

Manuscript Submission System for OJAfr

1 message

Scienceline Publication, Ltd <no-reply@wufoo.com>
To: hafsan.bio@uin-alauddin.ac.id

Sat, Feb 13, 2021 at 8:38 PM

Dear Dr. Hafsan Hafsan,

Your manuscript has been successfully submitted online and is presently being given full consideration for publication in the Online Journal of Animal and Feed Research (OJAfr).

We have also sent you an email regarding your submission. If you still haven't received an email in your inbox after some time, please check your spam or junk folder.

The manuscript is already in review process. The authors can track the status of their article throughout the peer-review process directly via journal emails by providing article's title and date of submission.

Authors are responsible for publication costs, which will be invoiced shortly before the article is published (payment will be due 15 days after invoice receipt). Authors are not charged for color figures.

Thank you for your submission

Sincerely,

Manager of Online Journal of Animal and Feed Research (OJAfr)

Website: <http://www.ojafr.ir/main/>

Emails: editors@ojafr.ir ; editorojafr@gmail.com

Scienceline Publication, Ltd

Ömer Nasuhi Bilmen Street, Dönmez Apart., G Block, No:1/6, Yakutiye, Erzurum/25100, Turkey

Atatürk University, Erzurum 25100, Turkey

University of Manitoba, Winnipeg, Manitoba R3T 2N2, Canada

Homepage: www.science-line.com

Email: administrator@science-line.com

+90-534 0539 963 (Turkey); +1 209 732 4265 (Canada)

Manuscript Submission System for OJAfr

Name (Corresponding Author): *	Hafsan Hafsan
E-mail: *	hafsan.bio@uin-alauddin.ac.id
Affiliation: *	Universitas Islam Negeri Alauddin
Manuscript Title: *	Profile determination of broiler carcass and internal organs with phytase supplementation Burkholderia sp. Strain HF.7
Manuscript Type: *	Research
Request Fast Peer-Review? *	Yes
Submission Type: *	New

Attach Document: *

[ojafr_february.doc](#)

452.10 KB · DOC

Declaration Form

[hafsan_et_al_declaration_form.pdf](#)

366.73 KB · PDF

ABSTRACT:

(Do not omit from manuscript file.) *

Phytase supplementation on innovative feed formulations is an effort to improve the quality of animal feed. The objective of this study was to determine the effect of supplementation the phytase from Burkholderia sp. Strain HF.7 in feed on the broiler's carcass weight and internal organs percentages. This study used 108 broilers with maintenance for five weeks. The experimental feed given to the broiler was P1 = basal feed without supplementation of phytase, P2 = Basal feed + 750 FTU phytase and P3 = commercial feed on starter phase and finisher phase. The variables measured were carcass weight and percentage of internal organs (liver, heart, gizzard, lymph). The method used was the experimental method using Complete Randomized Design with three treatments and four replications (each replication consists of three broilers), with Duncan Multiple Range Test as a further test. The result showed that phytase supplementation in the feed had a significant effect on carcass weight, but did not affect the percentage of internal organs (liver, heart, gizzard, and lymph). These findings indicate that the addition phytase of Burkholderia sp. strain HF.7 at 750 FTU/kg of feed may increase carcass weight and commercial feed. However, there is no increase in liver, heart, gizzard, and lymph percentage.

Submission Cover Letter: *

13 February 2021

Dear

Editor Online Journal of Animal and Feed Research,

We wish to submit an original research article entitled "Profile determination of broiler carcass and internal organs with phytase supplementation Burkholderia sp. Strain HF.7" for consideration by Online Journal of Animal and Feed Research.

We confirm that this work is original and has not been published elsewhere, nor is it currently under consideration for publication elsewhere.

In this paper, we report on / show that the effect of phytase giving by Burkholderia sp. Strain HF.7 on the profile of broilers' internal organs. This is significant because Anti-nutritional substances, including phytic acid, will cause the digestive organs to work longer to cause physiological disorders, including the digestive organs' weight, which affects the performance of the broiler, therefore phytase as as phytate hydrolyzers need to know the effect of nutritional utilization.

We believe that this manuscript is appropriate for publication by Online Journal of Animal and Feed Research because it can complement specific references reference to the journal's Aims & Scope.

We have no conflicts of interest to disclose.

Please address all correspondence concerning this manuscript to me at hafsan.bio@uin-alauddin.ac.id

Thank you for your consideration of this manuscript.

Sincerely,
Hafsan

Article Preparation Type: *

Template (MS Word)

Decision on manuscript CODE: OJAfr- #18 - Need to Revision.

3 messages

Info Ojafr <editorojafr@gmail.com>
To: hafsan.bio@uin-alauddin.ac.id

Tue, Feb 23, 2021 at 4:05 AM

Dear Prof. Hafsan ;

Please find the attached edited /reviewed version of your manuscript {CODE: OJAfr-#18, entitled Profile determination of broiler carcass and internal organs with phytase supplementation Burkholderia sp. Strain HF.7 }, Correct carefully , answer to reviewer comments, and send corrected papers along with "**graphical abstract**" and payment draft.

The revised manuscript will be acceptable for publication in OJAfr.

1- the authors will pay 120 Euro for the processing/ publication (attached invoice).

2- Graphical abstract : http://www.ojafir.ir/main/index.php?option=com_content&view=article&id=128&Itemid=134

3-We are waiting for revisions along with graphical abstract, in 5 days.

