

WORLD'S POULTRY SCIENCE JOURNAL

education
organization
research

www.wpsa.com

volume 74, June 2018 number 2

GET MORE VALUE FROM YOUR FEED

- Enzymes
- Toxin binders
- Slow release acidifiers
- Immunomodulators
- Flavors
- Raw materials
- Yeast derivatives

**Quality feed additives for
more cost savings and
better performance**

WORLD'S
POULTRY SCIENCE
JOURNAL

Volume 74 June 2018 Number 2

181 **Editorial**

182 **Sponsorship**

Reviews

185 Glutathione peroxidases in poultry biology: Part 1. Classification and mechanisms of action
P.F. Surai, I.I. Kochish and V.I. Fisinin

199 Sequential and choice feeding in laying hens: adapting nutrient supply to requirements during the egg formation cycle

A. Molnár, C. Hamelin, E. Delezie and Y. Nys

211 Impact of animal welfare on worldwide poultry production

W. Bessei

225 Adapting trace mineral nutrition of birds for optimising the environment and poultry product quality

Y. Nys, P. Schlegel, S. Durosoy, C. Jondreville and A. Narcy

239 Glutathione peroxidases in poultry biology: Part 2. Modulation of enzymatic activities

P.F. Surai, I.I. Kochish and V.I. Fisinin

251 Health benefits and potential applications of anthocyanins in poultry feed industry

L. Changxing, M. Chenling, M. Alagawany, L. Jianhua, D. Dongfang, W. Gaichao, Z. Wenyin, S.F. Syed, M.A. Arain, M. Saeed, F.U. Hassan and S. Chao

265 The potentially beneficial effects of supplementation with hesperidin in poultry diets

X. Yatao, M. Saeed, A.A. Kamboh, M.A. Arain, F. Ahmad, I. Suheryani, M.E. Abd El-Hack, M. Alagawany, Q.A. Shah and S. Chao

277 The use of NSP enzymes in poultry nutrition: myths and realities

U. Aftab and M.R. Bedford

287 Current loop-mediated isothermal amplification (LAMP) technologies for the detection of poultry pathogens

S. Ehtisham-Ul-Haque, M.A. Zaman, M. Kiran, M.K. Rafique, M.F. Qamar and M. Younus

301 Roles of dietary fibre and ingredient particle size in broiler nutrition

S.K. Kheravii, N.K. Morgan, R.A. Swick, M. Choct and S.-B. Wu

317 Nutritional significance and health benefits of designer eggs

M. Alagawany, M.R. Farag, K. Dhama and A. Patra

331 Phytochemistry and beneficial impacts of cinnamon (*Cinnamomum zeylanicum*) as a dietary supplement in poultry diets

M. Saeed, A.A. Kamboh, S.F. Syed, D. Babazadeh, I. Suheryani, Q.A. Shah, M. Umar, I. Kakar, M. Naveed, M.E. Abd El-Hack, M. Alagawany and S. Chao

347 Pathophysiology of avian intestinal ion transport

M. Nighot and P. Nighot

Summaries

361 Chinese, French, German, Russian, Spanish

World's Poultry Science Association

393 Information and Officers

397 **Obituary**

399 **Association News**

405 **Calendar**

407 **Education and Training**

410 **Notes for Contributors**

Editor

Dr L.A. Waldron
 LWT Animal Nutrition Ltd
 PO Box 119, Feilding 4740
 New Zealand
 Phone: +64 6328 9026,
 Mobile +64 21743374
 Fax: +64 6328 9027
 E-mail: lucy@animalnutrition.co.nz

Assistant Editor

Mrs D.M. Kleverwal
 World's Poultry Science Association
 PO Box 31, 7360 AA Beekbergen
 The Netherlands
 Phone: +31 570 541948
 Fax: +31 207 508941
 E-mail: wpsa@xs4all.nl

