Estimation of the chemical composition of different commercial poultry feeds available in Bangladesh


A production report submitted in partial satisfaction of the requirements for The Degree of

Doctor of Veterinary Medicine (DVM)

Submitted By:

Foysal Ahmmed

Roll No: 16/20

Reg. No: 01629

Intern ID: 18

Session: 2015-2016

Faculty of Veterinary Medicine

Chattogram Veterinary and Animal Sciences University

Khulshi, Chattogram-4225, Bangladesh

November 2021

Estimation of the chemical composition of different commercial poultry feeds available in Bangladesh


Foysal Ahmmed

Roll No: 16/20

Reg. No: 01629

Intern ID: 18

Session: 2015-2016

Approved as to style and contents by

(Dr. Kona Adhikary)

Assistant Professor Department of Animal Science and Nutrition

Faculty of Veterinary Medicine

Chattogram Veterinary and Animal Sciences University Khulshi, Chattogram-4225, Bangladesh

November 2021

Table of contents

Contents	Page No.
Abstract	1
Chapter I: Introduction	2
Chapter II: Materials and methods	4
Chapter-III: Results	7
Chapter-IV: Discussion	11
Chapter-V: Conclusion	14
References	15
Acknowledgements	18
Biography	19

List of tables

Title	Page No.
Table: 1- Proximate analytical nutrients value of collected	7
different broiler feed sample.	
Table 2. Statistical analysis of chemical composition of different	8
Commercial poultry feeds	
Table 3. Reference values for nutrients of Layer layer feeds	
recommended by different researchers	9

List of Figure

Title	Page no
Figure1: Comparisons between Nahar Sonali Starter and Sonali	8
grower Feed composition	
Figure 2: Composition of Pigeon mixed feed Sample	10

List of abbreviations

Abbreviation	Elaboration
DM	Dry matter
CP	Crude protein
CF	Crude fiber
EE	Ether extract
NFE	Nitrogen Free extract
gm/g	Grams
%	Percentage
hrs	Hours
Etc.	Etcetera