*note: **OJAfr is indexed in SCOPUS.**

With regards

www.ojafir.ir

Online Journal of Animal and Feed Research

Editor-in-Chief

Dr. Habib Aghdam Shahryar

Email: editors@ojafir.ir

Phone: +98 914 420 7713; +90 538 770 88 24

Office Working Hrs. 09.30 to 14.00 of Turkey

Scienceline Offices:

Atatürk University, Erzurum 25100, Turkey

University of Manitoba, Winnipeg, Manitoba R3T 2N2, Canada

University of Maragheh, East Azerbaijan, Maragheh 55136, Iran

Homepage: www.science-line.com

Email: administrator@science-line.com and saeid.azar@atauni.edu.tr

Phone: +98 914 420 7713 (Iran); +90 538 770 8824 (Turkey); +1 204 8982464 (Canada)

3 attachments

 INVOICE DETAILS #18.pdf
299K

 ojafir_february #18 R1.doc
592K

Hafsan BIO_UIN Alauddin Makassar <hafsan.bio@uin-alauddin.ac.id>
To: Info Ojafr <editorojaf@gmail.com>

Thu, Feb 25, 2021 at 11:05 AM

Dear Editor-in-Chief
Online Journal of Animal and Feed Research,

Please allow us to submit a **revision of our manuscript** based on suggestions from reviewers and editors. Also attached is a **graphical abstract and payment details** as previously posted by the editorial board.

Thank you very much for giving us the opportunity to contribute to Online Journal of Animal and Feed Research.

Best regards,

Hafsan
Universitas Islam Negeri Alauddin, Indonesia

[Quoted text hidden]

3 attachments

Graphical Abstract#18 R1.tiff
3713K

ojafr_february #18 R1_Revision.doc
484K

Hafsan_payment details#18 R1.pdf
53K

Info Ojafr <editorojaf@gmail.com>
To: Hafsan BIO_UIN Alauddin Makassar <hafsan.bio@uin-alauddin.ac.id>

Sat, Feb 27, 2021 at 8:27 AM

Dear author

Thanks for sending the revision, graphical abstract and the payment receipt.

It is under processing.

With regards

www.ojafr.ir

Online Journal of Animal and Feed Research

Editor-in-Chief
Dr. Habib Aghdam Shahryar
Email: editors@ojafr.ir
Phone: +98 914 420 7713; +90 538 770 88 24
Office Working Hrs. 09.30 to 14.00 of Turkey

Scienceline Offices:

Atatürk University, Erzurum 25100, Turkey

University of Manitoba, Winnipeg, Manitoba R3T 2N2, Canada

University of Maragheh, East Azerbaijan, Maragheh 55136, Iran

Homepage: www.science-line.com

Email: administrator@science-line.com and saeid.azar@atauni.edu.tr

Phone: +98 914 420 7713 (Iran); +90 538 770 8824 (Turkey); +1 204 8982464 (Canada)

[Quoted text hidden]

Cover Letter

[Hafsan]
[Universitas Islam Negeri Alauddin]

13 February 2021

Dear

Editor Online Journal of Animal and Feed Research,

We wish to submit an original research article entitled "Profile determination of broiler carcass and internal organs with phytase supplementation *Burkholderia* sp. Strain HF.7" for consideration by Online Journal of Animal and Feed Research.

We confirm that this work is original and has not been published elsewhere, nor is it currently under consideration for publication elsewhere.

In this paper, we report on / show that the effect of phytase giving by *Burkholderia* sp. Strain HF.7 on the profile of broilers' internal organs. This is significant because Anti-nutritional substances, including phytic acid, will cause the digestive organs to work longer to cause physiological disorders, including the digestive organs' weight, which affects the performance of the broiler, therefore phytase as as phytate hydrolyzers need to know the effect of nutritional utilization.

We believe that this manuscript is appropriate for publication by Online Journal of Animal and Feed Research because it can complement specific references reference to the journal's Aims & Scope.

We have no conflicts of interest to disclose.

Please address all correspondence concerning this manuscript to me at hafsan.bio@uin-alauddin.ac.id

Thank you for your consideration of this manuscript.

Sincerely,

Hafsan

Signed copy must be sent by mail to: editorojaf@ gmail.com or schekani@ gmail.com
 Online Journal of Animal and Feed Research, Iran Islamic Republic of

DECLARATION OF THE AUTHORS

All authors of the manuscript titled:

1

Performance, carcass and internal organs characterizes of broiler chickens with phytase supplementation from *Burkholderia* sp. Strain HF.7

intended for publication in the **Online Journal of Animal and Feed Research** declare that

- they agree to its publication after any amendments arising from the peer review
- they agree to the posting of the full text of this work on the web page of the journal and to the inclusions of references in databases available on the internet
- no results of other researchers were used in the submitted manuscript without their consent, proper citation or acknowledgement of their cooperation or material provided
- the results (or any part of them) used in the manuscript have not been sent for publication to any other journal nor have they already been published (or if so, that the relevant works are cited in this manuscript)
- submission of the manuscript for publication was completed in accordance with the publishing regulations pertaining to their workplace
- experiments performed comply with current laws and written consent of Scientific Ethnic Committee/ National Animal Care Authority is available (as it is mentioned in the manuscript submitted)

AUTHORS OF THE MANUSCRIPT

E-mail	Name	Date	Signature
hafsan.bio@uin-alauddin.ac.id	Hafsan	18 March 2021	
amina.hajah@uin-alauddin.ac.id	Aminah Hajah Thaha	18 March 2021	
asmuddin_natsir@unhas.ac.id	Asmuddin Natsir	18 March 2021	
ahyar_ahmad@unhas.ac.id	Ahyar Ahmad	18 March 2021	

PERFORMANCE, CARCASS AND INTERNAL ORGANS CHARACTERIZES OF BROILER CHICKENS WITH PHYTASE SUPPLEMENTATION FROM *Burkholderia* sp. Strain HF.7

HAFSAN^{1✉}, Aminah HAJAH THAHA², Asmuddin NATSIR³ and Ahyar AHMAD⁴

¹Biology Department, Faculty of Science and Technology, Universitas Islam Negeri Alauddin, Sultan Alauddin Street, Gowa 92118, Indonesia.

