enhancers	Nutrition
88.	167	H. Bachmann, K. Buehler, W. Rambeck	Biological characterization of a plant extract containing 1,25-dihydroxyvitamin D3-glycosides in poultry	Nutrition
89.	137	A. Catteuw, B. Wegge, J. Bartolo, M. Devreese, S. Croubels	Effect of a mycotoxin mitigating agent on the oral absorption of deoxynivalenol and ochratoxin A in broiler	Nutrition
90.	118	L. Korshunova, E. Andrianova, I. Egorov, A. Konopleva, E. Grigorieva, T. Melekhina	Lupine in Diets for Laying Hens	Nutrition
91.	109	M. Englmaierová, M. Skřivan	The effect of alfalfa and ascorbic acid on performance and egg quality	Nutrition
92.	99	A. A. Grozina, T. A. Egorova, T. N. Lenkova, A. A. Antipov	Triticale grain in diets for laying hens	Nutrition
93.	58	M. Ajafar, M. Zaghari, M. Zhandi, L. Lotfi, H. Hajati	Effect of high dietary levels of α -tocopherol acetate on immune response of light and heavy weight male broiler breeders	Nutrition
94.	54	F. Barbe, A. Sacy, E. Chevaux, M. Castex	Evaluation of egg quality and vitamin D transfer following vitamin D2-rich yeast supplementation in laying hens	Nutrition
95.	31	M. A. Grashorn, S. E. Fuchs	Effect of fiber source and content on volume and physical properties of the final diet	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
 DUBROVNIK, Croatia 17th /- 21st September 2018


96.	20	I. Halle, H. Sievers, L. Hüther, S. Dänicke	Influence of different sources and length of fibers in the diet on the growth of broiler chickens	Nutrition
97.	19	I. Halle	Influence of different crude fiber contents in the diet on the performance of laying hens	Nutrition
98.	16	A. Zarei, S. Bemani, S. Abdollah Hoseini,	Effect of dried tomato pomace on the performance, egg traits, blood parameters and immune response of laying hens	Nutrition
99.	616	S. Moradi, A. Moradi, V. Atabaigi Elmi, F. Zaefarian, R. Abdollahi	Influence of cereal type and fat source on performance, pellet quality and gastrointestinal traits in broiler starters fed pelleted diet	Nutrition

POSTER SESSIONS, 20th September 2018

Number	ID	Authors	Title	Session
--------	----	---------	-------	---------


XVth EUROPEAN POULTRY CONFERENCE

DUBROVNIK, Croatia 17th /- 21st September 2018


1.	613	S. Moradi, A. Moradi, V. Atabaigi Elmi, R. Abdollahi	The effect of particle size and insoluble fiber sources on growth performance and gastrointestinal tract development in broiler starters	
2.	621	S. Moradi, A. Moradi, V. Atabaigi Elmi, T. Rostami, H. Mohamadi, R. Abdollahi	Influence of particle size and fiber source on performance and nutrient utilization in broiler starters fed pelleted diets	
3.	610	A. Gheisari, A. Alibemani, Y. Ebrahimnezhad	Effect of different levels of Macleaya cordata alkaloid extract in low protein diets on performance, ileal protein digestibility and plasma amino acid concentration in broiler chickens	Nutrition
4.	598	L. Kupcikova, M. Lichovnikova, I. Radsetoulalova	Effect of crude protein levels with supplement of limiting amino acids on broiler performance	Nutrition
5.	576	D. Gonzalez Sanchez, I. Somers, L. Thijs	A multi-enzyme complex with ferulic acid esterase improves apparent metabolizable energy and growth performance in broilers	Nutrition
6.	572	M. H. Safari, M. Shams Shargh, A. Tatar, A. Amini	Effects of different levels of natural glauconite and zeolite on performance, tibia bone characteristics and blood parameters of broiler chicken	
7.	559	Z. Ansari Pirsaraei, S. Ebdali Barabad, M. Rezaei, H. Deldar	Effects of probiotic (<i>Saccharomyces cerevisiae</i>) and antibiotic Neomycin on performance and some carcass characteristics of broiler chickens	Nutrition
8.	476	M. Lemos de Moraes, L. Lahaye, C. Boudry, R. Santamaría Brito, D. Purón Hernández	Effect of xylanase in corn-soybean meal diets on growth performance of broiler chickens	Nutrition
9.	467	W. Lambert, M. Lessire, C. Alleno	Effect of digestible Trp to Lys ratio and low dietary crude protein diets on laying performance and egg quality in 36 to 50 weeks old laying hens	Nutrition
10.	432	N. Smeets, F. Nuyens, E. Delezie, L. Van Campenhout, T. Niewold	Effect of different exogenous enzymes on the early life performance of broilers	Nutrition

