FORMULATION OF LEAST COST PROBIOTICS FOR POULTRY
[image: image1.jpg]

 A PRODUCTION REPORT SUBMITTED

 BY

Report Presented In Partial Fulfillment for the Degree of
Doctor of Veterinary Medicine (DVM).

Chittagong Veterinary and Animal Sciences University

Khulshi, Chittagong.

April, 2009
FORMULATION OF LEAST COST PROBIOTICS FOR POULTRY

A production report submitted as per approved style and content.

FORMULATION OF LEAST COST PROBIOTICS FOR POULTRY

A production report submitted as per approved style and content.

	 Index

	Sl. No.
	Contents
	Page No.

	01.
	Acknowledgement
	01

	02.
	Abstract
	02

	03.
	Introduction

	03

	04.
	History of Probiotics
	04-05

	05.
	Importance of Probiotics
	06-09

	06.
	Action And Pharmacology
	10-13

	07.
	Composition of Probiotics
	13-16

	08.
	Review of literature
	17-20

	09.
	Materials and methods

	21-25

	10.
	Result and discussion
	26-27

	11.
	Conclusion
	28

	12.
	References
	29-30

	List of tables and graphs

	Tables
	 Contents
	Page No.

	Table-1
	Average feed supply to cross-bred and indigenous lactating cows in the study area.
	5

	Table-2
	Average daily milk yield, length of lactation and total lactation yield in different parities of cross-bred lactating cows
	7

	Table-3
	Average daily milk yield, length of lactation and total lactation yield in different parities of indigenous lactating cows
	7

	Table-4
	Frequency of disease in Local and Cross-bred cows
	11

	Graphs
	 Contents
	Page No.

	Fig-1
	Production status of Local and Cross-bred lactating cows
	9

	Fig-2
	Milk yield in different parities of Local and Cross-bred lactating cows
	10

An Assignment on Manufacturing Technology of Cheddar Cheese

SUBMITTED

to
Gourango Chandra Chanda
Dean,

 Faculty of Food Science & Technology
SUBMITTED

 BY

Chittagong Veterinary and Animal Sciences University

Khulshi, Chittagong.
An Assignment on Biochemical Changes During Ripening of Cheddar Cheese

SUBMITTED

to
Gourango Chandra Chanda

Dean,

 Faculty of Food Science & Technology

SUBMITTED

 BY

Chittagong Veterinary and Animal Sciences University

Khulshi, Chittagong.

Intern ID: D-16

Roll No: 2003/18

Registration No: 114

………………………………

Signature of Supervisor

Name: Ashraf Ali Biswas

Designation: Director (External affairs) and Associate Professor

Dept. of Animal Science and Animal Nutrition

Chittagong Veterinary and Animal Sciences University

Date :

Bhaben Bain

Registration No: 029

MS in Dairy Science

Bhaben Bain

Registration No: 029

MS in Dairy Science

……………………………..

Signature of Author

Name: Mohammad Mahfujur Rahman

Roll No: 2003/18

Reg. No: 114

Intern ID: D-16

Date :