²Animal Science Department, Faculty of Science and Technology, Universitas Islam Negeri Alauddin, Sultan Alauddin Street, Gowa 92118, Indonesia

³Department of Nutrition and Animal Feed, Faculty of Animal Sciences, Hasanuddin University, Perintis Kemerdekaan Street Km. 10 Tamalanrea, Makassar 90245, Indonesia

⁴Chemistry Department, Mathematics and Natural Science Faculty, Hasanuddin University, Perintis Kemerdekaan Street Km. 10 Tamalanrea, Makassar 90245, Indonesia

✉Email: hafsan.bio@uin-alauddin.ac.id; ORCID: 0000-0001-5821-0164

✎Supporting Information

ABSTRACT: Feed formulation with phytase supplementation is an innovation in the feed industry to improve monogastric feed quality without increasing production costs. This study aims to determine the carcass weight of broilers and the percentage of internal organs by providing various feeds, including those supplemented with phytase in phytase units (FTU) from *Burkholderia* sp. strain HF.7. A completely randomized experimental design was used in this study, using 108 broilers for five weeks of maintenance in three treatments with six replicas, each replica consisting of six broilers. The experimental feed given to broilers was basal feed without phytase supplementation (P1), basal feed + 750 FTU phytase (P2) and commercial feed (P3), each with the category of starter phase and finisher phase. Carcass weight and percentage of organs in broilers (liver, heart, gizzard, and lymph) were measured in each treatment unit. The results showed that broilers that consumed phytase supplemented feed had a higher carcass weight with a lower feed conversion value than broilers fed basal feed without phytase. These findings also indicate that the addition of phytase from *Burkholderia* sp. HF.7 strain at 750 FTU/kg feeds does not interfere with the organs of broilers' physiological function because of no increase in the percentage of the liver, heart, gizzard, and lymph.

Keywords: Broiler, *Burkholderia*, Internal organs, Performance, Phytase.

INTRODUCTION

Broiler farming is a prospective productive farming and the increase of nutrient conscious and public consumption of food animal-based (Walker et al., 2005; Manning et al., 2006; Bonham et al., 2006). This opportunity encourages (Benton and Bailey, 2019). One of the essential and economic aspects of broiler maintenance is feed (Tallentire et al., 2016). The content and availability of nutrients determine feed quality to meet broilers' needs during the maintenance period (Wenk, 2000; Abdollahi et al., 2013). Various feed formulations have been arranged in such a way to achieve maximum productivity (Daghir, 2009; Santoso, 2012; Krishnasamy et al., 2015). This effort, feed cost is one of the main obstacles of broiler production. Recently, various efforts have made in order to find ways to reduce feed costs.

One effort that can accomplish in order to improve the feed quality while reducing the production cost is adding feed additive which is a material or combination of ingredients (Tallentire et al., 2016). The supplementation of phytase is efforts that can be an option in innovative feed formulation to improve the nutritional value of broiler feed through improving nutrient utilization; increase utilization of phosphorus and calcium in the feed (Augspurger et al., 2003; Aureli et al., 2011; Hafsan et al., 2017), amino acid absorption (Cowieson et al., 2004) and the ability to digest feed ingredients (Rutherford et al., 2012). Increase utilization of nutrients by phytase in performing the phosphate group release function of the Mio-inositol ring on phytate compounds which the main form of phosphorus storage in broiler is feed ingredients. The phosphate group's release implies the release of other essential proteins and minerals bound to the phytate complex, hence its availability in the feed has a unique effect (Hirvonen et al., 2019).

The usage of phytase with high stability to temperature and pH at specific dosage has reported significantly improved broiler performance as it improved nutrient digestibility in the feed (Shirley and Edwards, 2003; Hafsan et al., 2018; Cowieson et al., 2006). Extra-phosphorus effects as well as the release of amino acids, and cations bound such as calcium, magnesium and iron lead to absorbed nutrients increased in metabolic and biosynthetic processes, affected of higher energy retention leading to increased broiler performance (Cowieson et al., 2006; Selle et al., 2000). Indicators of broiler metabolic processes reflected in a good performance as well as lead to excellent carcass properties and a balanced percentage of internal organs (Angel et al., 2006; Çimrin and Demirel, 2008) as a result of increased availability of phosphate, higher nitrogen retention and increased solubility of phytate complexes in the digestive tract of broilers

(Shirley and Edwards, 2003). The maximum utilization of nutrients such as protein, phosphorus, and calcium by broilers is the increased performance indicated by weight gain at harvest. Besides, feed conversion value will decrease due to the maximum absorption of nutrients (Humer et al., 2015; Savita et al., 2017; Maas et al., 2021). Anti-nutritional substances, including phytic acid, will cause the digestive organs to work longer to cause physiological disorders, including the digestive organs' weight. Therefore, this study reveals the effect of phytase giving by *Burkholderia* sp. Strain HF.7 (Hafsan et al., 2018) on the profile of broilers' internal organs.