Associate Editors

Prof J.A. Castelló, Spain
 Dr S. Cherepanov, Russia
 Prof D.K. Flock, Germany
 Dr M. Tixier-Boichard, France
 Dr J. Zheng, China

International Editorial Board

Prof W. Bessei, Germany
 Prof R.M. Gous, South Africa
 Dr. E.F. Guèye, Mali
 Prof P. Horn, Hungary
 Dr P. Hunton, Canada
 Dr M. Lilburn, USA

Dr R.W.A.W. Mulder, Netherlands
 Dr D. Narahari, India
 Prof. Y. Nys, France
 Prof Jun-ichi Okumura, Japan
 Prof H. Pingel, Germany
 Dr R.A.E. Pym, Australia

Prof J.R. Roberts, Australia
 Prof P.J. Sharp, UK
 Prof P.B. Siegel, USA
 Dr M. Tixier-Boichard, France
 Prof S. Yahav, Israel

The **World's Poultry Science Journal** is published in March, June, September and December by the World's Poultry Science Association. The Secretary of the Association is Dr Roel W.A.W. Mulder, PO Box 31, 7360 AA Beekbergen, The Netherlands (phone: +31 6 51519584, fax: +31 207 508 941, e-mail: roel.mulder@wpsa.com, website: www.wpsa.com).

Disclaimer: The Editors of the World's Poultry Science Journal take all reasonable steps to ensure the accuracy of material published. However, all statements, conclusions and opinions expressed in it are those of the authors and contributors; the Editors, Associate Editors, Members of the Editorial Board and the Publishers accept no responsibility or liability for them.

2018 subscriptions rates: £268/\$483 for organisational online & print; £200/\$369 for organisational online only.

Subscription enquiries and orders: Orders, which must be accompanied by payment, may be sent to a bookseller, subscription agent or to the Publisher: Cambridge University Press, Journals Fulfilment Department, University Printing House, Shaftesbury Road, Cambridge, CB2 8BS, UK; or in the USA, Canada and Mexico: Cambridge University Press, Journals Fulfilment Department, 1 Liberty Plaza, Floor 20, New York, NY 10006, USA. EU subscribers (outside the UK) who are not registered for VAT should add VAT at their country rate. VAT registered subscribers should provide their VAT registration number. Japanese prices for institutions are available from: Kinokuniya Company Ltd, PO Box 55, Chitose, Tokyo 156, Japan.

Periodicals postage pending at New York, NY, and at additional mailing offices. Postmaster: send address changes in USA, Canada and Mexico to: World's Poultry Science Journal, Cambridge University Press, Journals Fulfilment Department, 1 Liberty Plaza, Floor 20, New York, NY 10006, USA. Claims for missing issues should be made immediately on receipt of the subsequent issue.

Back issues: Dr Roel Mulder, PO Box 31, 7360 AA Beekbergen, The Netherlands.

Advertising enquiries: Dr Roel Mulder, PO Box 31, 7360 AA Beekbergen, The Netherlands (phone: +31 6 51519584, fax: +31 207 508 941, e-mail: roel.mulder@wpsa.com).

Copyright: All rights reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, optical, mechanical, photocopying, recording or otherwise without the written permission of the copyright holder. © World's Poultry Science Association.

Reprints and Photocopying: Readers who require multiple copies of papers published in this journal may either purchase reprints (minimum order 100) or obtain permission to copy from the Editor. However, permission is granted for the making of single copies of articles for internal or personal use. In North America, this permission is granted by the copyright owner for libraries and others registered with the Copyright Clearance Center Inc. (CCC) to make single copies of any article herein for the flat fee of \$3 per article. Payment should be sent directly to CCC, 2 Congress Street, Salem, MA 01970, USA. The item-free Code for this publication indicates that authorization is to make single copies only for internal or personal use. Serial-free Code: ISSN 0043-9339, \$3. In the UK, the Copyright Licensing Agency (CLA), 90 Tottenham Court Road, London W1P 9HE is mandated to grant permission to make single copies.