XVth EUROPEAN POULTRY CONFERENCE

DUBROVNIK, Croatia 17th /- 21st September 2018


11.	407	H. Chen, D. Lamot, D. Miranda, S. Powell, H. Enting	Increasing dietary amino acid content in grower and finisher phases tends to increase the incidence rate of wooden breast in broiler chickens	Nutrition
12.	402	L. Jeay, C. Margetyal, M. De Marco, J. Bocquet, C. Launay	Lysine and protein requirements of laying Japanese quail	Nutrition
13.	362	B. Syed, M. Mohnl	Evaluating probiotic application alone or in combination with antibiotic growth promoters on broiler performance and health status	Nutrition
14.	327	D. Khan, W. van Hofstraeten, D. Siebert, P. Agostini	Optimum digestible valine to digestible lysine ratio for growth rate and feed efficiency of broiler chickens	Nutrition
15.	248	S. Swiatkiewicz, A. Arczewska-Wlosek, D. Bederska-Łojewska, S. Orczewska-Dudek, W. Szczurek, P. Micek, P. Rajtar, D. Boros, A. Fraś, T. Schwarz	The efficiency of xylanase in broiler chickens fed with increasing dietary level of rye	Nutrition
16.	239	K. Lipiński, Z. Antoszkiwicz, M. Mazur-Kuśnirek, K. Śliżewska, J. Kaliniewicz, Z. Makowski	The effect of symbiotic and probiotic preparations on the growth performance, gastrointestinal tract development and health status of turkeys	Nutrition
17.	236	M. Elling-Staats, E. Holtslag, B. Bakker, A. Kies, P. Carré, R. Kwakkel	Effects of different heat damaged protein ingredients on protein digestibility and caecal proteolytic fermentation in broilers	Nutrition
18.	190	A. Bello, M. Jlali, P. Cozannet, A. Preynat	Effects of a global enzyme solution on growth performance and bone quality of broilers from 1 to 28 days of age	Nutrition
19.	188	M. Jlali, A. Bello, P. Cozannet, K. Johlke, D. Moore, A. Preynat	Evaluation of a global enzyme solution on growth performance and carcass characteristics of broilers fed corn-wheat-soybean based diets reduced in metabolizable energy and nutrients	Nutrition
20.	178	R. Abdollahi, K. Perera, R. Ravindarn, F. Zaefarian	Barley in broiler diets: Optimum inclusion and response to carbohydrase enzyme	