MATERIALS AND METHODS

This study was an experimental study using complete randomized design, namely three treatments with six replications. The variables observed in this study were the appearance of broiler production, which included carcass weight and percentage of internal organs (liver, heart, gizzard, and lymph). Day Old Chick (DOC) broiler Cobb strain used without separating males and females (unsexed). Maintenance performed for five weeks. The cage used roofed with a litter system with dimensions is 250 × 250 × 80 cm, which is equipped with lighting and functions to warm the cage. Ten broilers occupied each plot. The cage equipment used was two feedings vessel of 500 g and drinking water containers of 500 mL capacity. Measurement of the temperature and humidity of the cage environment using a thermometer and thermo hygrometer. The average temperature of the cage was 27.69 °C, and the average humidity was 75.88%. Feed and drinking water were given in ad libitum every morning, afternoon and evening based on treatment. Phytase powder from *Burkholderia* sp. strain HF.7 was added to every 5 kg of feed a homogenized before fed the broiler. Treatment feed was given based on the maintenance period, namely starter and finisher.

Feed experiments using three types of feed. The basal feed used in this study was obtained from conventional feed mills. The ingredients of the basal feed composition are yellow corn, rice bran, soybean meal, Meat and Bone Meal, coconut oil, CaCO₃, dicalcium phosphate, DL-methionine, L-Lysine, premix. A basal feed with the composition is used as P1 feed and basal feed supplemented with 750 FTU of *Burkholderia* strain HF.7 as P2. A comparison feed (P3) shows that commercial feed is obtained from one Poultry shop in Makassar, without knowing its ingredients. The chemical composition of the fodder with its nutritional content is presented in Table 1.

Table 1 – Composition and nutrient of broiler feed ingredients

Feed Composition (5)	Starter			Finisher		
	P1	P2	P3	P1	P2	P3
Corn	53.00	53.00	-	60.00	60.00	-
Rice bran	6.00	6.00	-	5.00	7.00	-
Soybean meal	28.00	28.00	-	21.20	19.20	-
Meat and Bone Meal	8.00	8.00	-	8.30	8.30	-
Coco Oil	3.00	3.00	-	3.30	3.30	-
CaCO ₃	0.80	0.80	-	1.00	1.00	-
dicalcium phosphate	0.10	0.10	-	0.00	0.00	-
DL-methionine	0.00	0.00	-	0.20	0.20	-
L-lysine	0.30	0.30	-	0.50	0.50	-
Premix	0.50	0.50	-	0.30	0.30	-
Total (%)	100	100	100	100	100	100
Phytase (FTU/kg)	0.00	750.00	-	0.00	750.00	-
Crude Protein	22.75	22.75	22.80	20.11	0.80	22.40
Raw fat	3.60	3.60	3.85	3.30	0.30	3.45
Phosphorus	0.79	0.79	0.37	0.71	0.45	0.60
Calcium	1.43	1.43	1.03	1.43	1.03	1.20
Phytate	0.33	0.33	0.20	0.29	0.29	0.26
Metabolic energy (KJ/kg)	3.03	3.03	3.05	3.14	3.14	3.16

P1 = basal feed without phytase; P2 = basal feed + 750 FTU phytase; P3 = commercial feed; FTU=phytase units.

Ethical approval

This research was conducted in accordance with the recommendations of research ethics approval using animal subject by Health Research Ethics Committee of Universitas Islam Negeri Alauddin Makassar, referred to Legislation of the Republic of Indonesia No. 18, 2009.

Statistical analysis

The gathered data is analyzed with analyzed with ANOVA of Complete Randomized Design. Estimated conversion of feed consumed by broilers is determined by calculating the ratio between the amount of feed consumed and the resulting weight gain. Bodyweight gain was calculated from the chicken's weight last week minus the initial bodyweight of the chicken. Percentage determination of internal organ was obtained from dividing internal organ weight by broiler's live weight in 100% after fat dismissing.

RESULTS AND DISCUSSION

As a parameter to determine feed quality, the feed conversion value of each type of feed treated was determined beforehand by compared between the amount of feed consumed with broiler body weight gain during maintenance has ended. Feed conversion value indicates the level of feed efficiency, meaning the lower the value of feed conversion, the higher the feed efficiency and more economical. Figure 1 shows that the average value of feed conversion produced in this study was 1.922 - 2.591.

Variance analysis has shown very significant differences between treatments ($P < 0.01$). The basal feed which was not added phytase (P1) was indicated to produce a significantly high feed conversion compared to other treatments. P2 feed given to broiler shows the lowest feed conversion value and relatively similar (not significantly different) to P3. This disparity indicates that the best feed conversion obtained in P2 with the addition of 750 FTU of *Burkholderia* sp. strain HF.7. However, statistically, there is no significant difference from the commercial feed, which has been used extensively by farmers. The lowest feed conversion rate among these treatments (1.922) has provided an optimal description of this broiler's digestive system in converting 1.922 kg of feed into 1 kg of the carcass. According to (Dos Santos et al., 2013; Liu et al., 2014), the lower feed conversion rates indicate that broilers are better at converting feed into meat and feed can be said to be of good quality. This study has proven to indicate that the lowest feed conversion rate by giving 750 FTU/kg phytase from *Burkholderia* sp. strain HF.7 has improved broiler metabolism. Feed nutrition is increased in availability can metabolism. The feed can optimally be converting to meat.

The percentage determination of carcass and organ in broilers with a basal diet without phytase additives, feed with phytase supplementation from *Burkholderia* sp. strain HF.7 as a feed additive, and commercial feed for five weeks of maintenance is present in Table 2.

Figure 1 - Broiler body weight gain (g/broiler) with broiler maintenance for 35 days: P1 (basal feed without phytase); P2 (basal feed + 750 FTU phytase); and P3 (commercial feed). Footnote: * $P < 0.01$.

