


2nd International Conference on Sustainable Agriculture and Food Security: A Comprehensive Approach (ICSAFS)

12-13 October 2015

ISSN 2413-0877

www.KnEpublishing.com


KnE Life Sciences


Welcoming Address from Chairperson

Bismillahirrohmanirrahim

His Excellency Minister of Agriculture which is represented by Dr. Agung Hendriadi, Secretary of Indonesian Agency for Agricultural Research and Development Rector of Universitas Padjadjaran Vice Rector and Deans of Faculties in Universitas Padjadjaran Distinguished Speakers and Participants,

Assalamualaikum Wr Wb.,

Good morning every body and welcome to Universitas Padjadjaran. I believe that for some of you this is your first time visit to our campus.

Ladies and gentlemen,

As we all know that world population is increasing rapidly, agriculture faces difficult task to meet increasing demand for food, feed, fiber and recently fuel. Without careful consideration and implementation this may lead to a disastrous consequence. In light of the condition, issues related to sustainable agriculture production and food security are globally becoming more and more important ever.

In efforts to anticipate the respective issues, Universitas Padjadjaran had taken a chance to make a daring move by conducting the first International Conference on Sustainable Agriculture and Food Security. which was held in 2011. During that event, distinguished speakers from dozens of countries had met here and formulated many ideas and findings on that subject.

Now, after several years of developments, it is the right time to conduct the second conference on the same theme with a special emphasis on an comprehensive approach to the subject. In addition to speakers from Indonesia, we appreciate greatly and heartily welcome all speakers, especially our respected overseas guests who made their long journeys worthwhile. They are:

- a. Dr. Milan Petrovic from Republic of Serbia
- b. Prof. Florin Stanica from Rumania
- c. Prof. Giacomo Biaggi from Italy,
- d. Prof. Paul Barber from Australia,
- e. Dr. Ferry Jie from Australia,
- f. Prof. Marie-Helen Famelart from France,


- g. Dr. Subha Bassu from Malaysia
- h. Prof. Hassan M El Shaer from Egypt

The committee of the conference has thankfully received more than 180 papers from 12 countries where 130 of them are going to be presented orally in two consecutive days, while the rest displayed as posters around this building.

Ladies and gentlemen

This conference would be going on today and tomorrow, respectively, sharing ideas and findings about recent and on going sustainable agriculture and food security developments. Hopefully, they would serve to nurture existing network between researchers and create new networks among related institutions which in turn would speed-up developments and resolve new highlights to various discussed subjects.

Ameen!

In this special occasion I would like to express my sincere appreciation to the Rector of Universitas Padjadjaran, the Vice Rector for Research, Innovation and Cooperation, Deans of Faculty of Agriculture, Faculty of Animal Husbandry, and Faculty of Fisheries and Marine Sciences, for their sincere attention and collaboration as well as to all sponsors for their cooperations, and lastly, to all present audiences for their active participation that make it possible to carry out the conference's going at its large.

Last but not least, on behalf of the conference committee, please appologize us for any unintentionally inconveniences you might have experienced during the course of this two days conference, and please enjoy the rest of your stays here in Bandung.

In regards to complete the ceremonial event, please welcome the Rector of Universitas Padjadjaran to address and formally open the conference.

Thank you. Mimin Muhaemin, Ph.D.


KnE Life Sciences


OPENING SPEECH FROM RECTOR OF UNIVERSITAS PADJADJARAN

International Conference on Sustainable Agriculture and Food Security: A Comprehensive Approach Universitas Padjadjaran Bandung, October 12-13, 2015

His Excellency Minister of Agriculture, Distinguished speakers, Member of Steering Committee, Participants, guests, Ladies and Gentlemen, Assalamualaikum Wr Wb., Salam Sejahtera bagi kita semua, Good morning,

In the name of Allah, The Most Gracious and the Most Merciful.