XVth EUROPEAN POULTRY CONFERENCE

DUBROVNIK, Croatia 17th /- 21st September 2018


21.	153	F. Goodarzi Boroojeni, K. Männer, E. Pérez Calvo, J. Zentek	The effects of microbial muramidase inclusion in broiler diets on growth performance, apparent ileal digestibility and intestinal histology	Nutrition
22.	152	F. Goodarzi Boroojeni, W. Vahjen, K. Männer, A. Blanch, D. Sandvang, J. Zentek	Bacillus subtilis in broiler diets with different levels of protein, amino acids and energy	Nutrition
23.	144	F. L S Castro, H. Choi, W. K Kim	Effects of supplementing D or L- Methionine on productive performance and egg quality in laying hens subjected to chronic cyclic heat stress	Nutrition
24.	114	M. van Krimpen, P. Bikker, J. van Harn	Processed animal proteins can replace soybean meal in broiler diets	Nutrition
25.	107	M. Hejdysz, S. Kaczmarek, M. Kubiś, Z. Wisniewska, A. Rutkowski	Influence of graded dietary levels of seeds of three species of lupin on growth performance, nutrient digestibility, and excretion of total and free sialic acids of broiler chickens	Nutrition
26.	70	K. Soisuwan, N. Chauychuwong	Manipulation of Meat Quality of The Late Period of Laying Hens through Supplementation Probiotic, Metabolizable Energy and Digestible Essential Amino Acids	Nutrition
27.	55	M. Kubiś, M. Hejdysz, P. Konieczka, P. Górka, J. Flaga, S. Kaczmarek	Emulsifier and carbohydrase in a maize-wheat-SBM-tallow diet for broiler chickens	Nutrition
28.	29	B. Syed, M. Mohnl	Evaluating probiotic application alone or in combination with antibiotic growth promoters on broiler performance and health status	Nutrition
29.	18	C. Nuengjamnong, S. Vimon, K. Angkanaporn	Investigation on growth performance and ileal digestibility of probiotics (Bacillus subtilis and Bacillus licheniformis) supplementation in broilers	Nutrition
30.	454	M. Fernandez-Miyakawa	Dynamic modulation of intestinal microbiota induced by tannins and antibiotics feed additives in poultry	Nutrition

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


31.	575	M.M.H. Mushtaq	Combining acidic and neutral proteases improved growth performance in broilers	Nutrition
32.	650	A. Delvecchio, T. Delquigny, G. Perreul, A. De Quatrebarbes, S. Crussard, E. Hanotel, G. Dufaut, L. Besancon, F. Le Gros, S. Lemiere	Evaluation of the impact of a highly concentrated chlorine neutralizer on poultry live vaccine titer simulating a vaccination with a dosing pump for drinking water distribution	Other
33.	646	A. M. Ferreira, P. Poeta, A. Bezille, H. Ameloot, E. Prampart, M. R. Alves	Presence of Campylobacter spp. in farm-reared Red-legged Partridge (<i>Alectoris rufa</i>)	Other
34.	587	M. Tišljar, H. Capak, B. Šimpraga, F. Krstulović, V. Savić, L. Jurinović, J. Boras, G. Sušić, T. Zglavnik, D. Horvatek-Tomić	Confirmed and suspected cases of poisoning in wild birds in Croatia from 2010 to 2017: a pathomorphological survey	Other
35.	538	N. Kuleile	The physical and chemical evaluation of potential litter material sources for suitability as broiler litter	Other
36.	525	Z. Palkovičová, V. Brestenský, J. Brouček	The production of ammonia and greenhouse gas emissions from Slovak poultry farming in 2016	Other
37.	524	A. Huneau, J. Puterflam, L. Balaine, P. Galliot, S. Le Bouquin	Exposure of poultry workers to air dust in poultry slaughterhouses in France	Other
38.	478	B. Bilčík, M. Máčajová, M. Buríková, I. Čavarga	Japanese quail chorioallantoic membrane - experimental in vivo model	Other
39.	440	L. Vanyo, N. Aloy, J. González, A. M. Pérez de Rozas, I. Badiola	Evaluation of protective immune response against Salmonella in laying hens	Other
40.	411	H. Hatta, H. Yoshika, M. Osada-Oka	Application of IgY antibody for prevention of atopic dermatitis (Suppression effect of anti-S.aureus IgY on S. aureus growth)	Other
41.	346	C. Oguey, S. Sandor	A Ferula based product limits the decrease of performance in old laying hens raised in commercial conditions	Other