Figure 2 - Value of feed conversion with broiler maintenance for 35 days: P1 (basal feed without phytase); P2 (basal feed + 750 FTU phytase); and P3 (commercial feed). Footnote: * $P < 0.01$.

Table 2 - Average and standard percentage of broiler's carcass and weight of internal organs

Percentage	P1	P2	P3	Standard Percentage	P-Values
Carcass weight	61.2 ± 0.934 ^a	69.6 ± 0.842 ^b	69.2 ± 1.011 ^b	67-72	$P < 0.05$
Liver (%)	2.116 ± 0.926 ^a	2.021 ± 0.450 ^a	1.995 ± 0.264 ^a	1.7-2.8	
Heart (%)	0.803 ± 0.086 ^a	0.792 ± 0.065 ^a	0.798 ± 0.035 ^a	0.5-1.4	
Gizzard (%)	2.016 ± 0.752 ^a	1.902 ± 0.784 ^a	1.899 ± 0.881 ^a	1.6-2.3	
Lymph (%)	1.503 ± 0.284 ^a	1.533 ± 0.857 ^a	1.592 ± 0.721 ^a	1.4-1.9	

Different superscript in the same line shows a significant effect ($P < 0.05$); P1 = basal feed without phytase; P2 = basal feed + 750 FTU phytase; P3 = commercial feed.

The difference in broiler growth between treatments P1 and P2 is caused by the occurrence of protein and mineral metabolic disorders which one of the causes is the presence of phytate as in table 1. Addition of 750 FTU / kg phytase *Burkholderia* sp. strain HF.7 in feed, significantly increased the growth of broiler experiments ($P < 0.01$), and this fact strengthens the results of some study, that increased growth of broilers that received feed with the addition of phytase showed significant weight gain (Augspurger et al., 2003; Cowieson et al., 2006; Rutherford et al., 2012; Fernandes et al., 2019). A different trend occurred between P2 and P3 treatments, in which different broiler body weight gain is not accurate. Bodyweight gain is almost the same as those treatments as in Figure 1 thought to be caused by broilers' ability to be about equal in metabolizing feed the body. Feed nutrition is converted into available nutrients. Digestion and absorption can occur, and the rest that is not absorbed is excreted in the faeces. If digestible energy is converted into metabolic energy that can produce heat and energy for basic life and production activities, the expected growth of broilers will always be average and as expected (Moss et al., 2019).

The carcass is part of broiler's body after slaughtered and separated from feathers, abdominal fat, internal organs except for lungs, kidneys, legs, head, neck, and blood (Çimrin and Demirel, 2008). Carcass weight percentage was

obtained by dividing carcass weight with broiler life weight. The statistical analysis result in table 2 showed that phytase supplementation from *Burkholderia* sp. strain HF.7 gave a significant effect ($P < 0.05$) on carcass weight percentage. Overall, 750 FTU phytase from *Burkholderia* sp. strain HF.7 in each kilogram of feed, increased the carcass weight compared with a basal diet without phytase supplementation. These findings are in agreement with Nourmohammadi et al., (2010) that there is an increase in carcass weight by the addition of Natuphos phytase to roosters and hens fed with low phosphorus levels. Some researchers also that phytase in *Aspergillus oryzae* has a positive effect on carcass weight for poultry fed with low phosphorus levels reported (Angel et al., 2006; Ghosh et al., 2016; Akter et al., 2016; Barzegar et al., 2020). Similarly, other studies with feed containing low levels of phytate phosphate and various commercial phytase levels have a positive effect on carcass weight (Cufadar et al., 2010).

The positive effect on carcass weight by phytase supplementation is due to the absorption of the maximum nutrients in the diet due to the phytase ability to release essential minerals, amino acids, and energy bound from the phytate complex of feed (Dersjant-Li et al., 2015). Nutrients in the feed are released and absorbed, so they can be used for metabolism and help broilers' growth (te Pas et al., 2020). Hence the role of protein has a very substantial in the growth of chicken tissue. Protein absorption ultimately provides faster growth and improves broiler carcass (Kamran et al., 2008; Rezaei et al., 2018). The trend of increasing carcass weights shows in the treatment of feeding using the commercial feed as in table 2. The improvement shows that the quality of basal feed with phytase supplements equals the quality of commercial feed, even without the addition of dicalcium phosphate (DCP), increasing the cost of feed production. The study focus also showed that the percentage of carcasses with P2 and P3 feeds meet the usual broiler carcass percentage standard of about 65-75% of the weight of live broiler (Aletor et al., 2000).

Analyses of variance indicate that phytase supplementation from *Burkholderia* sp. strain HF.7 as feed additive does not affect ($P > 0.05$) the weight percentage of organs in the broiler on liver, heart, gizzard or lymph. The average weight percentage of organs in the broiler on each treatment P1, P2, and P3 are list in Table 2. Percentage of liver weight in each treatment ranging from 1.9 to 2.2% was in the standard range of the liver's healthy weight percentage (1.7-2.8). The percentage of heart weight in each treatment by 0.8% was in the standard range of healthy heart weight percentage of 0.5 to 1.4. Likewise, the percentage of gizzard and lymph were in the normal range that means the three feed treatments did not disturb the equilibrium percentage of liver, heart, stomach, and lymph of broiler. This data also shows that the addition of phytase from *Burkholderia* sp. strain HF.7 will not interfere with the broiler organs' physiological function. Thus, it is relatively safe to utilize as a feed additive in the future (Sari and Ginting, 2012; Kokoszyński et al., 2017).