On behalf of Universitas Padjadjaran and on my own behalf, I welcome you to the 2nd International Conference on Sustainable Agriculture and Food Security: A Comprehensive Approach.

I would also like to extent our greetings to all distinguished speakers, participants and guests from the various countries that are here with us in our campus in Jatinangor Sumedang, West Java.

High appreciation is extended to the committee of this conference, who has organized seminar intensively, as consequence this conference could be taken place in time as we all intended.

It is our pleasure and honor to host this very important conference which has been jointly organized by four faculties within the Universitas Padjadjaran: the Faculty of Agricultural Industrial Engineering, Faculty of Agriculture, Faculty of Animal Husbandry, and Faculty of Fisheries and Marine Sciences. This conference is a part of several activities of the 59th anniversary commemoration of our university.

Ladies and gentlemen,

I realize that all of you are totally devoted to the sessions that will follow but I do hope that the audients will also take time to enjoy fascinating Indonesia with its tropical surroundings, friendly people and various cultural cuisines. This gathering also enables the building of a mutual partnership among countries and it provides invaluable opportunity for fruitful contacts and networking among participants from various countries.


Sustainable agriculture and food security are very important issues in the world; therefore Universitas Padjadjaran has also considered these issues to be very essential for agricultural development as well as for the country development in agriculture as a whole.

Our university has been working to promote food security and sustainable agriculture system through education, training, research, community services, and professional practices. We also take an interdisciplinary approach to the environmental sustainability, health and socio-cultural aspects of food security.

Ladies and gentlemen,

As we know that global populations is rising rapidly, world agriculture faces critical challenge of producing and distributing sufficient food, feed, and fiber to meet increasing demand in conditions of climate changing and scarce natural resources. Innovative policy and new farming approaches based on a strong scientific base are needed to tackle the challenge of increasing agricultural production while also meeting environmental, economic, and social goals.

In this meeting, we expect that the key concept of sustainable agriculture in increasing agricultural productivity and efficiency, promoting the sustainable use of natural resources, without affecting the quality of soil and water, preserving ecosystems, protecting animal welfare, and generating income for farms which allows long term economic growth and enhancement of production capacity, along with being environmentally acceptable will be delivered.

For achieving these goals, it requires increased investments for human resources development and agricultural infrastructures, sharing knowledge, innovation and technology. We believe that sustainable agriculture can contribute to food security, fighting poverty and improving quality of life.

Ladies and gentlemen,

Currently four dimensions of food security i.e. availability, physical access, economic access and utilization, are gained much more attentions by many countries in the world. Due to the fact that the rise in food prices in 2007-2008, followed by the financial and economic crisis in 2009, has keen awareness on poverty and hunger issues around the world.

Indonesia addresses this concern domestically through improving rice, maize and soybean production, diversifying food sources, supporting local farms, improving agricultural infrastructures, technology innovations and many more efforts.

Today and tomorrow we will be witnessing, discussing and listening to progresses that have been made in the area of sustainable agriculture and food security from distinguished speakers and excellent participants. I wish the participants a very fruitful


and productive meeting and I am looking forward to hearing the outcome and constructive conclusions of this meeting. Herewith I officially open this conference.

Bismillahirrahmannirrohim.

Thank you very much.

Prof. Dr. med. Tri Hanggono Ahmad, dr. Rector of Universitas Padjadjaran

2nd International Conference on Sustainable Agriculture and Food Security: A Comprehensive Approach (ICSAFS)


KnE Life Sciences / 2nd International Conference on Sustainable Agriculture and Food Security: A Comprehensive Approach (ICSAFS)

Food security and agricultural sustainability have become crucial global issues in the last few decades. Although a number of solutions have been proposed, the issues need to be addressed comprehensively from different points of views including agricultural production, biodiversity, conservation, and innovation, as well as a policy related to the problem. Therefore, all the experiences of respective researchers, academicians, practitioners, and professionals worldwide need to be gathered in a common unified voice. The 2nd International Conference on Sustainable Agriculture and Food Security was held as a scientific forum to unite ideas, visions, and missions as well as to arrange appropriate strategies in anticipating local and global challenges in the future. The aims of the conference were to identify opportunities and challenges with a view to strengthen food security and sustainable agriculture, establish a network among the related institutions, and to share ideas and recent findings on food security and sustainable agriculture.