XVth EUROPEAN POULTRY CONFERENCE

DUBROVNIK, Croatia 17th /- 21st September 2018


42.	184	M. Ristic, K. Troeger, J. Djinovic-Stojanovic, N. Knezevic, M. Damnjanovic	Sensory evaluation and consumers' acceptance of raw sausages from chicken and pork	Other
43.	647	G. Mathis, B. Lumpkins, V. Demey, E. Chevaux	Anticoccidial efficacy of a multi-strains yeast fractions product in commercial broiler chickens exposed to a mixed challenge of Eimeria acervulina, E. maxima, and E. tenella	Poultry health
44.	639	D. Horvatek Tomić, L. Lozica, G. Nedeljković, M. Lukač, E. Prukner-Radovčić, Ž. Gottstein	Prevalence of Mycoplasma synoviae in layer poultry flocks in Croatia	Poultry health
45.	617	S. Moradi, V. Atabaigi Elmi, S. Ghazi Harsini, M. Rahimi	The effect of Lactobacillus acidophilus, Thymus vulgaris and acetic acid in broiler chickens challenged with Salmonella enteritidis	Poultry health
46.	600	I. Nikonov, I. Kochish, V. Smolensky	Comparison of gut microbiota in hens	Poultry health
47.	597	K. Brandt Andersen, J. Skov	Air Sample based Flock Diagnostics	Poultry health
48.	584	P. Roubos-van den Hil, C. Silva, B. D'heer, J. Allaart, C. Smits	Fungal fermented feed ingredient for improved gut health in broiler chickens	
49.	581	J. G Kers, F. C. Velkers, E. A.J. Fischer, P. Konstanti, J. E. de Oliveira, J. Arjan Stegeman, H. Smidt	Similar longitudinal development of cecal microbiota diversity within four broiler houses at two different farms.	
50.	580	I. Stojanov, A. Pavličević, R. Ratajac, M. Dotlić, I. Pavlović, D. Horvatek Tomić	New generation of inert substances in D. gallinae control	Poultry health
51.	573	M. Hamed Safari, M. Shams Shargh, A. Tatar, A. Amini	Efficacy of natural zeolite and glauconite dietary supplementation on carcass characteristics, gut pH and performance of broiler chickens	
52.	561	P. Szeleszczuk, M. Rogala, P. Sakkas, I. Kyriazakis	Effects of 2 forms of vitamin D on performance, leg health and coccidial invasion level in broiler flocks vaccinated and non-vaccinated against coccidiosis	Poultry health