Overall, after the three types of feed in broiler chickens reared for 35 days, feed supplemented with 750 FTU phytase/kg to produce the best feed conversion value and directly proportional to the weight of carcass produced. Supplementation of phytase has proven that the lower feed conversion rate means better feed quality. The high value of feed conversion indicates the need for the amount of feed needed to increase body weight higher and lower feed efficiency. The value of feed conversion is closely related to production costs, primarily feed costs, because the higher the conversion of feed, the cost of feed will increase because the amount of feed consumed to produce body weight in a certain period is higher (McNitt, 1983; Kokoszyński et al., 2017).

CONCLUSION

The supplementation of *Burkholderia* sp. strain HF.7 to 750 FTU/kg of feed may stimulate maximum absorption of nutrients, so that carcass weight is greater and decreases feed conversion ratio. Increased carcass weight and do not affect the percentage of liver, heart, gizzard, and lymph in the broiler.

DECLARATIONS

Corresponding Author

E-mail: hafsan.bio@uin-alauddin.ac.id; ORCID: 0000-0001-5821-0164

Acknowledgements

This study is part of the research obtained from Universitas Islam Negeri Alauddin with internal competitive grant. We thank the Head of Biology Laboratory, Faculty of Science and Technology, UIN Alauddin Makassar and all research teams who have supported this work.

Authors' Contribution

All authors contributed to research conduction, analyzing and writing, equally.

Conflict of interests

The authors declare that there is no conflict of interests in this work.

REFERENCES Article link |

Abdollahi MR, Ravindran V, and Svihus B (2013). Pelleting of broiler diets: An overview with emphasis on pellet quality and nutritional value. *Animal Feed Science and Technology*, 179(1-4): 1-23. [Article link](#) | <https://doi.org/10.1016/j.anifeedsci.2012.10.011>