PUBLISHED 2017-11-26

Conference date: 12–13 October 2015

Location: Jatinangor, Sumedang, West Java, Indonesia
Editors: Mimin Muhaemin, Yusup Hidayat, and Hendronoto Arnoldus W. Lengkey (Universitas Padjadjaran, Indonesia)
Organizer: Universitas Padjadjaran, Indonesia
Sponsors: SKK Migas, Pertamina Hulu Energi Offshore North West Java (PHE ONWJ), and PT Sewu Segar Nusantara (Sunpride)
Published: 23 November 2017
ISSN: 2413-0877

Preface

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

43 DOWNLOADS

Download fulltext

Efficient Exploitation of Local Fruit Resources Through Sustainable Production and

High Added Value Processing

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 1-10 • Florin Stănică

54 DOWNLOADS

Download fulltext

<u>Strategy for Sustainable Development and Utilization of Sheep and Goat</u> <u>Resources in Serbia</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 11-21 • Milan P. Petrovic, Violeta Caro Petrovic, Dragana Ruzic Muslic, Nevena Maksimovic, B. Cekic, Z.Z.

<u>Ilic, V. Kurcubic</u>

67 DOWNLOADS

Download fulltext

Characterization of Irradiation Induced Mutants of Cassava (Manihot esculenta

Crantz) Generated from Jame-jame and Adira-4 Genotypes at M1V2 Generation

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 22-28 • Nurul Khumaida, Sintho Wahyuning Ardie, Mira Sri Astuti

65 DOWNLOADS

Download fulltext

Indonesian Small Pelagic Resource Accounting

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 29-42 • Zuzy Anna

61 DOWNLOADS

Download fulltext

Threats to Food Safety and Sustainability of Nike (Awaous melanocephalus) in

Gorontalo Province

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 43-54 • Aziz Salam, Femy M. Sahami, Citra Panigoro, Yayu Indriati Arifin, Masayuki Sakakibara

75 DOWNLOADS

Download fulltext

<u>The Utilization of Prebiotics, Probiotics, Organic Acids and Antibiotics in</u> <u>Monogastric Animals</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 55-62 • Giacomo Biagi, C.G. Vecchiato, C. Pinna

68 DOWNLOADS

Download fulltext

<u>Comparing Tea Leaf Products and Other Forages for In-vitro Degradability,</u> <u>Fermentation, and Methane for Their Potential Use as Natural Additives for</u>

<u>Ruminants</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 63-71 • Diky Ramdani, Abdul S. Chaudhry, Iman Hernaman, Chris J. Seal

59 DOWNLOADS

Download fulltext

<u>Towards Developing Salinity Tolerant Rice Adaptable for Coastal Regions in</u> <u>Indonesia</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 72-79 • Aris Hairmansis, Nafisah Nafisah, Ali Jamil

120 DOWNLOADS

Download fulltext

<u>Dietary Supplementation Effects of Noni (Morinda Citrifolia L.) Fruit Flour on Uric</u> <u>Acid and Blood Glucose of Quails (Coturnix Coturnix Japonica) Layer Phase</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 80-85 • Lovita Adriani, Bigtha Yeane

58 DOWNLOADS

Download fulltext

Genetic Variants of k-Casein and β-Lactoglobulin Genes and Their Association with Protein and Milk Components of Holstein Friesian Cows at Small Farmers in Lembang, West Java

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 86-94 • Anggraeni Anggraeni, A. Anneke, H.S. Nury, E. Andreas, C. Sumantri