XVth EUROPEAN POULTRY CONFERENCE

DUBROVNIK, Croatia 17th /- 21st September 2018


53.	544	L. Ilina, A. Dubrovin, E. Yildirim, V. Filippova, N. Novikova, G. Laptev	Effect of the Saccharomyces sp. and Bacillus subtilis based probiotics on broiler chickens performance and caecum microbiome community	Poultry health
54.	543	L. Ilina, A. Dubrovin, V. Filippova, E. Yildirim, N. Novikova, G. Laptev, I. Kochish, M. Dmitrieva, O. Novikova	Influence of the phytobiotic additive on weight parameters, microbiome balance and immune response in broiler chickens	Poultry health
55.	517	N. Cariou, A. Mercier, O. Salandre	Drinking water vaccination with Gumboro 228E: monitoring by PCR and serology following extension of the period during which the vaccine solution is dispensed	Poultry health
56.	448	Coueron E., Pagot E., Galliard N., Ledoux A.-L.	Retrospective evaluation of the economic cost of avian colibacillosis in broilers based on four years of records in a French production flow	Poultry health
57.	447	Cookson K., Rodenberg J., Galliard N., Ledoux A.-L.	Proof of concept of the efficacy of a modified live Escherichia coli vaccine in preventing cellulitis in an SPF broiler model	Poultry health
58.	436	D. Prévéraud, P. Thiery, G. F. Mathis, C. L. Hofacre, L. Rhayat, V. Jacquier, E. Devillard	Bacillus subtilis 29784 maintain performances of broilers in stressed conditions	Poultry health
59.	435	N. Smeets, V. Van Hamme, N. Abdelli, D. Solà-Oriol, F. Nuyens	Dried algae rich in beta-(1,3)-glucan as a replacement for in-feed antibiotics	Poultry health
60.	430	P. Trefil, J. Kalina, J. Mucksova, O. Stanek, B. Benesova	Vaccination against adenoviral gizzard erosion in chicken using a novel antigen delivery system	Poultry health
61.	393	O. Jeong, J. Kim, J. Jeong, H. Lee, D. Kim, B. Jeon, Y. Kwon, M. Kang	Genetic characterization of Avibacterium paragallinarum isolates from chickens in South Korea during 2011-2016	Poultry health
62.	387	C. Longoni, A. Fortin, E. Mazzetto, F. Bonfante, C. Terregino, E. Russo	Using a RT-PCR to identify birds vaccinated with a recombinant turkey herpes virus (HVT) vectored infectious laryngotracheitis (ILT) vaccine	Poultry health
63.	306	Y. Liu, Y. Lin, L. Chen, W. Li, Y. Chen, F. Lee, W. Tu, H. Tsai	Phylogenetic Analysis of Newcastle Disease Viruses during 2012 to 2017 in Taiwan	Poultry health

XVth EUROPEAN POULTRY CONFERENCE

DUBROVNIK, Croatia 17th /- 21st September 2018


64.	302	I. Radsetoulalova, L. Kupcikova, M. Lichovnikova	Elimination of poultry red mites (<i>Dremanyssus gallinae</i>) by essential oils	Poultry health
65.	267	A. Huneau	Husbandry factors affecting digestive microbiota diversity in organic broiler chickens	Poultry health
66.	256	A. Tzora, A. Tsinas, A. Karamoutsios, C. Voidarou, K. Fotou, E. Gouva, K. Vergos, A. Mpakolas, I. Skoufos	In vitro techniques to evaluate anticoccidial properties of phytobiotics	Poultry health
67.	216	M. Castells, M. Felix Bentué, M. Biarnés, N. Antillés, À. Blanco	Efficacy study of a live attenuated Newcastle Disease vaccine in SPF and commercial pullets	Poultry health
68.	215	M. Castells, M. Felix Bentué, M. Biarnés, À. Blanco, N. Antillés	Evaluation of three serological methods to monitor humoral response of a live bivalent Newcastle Disease vaccine	Poultry health
69.	205	G. Claire, C. Thibaut, G. Aurore, K. Sylvain	Efficiency of natural plant extract feed additives on slow growing broilers compare to coccidiosis vaccin	Poultry health
70.	186	E. N'Guetta, C. Picart, M. Piriou, G. Benzoni, N. Lallier, A. Pinard, A. Trotereau, O. Boulesteix, S. Breton, C. Schouler	Compared effect of copper-exchanged zeolite and brown macroalgae <i>Ascophyllum nodosum</i> on fecal excretion of Avian Pathogenic <i>Escherichia coli</i> in a chicken intestinal carriage model	Poultry health
71.	181	M. Hadj Ayed, I. Saïdi, M. Rekek	Effect of incorporating an emulsifier complex (DIGESTFAsT) on meat quality during the storage	Poultry health
72.	177	W. Yousfi, M. Hadj Ayed, B. Marwa	In vitro evaluation of the anticoccidial potential of five ethanolic Tunisian plant extracts	Poultry health
73.	176	F. Mirzaei Aghjeshlagh, B. Navidshad	Useing aloe vera plant extract in ovo injection and drinking water on the immune system and digestive tract bacterial populations in broilers chickens	
74.	171	N. Kijphakananith, C. Bunloet, T. Muangchamnan, Y. Sriyong, T. Luupanyalerd, N. Chansong	Comparative Correlation between Bursa Bodyweight Index with different types of live Infectious Bursal Disease Vaccines in Broiler	Poultry health