- Akter M, Graham H and Iji PA (2016). Response of broiler chickens to different levels of calcium, non-phytate phosphorus and phytase. *British Poultry Science*, 57(6):799–809. [Article link | https://doi.org/10.1080/00071668.2016.1216943](https://doi.org/10.1080/00071668.2016.1216943)
- Aletor VA, Hamid I, Nieß E, and Pfeffer E (2000). Low-protein amino acid-supplemented diets in broiler chickens: effects on performance, carcass characteristics, whole-body composition and efficiencies of nutrient utilization. *Journal of the Science of Food and Agriculture*, 80(5): 547–554. [Article link | https://doi.org/10.1002/\(SICI\)1097-0010\(200004\)80:5%3C547::AID-JSFA531%3E3.0.CO;2-C](https://doi.org/10.1002/(SICI)1097-0010(200004)80:5%3C547::AID-JSFA531%3E3.0.CO;2-C)
- Angel R, Saylor WW, Mitchell AD, Powers W and Applegate TJ (2006). Effect of dietary phosphorus, phytase, and 25-hydroxycholecalciferol on broiler chicken bone mineralization, litter phosphorus, and processing yields. *Poultry Science*, 85(7): 1200–1211. [Article link | https://doi.org/10.1093/ps/85.7.1200](https://doi.org/10.1093/ps/85.7.1200)
- Augsburger NR, Webel DM, Lei XG and Baker DH (2003). Efficacy of an *E. coli* phytase expressed in yeast for releasing phytate-bound phosphorus in young chicks and pigs. *Journal of Animal Science*, 81(2): 474–483. [Article link | https://doi.org/10.2527/2003.812474x](https://doi.org/10.2527/2003.812474x)
- Aureli R, Faruk MU, Cechova I, Pedersen PB, Elvig-Joer SG, Fru F and Broz J (2011). The efficacy of a novel microbial 6-phytase expressed in *aspergillus oryzae* on the performance and phosphorus utilization in broiler chickens. *International Journal of Poultry Science*, 10(2): 160–168. [Article link | https://doi.org/10.3923/ijps.2011.160.168](https://doi.org/10.3923/ijps.2011.160.168)
- Barzegar S, Wu SB, Choct M and Swick RA (2020). Factors affecting energy metabolism and evaluating net energy of poultry feed. *Poultry Science*, 99(1): 487–498. [Article link | https://doi.org/10.3382/ps/pez554](https://doi.org/10.3382/ps/pez554)
- Benton T, and Bailey R (2019). The paradox of productivity: Agricultural productivity promotes food system inefficiency. *Global Sustainability*, 2: E6. [Article link | doi: https://doi.org/10.1017/sus.2019.3](https://doi.org/10.1017/sus.2019.3)
- Bonham JG, Bosch DJ and Pease JW (2006). Cost-Effectiveness of nutrient management and buffers: comparisons of two spatial scenarios. *Journal of Agricultural and Applied Economics*, 38(1): 17–32. [Article link | https://doi.org/10.1017/S1074070800022045](https://doi.org/10.1017/S1074070800022045)
- Çimrin T and Demirel M (2008). Effect of dietary phytase and some antioxidants on the fattening performance of broilers. *Journal of Applied Animal Research*, 34(1): 55–59. [Article link | https://doi.org/10.1080/09712119.2008.9706940](https://doi.org/10.1080/09712119.2008.9706940)
- Cowieson AJ, Acamovic T and Bedford MR (2004). The effects of phytase and phytic acid on the loss of endogenous amino acids and minerals from broiler chickens. *British Poultry Science*, 45(1): 101–108. [Article link | https://doi.org/10.1080/00071660410001668923](https://doi.org/10.1080/00071660410001668923)
- Cowieson AJ, Acamovic T and Bedford MR (2006). Phytic Acid and phytase: implications for protein utilization by poultry. *Poultry Science*, 85(5): 878–885. [Article link | https://doi.org/10.1093/ps/85.5.878](https://doi.org/10.1093/ps/85.5.878)
- Cufadar Y, Olgun O, Bahtiyarca Y and Yildiz AÖ (2010). Effects of dietary energy content on the breeder chukar partridge's performance and laying traits (*Alectoris chukar*) housed in battery cages or litter floor pens. *Revue de Medecine Veterinaire*, 161(3): 99–103. [Article link | https://www.revmedvet.com/2010/RMV161_99_103.pdf](https://www.revmedvet.com/2010/RMV161_99_103.pdf)
- Daghir NJ (2009). Nutritional strategies to reduce heat stress in broilers and broiler breeders. *Lohmann Information*, 44(1), 6–15. [Article link | https://www.lohmann-information.com/content/1_i_44_artikel2.pdf](https://www.lohmann-information.com/content/1_i_44_artikel2.pdf)
- Dersjant-Li Y, Awati A, Schulze H, and Partridge G (2015). Phytase in non-ruminant animal nutrition: a critical review on phytase activities in the gastrointestinal tract and influencing factors. *Journal of the Science of Food and Agriculture*, 95(5): 878–896. [Article link | https://doi.org/10.1002/jsfa.6998](https://doi.org/10.1002/jsfa.6998)
- dos Santos TT, Srinongkote S, Bedford MR and Walk CL (2013). Effect of high phytase inclusion rates on performance of broilers fed diets not severely limited in available phosphorus. *Asian-Australasian Journal of Animal Sciences*, 26(2): 227–232. [Article link | https://doi.org/10.5713/ajas.2012.12445](https://doi.org/10.5713/ajas.2012.12445)
- Fernandes JIM, Horn D, Ronconi EJ, Buzim R, Lima FK and Pazziora DA (2019). Effects of Phytase Superdosing on Digestibility and Bone Integrity of Broilers. *Journal of Applied Poultry Research*, 28(2): 390–398. [Article link | https://doi.org/10.3382/japr/pfz001](https://doi.org/10.3382/japr/pfz001)
- Ghosh A, Mandal GP, Roy A and Patra AK (2016). Effects of supplementation of manganese with or without phytase on growth performance, carcass traits, muscle and tibia composition, and immunity in broiler chickens. *Livestock Science*, 191: 80–85. [Article link | https://www.sciencedirect.com/science/article/abs/pii/S1871141316301652](https://www.sciencedirect.com/science/article/abs/pii/S1871141316301652)
- Hafsan H, Nurhikmah N, Harviyanti Y, Sukmawati E, Rasdianah I, Muthiadin C, Agustina L, Natsir A and Ahmad A (2018). The potential of endophyte bacteria isolated from *Zea mays* L. as Phytase Producers. *Journal of Pure and Applied Microbiology*, 12(3): 1277–1280. [Article link | https://doi.org/10.22207/JPAM.12.3.29](https://doi.org/10.22207/JPAM.12.3.29)
- Hafsan, Sukmawaty E, Masri M, Ahmad A, Agustina L and Natsir A (2018). Phytase Activity of four endophytes bacteria from *zea mays* L. CABES-2018 April 17-18, 2018 Kyoto (Japan): 56–60. [Article link | https://doi.org/10.17758/IICBE1.C0418153](https://doi.org/10.17758/IICBE1.C0418153)
- Hirvonen J, Liljavirta J, Markku T, Saarinen, Markus J, Lehtinen, Ahonen I and Nurminen P (2019). Effect of phytase on in vitro hydrolysis of phytate and the formation of myo-inositol phosphate esters in various feed materials. *Journal of Agricultural and Food Chemistry*, 67 (41): 11396-11402. [Article link | https://doi.org/10.1021/acs.jafc.9b03919](https://doi.org/10.1021/acs.jafc.9b03919)
- Humer E, Schwarz C and Schedle K (2015). Phytate in pig and poultry nutrition. *Journal of Animal Physiology and Animal Nutrition*, 99(4): 605–625. [Article link | https://doi.org/10.1111/jpn.12258](https://doi.org/10.1111/jpn.12258)
- McNitt JI (1983). *Livestock Husbandry Techniques*. HarperCollins Distribution Services.
- Kamran Z, Sarwar M, Nisa M, Nadeem MA, Mahmood S, Babar ME and Ahmed S (2008). Effect of low-protein diets having constant energy-to-protein ratio on performance and carcass characteristics of broiler chickens from one to thirty-five days of age. *Poultry Science*, 87(3): 468–474. [Article link | https://doi.org/10.3382/ps.2007-00180](https://doi.org/10.3382/ps.2007-00180)
- Kokozynski D, Bernacki Z, Saleh M, Stęczny K and Binkowska M (2017). Body Conformation and Internal Organs Characteristics of Different Commercial Broiler Lines. *Revista Brasileira de Ciência Avícola*, 19(1): 47–52. [Article link | https://doi.org/10.1590/1806-9061-2016-0262](https://doi.org/10.1590/1806-9061-2016-0262)
- Krishnasamy V, Otte J and Silbergeld E (2015). Antimicrobial use in Chinese swine and broiler poultry production. *Antimicrobial Resistance and Infection Control*, 4(1): 17. [Article link | https://doi.org/10.1186/s13756-015-0050-y](https://doi.org/10.1186/s13756-015-0050-y)
- Liu SY, Cadogan DJ, Péron A, Truong HH and Selle PH (2014). Effects of phytase supplementation on growth performance, nutrient utilization and digestive dynamics of starch and protein in broiler chickens offered maize, sorghum and wheat-based diets. *Animal Feed Science and Technology*, 197: 164–175. [Article link | https://doi.org/10.1016/j.anifeedsci.2014.08.005](https://doi.org/10.1016/j.anifeedsci.2014.08.005)
- Maas RM, Verdegem MCJ, Debnath S, Marchal L and Schrama JW (2021). Effect of enzymes (phytase and xylanase), probiotics (*B. amyloliquefaciens*) and their combination on growth performance and nutrient utilization in Nile tilapia. *Aquaculture*, 533: 736226. [Article link | https://doi.org/10.1016/j.aquaculture.2020.736226](https://doi.org/10.1016/j.aquaculture.2020.736226)
- Manning L, Baines RN and Chadd SA (2006). Food safety management in broiler meat production. *British Food Journal*, 108(8): 605–621. [Article link | https://doi.org/https://doi.org/10.1108/00070700610681987](https://doi.org/https://doi.org/10.1108/00070700610681987)