79 DOWNLOADS

Download fulltext

Viability of Trichoderma harzianum Grown on Different Carrier Formulation

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 95-101 • Purwanto Unsoed, YuyunYuwariah AS, Sumadi Sumadi, Tualar Simarmata

166 DOWNLOADS

Download fulltext

<u>Responses of Potato (Solanum tuberosum) to Glomus sp. Combined with</u> <u>Pseudomonas diminuta at Different Rates of NPK Fertilizers</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 102-109 • Anne Nurbaity, Emma Trinurani Sofyan, Jajang Sauman Hamdani

51 DOWNLOADS

Download fulltext

In-situ Conservation Strategy to Safeguard Sentul Chickens in the Future

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 110-117 • I.Y. Asmara, A. Anang, T. Widjastuti, E. Sujana

70 DOWNLOADS

Download fulltext

Effects of Energy-Protein Balance in the Diet on Semen Characteristic of West Java

Local Ducks

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 118-126 • Siti Wahyuni H. S., Rangga Setiawan, Endang Sujana

72 DOWNLOADS

Download fulltext

<u>Characterization of Bacillus megaterium and Bacillus mycoides Bacteria as</u> Probiotic Bacteria in Fish and Shrimp Feed

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 127-135 • Yuli Andriani, Emma Rochima, Ratu Safitri, Sri Rejeki Rahayuningsih

2321 DOWNLOADS

Download fulltext

<u>Selecting Fish Combination of Polyculture to Reduce Periphyton Abundance in</u> <u>Floating Net Cage in Cirata Reservoir, West Java, Indonesia</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 136-145 • Zahidah Hasan, Y. Setiawan, E. Rochima

63 DOWNLOADS

Download fulltext

Antibacterial Activity Test of Endophytic Fungus from Mangrove Plant (Rhizophora apiculata L.) and (Bruguiera gymnorrizha (L.) Lamk.) Against Klebsiella pneumoniae ATCC 700603

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 146-157 • Rossiana Nia, Miranti Mia, Kosmita Oktapiana

121 DOWNLOADS

Download fulltext

Improvement of Physical Properties of Inceptisols and Yield of Sweet Corn Affected by Arbuscular Mycorrhizal Fungi and Manure Applications 2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 158-163 • Cecep Hidayat, Ria Rosdiana, Budi Frasetya, Sofiya Hasani

99 DOWNLOADS

Download fulltext

The Effect of Bio-fertilizer on Soil Chemical Properties of Sugarcane in Purwadadi

<u>Subang</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 164-171 • Oviyanti Mulyani, Emma Trinurani, Rija Sudirja, Benny Joy

185 DOWNLOADS

Download fulltext

Isolation and Characterization of Collagenase from Bacillus thuringiensis for

Degrading Fish Skin Collagen of Cirata Reservoir Waste

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 172-178 • Emma Rochima, Rusky Intan Pratama, Yuli Andriani

65 DOWNLOADS

Download fulltext

The Application of Phosphate Solubilizing Microbes Biofertilizer to Increase Soil P and Yield of Maize on Ultisols Jatinangor

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 179-184 • Betty Natalie Fitriatin, Pujawati Suryatmana, Anny Yuniarti, Noor Istifadah

71 DOWNLOADS

Download fulltext

Management of Runoff Harvesting as a Source of Irrigation Water in Dry Land <u>Agriculture on Steep Land Slope</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 185-193 • Nurpilihan Bafdal, Sophia Dwiratna

68 DOWNLOADS

Download fulltext

The Simple Method to Assess Land Quality of Paddy Field Using Spectral, Soil pH and Statistical Regression Technique (Case Study of Paddy Field in Majalaya <u>Subdistrict, Bandung Region)</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 194-202 • Mochamad Firman Ghazali, Agung Budi Harto, Ketut Wikantika

58 DOWNLOADS

Download fulltext

Mycophytoextraction of Mercury from Small-Scale Gold Mine Tailings

Contaminating Agricultural Land and Its Effect on Maize Growth

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 203-215 • Amrullah Fiqri, Wani Hadi Utomo, Eko Handayanto