XVth EUROPEAN POULTRY CONFERENCE

DUBROVNIK, Croatia 17th /- 21st September 2018


75.	164	C. Picart, M. De Marco, C. Margetyal, J. Briant, M. Piriou, C. Launay, C. Blondet, G. Benzoni, A. Jutten, F. Pinto	Efficiency of a specially modified bentonite to decrease the toxic effects of Aflatoxin B1 in ducklings	Poultry health
76.	147	R. Noiva, P. Raquel Costa	Comparison in ossification zones between broiler and dual-purpose breeds	Poultry health
77.	141	V. Van Hamme, N. Smeets	Evaluation of sphinganine sphingosine ratio and liver weights of broilers exposed to Fumonisin	Poultry health
78.	89	I. Skoufos, A. Tzora, I. Giannenas, E. Bonos, A. Tsinas, C. Voidarou, K. Fotou, P. Florou-Paneri, P. Soultanas, J. Mahdavi	Dietary ferric tyrosine affects broiler chicken performance, intestinal health and Campylobacter counts exposed to natural Campylobacter jejuni challenge	Poultry health
79.	71	I. Deuve Riou, S. Kerros, T. Chabrilat, S. Pomel	Screening of antiprotozoal action of plants extracts : in vitro and in vivo results	Poultry health
80.	62	S. Castagnos, E. Chataigner	Field study on production performances improvement in commercial meat turkeys by using a vector vaccine rHVT-ND compared with live vaccines program in France	Poultry health
81.	35	M. Mayahi, Z. Boroomand, S. Ali Pourbakhsh, R. Ali Jafari, H. Golivari	Detection of Mycoplasma synoviae infections in vaccinated broiler breeder flocks	Poultry health
82.	32	M. Castells, D. Radko	AviPro® IBD Xtreme vaccination in broiler farms in high risk area for very virulent infectious bursal disease virus	Poultry health
83.	560	J. Wijnen, I. van Roovert - Reijrink, M. van Eijk - Priester, C. van der Pol, R. Molenaar, H. van den Brand	Effect of constant or weekly varied eggshell temperature during incubation on broiler performance up until slaughter age	Reproduction and incubation
84.	377	J. Bartman, S. Zaguri, L. Dishon, N. Avital Cohen, I. Rozenboim	The effect of combined monochromatic lighting on sperm quality of broiler breeder males	Reproduction and incubation

XVth EUROPEAN POULTRY CONFERENCE
DUBROVNIK, Croatia 17th /- 21st September 2018


85.	259	B. Vegi, Á. Drobnyák, Z. Szabó, J. Barna	Development of cryopreservation protocols of Copper turkey' semen	Reproduction and incubation
86.	442	K. Kulke, H. Glawatz, C. Brüning, N. Kemper, B. Spindler	Preferences of male turkeys for different kinds of manipulable materials	Turkeys
87.	40	K. Kozłowski, A. Lauwaerts, J. Jankowski	Reducing gut lesions caused by bacterial enteritis with a specific blend of esterified fatty acids	Turkeys
88.	214	Z. Yang, S. Rose, H. Yang, V. Pirgozliev, Z. Wang	Egg production in China	Turkeys
89.	605	D. Conner	Types of Commercial Shell Eggs in Retail Markets in the Southeastern United States	Economics and marketing
90.	513	N. Rousset, E. Dezat, S. Le Bouquin-Leneveu, C. Chauvin, F. Mahé, L. Cardineau, A. Huneau, G. Rouxel	Support an approach to reduce the antimicrobial use at poultry farm level: integrate human factors comprehension in technical advices toward farmer	Education and information
91.	521	A. Hable, S. C. Jagdale	Six Sigma: Process improvement methodology for poultry industry	Education and information