- Moss AF, Chrystal PV, McQuade LR, Cadogan DJ, Yun Liu S and Selle PH (2019). The influence of exogenous phytase on the post-enteral availability of amino acids in broiler chickens offered wheat-based diets. *Animal Feed Science and Technology*, 258, 114300. [Article link | https://doi.org/10.1016/j.anifeedsci.2019.114300](https://doi.org/10.1016/j.anifeedsci.2019.114300)
- Nourmohammadi R, Hosseini SM, Farhangfar H (2010). Influence of citric acid and microbial phytase on growth performance and carcass characteristics of broiler chickens. *American Journal of Animal and Veterinary Sciences*. 5(4):282-8. [Article link | https://doi.org/10.3844/ajavsp.2010.282.288](https://doi.org/10.3844/ajavsp.2010.282.288)
- Savita PD, Suvarna VC, Yallappa M, Nivetha N (2010). Phytate solubilizing microorganisms and enzyme phytase to combat nutritional problems in cereal-based foods. *Journal of Bacteriology and Mycology*. 2017;4: 00093. [Article link | https://doi.org/10.15406/jbmoa.2017.04.00093](https://doi.org/10.15406/jbmoa.2017.04.00093)
- Rezaei M, Yngvesson J, Gunnarsson S, Jönsson L and Wallenbeck A (2018). Feed efficiency, growth performance, and carcass characteristics of a fast- and a slower-growing broiler hybrid fed low- or high-protein organic diets. *Organic Agriculture*, 8(2):121-8. [Article link | https://doi.org/10.1007/s13165-017-0178-6](https://doi.org/10.1007/s13165-017-0178-6)
- Rutherford SM, Chung TK, Thomas DV, Zou ML and Moughan PJ (2012). Effect of a novel phytase on growth performance, apparent metabolizable energy, and the availability of minerals and amino acids in a low-phosphorus corn-soybean meal diet for broilers. *Poultry Science*, 91(5): 1118–1127. [Article link | https://doi.org/10.3382/ps.2011-01702](https://doi.org/10.3382/ps.2011-01702)
- Santoso U (2012). Pengaruh pembatasan Pakan pada Awal Umur yang Berbeda terhadap Performa dan Profil Lipid pada Broiler Umur Empat Dua Hari. *Jurnal Sain Peternakan Indonesia*, 7(2): 51–56. [Article link | https://doi.org/10.31186/jspi.id.7.2.51-56](https://doi.org/10.31186/jspi.id.7.2.51-56)
- Sari ML and Ginting FGN (2012). Pengaruh Penambahan Enzim Fitase Pada Ransum terhadap Berat Relatif Organ Pencernaan Ayam Broiler. *Jurnal Agripet*, 12(2): 37–41. [Article link | https://doi.org/10.17969/agripet.v12i2.201](https://doi.org/10.17969/agripet.v12i2.201)
- Selle PH, Ravindran V, Caldwell A and Bryden WL (2000). Phytate and phytase: consequences for protein utilization. *Nutrition Research Reviews*, 13(2): 255–278. [Article link | https://doi.org/10.1079/095442200108729098](https://doi.org/10.1079/095442200108729098)
- Shirley RB and Edwards HM (2003). Graded levels of phytase past industry standards improves broiler performance. *Poultry Science*, 82(4): 671–680. [Article link | https://doi.org/10.1093/ps/82.4.671](https://doi.org/10.1093/ps/82.4.671)
- Tallentire CW, Leinonen I, and Kyriazakis I (2016) Breeding for efficiency in the broiler chicken: A review. *Agronomy for Sustainable Development*, 36(4):1-6. [Article link | doi: https://doi.org/10.1007/s13593-016-0398-2](https://doi.org/10.1007/s13593-016-0398-2)
- te Pas MFW, Borg R, Buddiger NJH (2020). Regulating appetite in broilers for improving body and muscle development – A review. *Journal of Animal Physiology and Animal Nutrition*, 104(6): 1819– 1834. [Article link | https://doi.org/10.1111/jpn.13407](https://doi.org/10.1111/jpn.13407)
- Walker P, Rhubart-Berg P, McKenzie S, Kelling K and Lawrence RS (2005). Public health implications of meat production and consumption. *Public Health Nutrition*, 8(4): 348–356. [Article link | https://doi.org/https://doi.org/10.1079/PHN2005727](https://doi.org/https://doi.org/10.1079/PHN2005727)
- Wenk C (2000). Recent advances in animal feed additives such as metabolic modifiers, antimicrobial agents, probiotics, enzymes and highly available minerals - Review. *Asian-Australasian Journal of Animal Sciences*, 13(1): 86–95. [Article link | https://doi.org/https://doi.org/10.5713/ajas.2000.86](https://doi.org/https://doi.org/10.5713/ajas.2000.86)