66 DOWNLOADS

Download fulltext

Organic Matter and Phosphorus Fertilizer Application to Sustain Maize Growth under Water Stress Condition in Calcareous Soil

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 216-227 • Sri Rahayu Utami, H. Rohmawatia, W. J. N. Kumalontang, Sugeng Prijono

57 DOWNLOADS

Download fulltext

<u>Application of Various Concentrations of Liquid Waste from Oil Palm Mill on the</u> <u>Growth of Oil Palm Plant (Elaeis guinensis, Jacq)</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 228-237 • Bakri Malsriwijaya, Siti Masreah Bernas, Dedik Budianta, Muhammad Said

80 DOWNLOADS

Download fulltext

Integrated Water Resources Conservation Management for a Sustainable Food Security

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 238-245 • Chay Asdak, Munawir Munawir

60 DOWNLOADS

Download fulltext

<u>Toxicity of Barringtonia asiatica L. (KURZ.), Melia azedarach L. and Annona</u> <u>muricata L. Seed Extract Mixture Against Larvae Crocidolomia pavonana F.</u> (<u>Lepidoptera:Pyralidae</u>)

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 246-255 • Eka Retnasari, Lindung Tri Puspasari, Rika Meliansyah, Rani Maharani, Yusup Hidayat, Danar

<u>Dono</u>

80 DOWNLOADS

Download fulltext

Possible New Species of Araecerus (Coleoptera: Anthribidae) Associated with

Mastixiodendron pachyclados (Garo garo), Rubiaceae

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 256-269 • Danar Dono, Yusup Hidayat, Kari lamba

86 DOWNLOADS

Download fulltext

Resistance Potential to Powdery Mildew (Microsphaera diffusa Cooke and Peck) of

Several Yellow and Black Soybean (Glycine max (L.) Merr) Genotypes

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 270-278 • Endah Yulia, Fitri Widiantini, Agung Karuniawan, Rudolf Comoc

71 DOWNLOADS

Download fulltext

<u>Simple Sequence Repeats (SSR) Marker Screening Related to Orange Fleshed</u> <u>Sweet Potato F1 Genotype Resistance against Scab (Sphaceloma batatas Saw.)</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 279-286 • Nurfitriani Rista, Fitri Widiantini, Anna Aina Roosdab, Endah Yulia, Agung Karuniawanb

62 DOWNLOADS

Download fulltext

Biocontrol Potential of Endophytic Bacteria Isolated from Healthy Rice Plant

<u>against Rice Blast Disease (Pyricularia oryzae Cav.)</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 287-295 • Fitri Widiantini, Andri Herdiansyah, Endah Yulia

88 DOWNLOADS

Download fulltext

<u>The Abilities of Endophytic and Biofertilizing Bacteria and Their Combinations to</u> <u>Suppress Bacterial Wilt Disease (Ralstonia solanacearum) of Chili</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 296-304 • Noor Istifadaha, Dewi Nurma Yanti Ningtyasb, Pujawati Suryatmana, Betty Natalie Fitriatin

86 DOWNLOADS

Download fulltext

<u>Vegetable Commodity Supply Chain Integration Between Productivity of</u> <u>Transportation, the Farm Share and Margin of Measurement for Profits at North</u> <u>Sulawesi</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 305-313 • David Oscar Simatupang

48 DOWNLOADS

Download fulltext

Learning Process of Dairy Farmer in Achieving Dairy Farming' Succeed (Case

Study in KPBS Pangalengan and KSU Tandangsari West Java)

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 314-324 • Lilis Nurlina, Unang Yunasaf, Marina Sulistyati, Syahirul Alim

59 DOWNLOADS

Download fulltext

Preferences and Willingness to Pay for Local and Imported Citrus

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 325-338 • Aldon MHP. Sinaga, Ery Yusnita A., Ana Arifatus S.

140 DOWNLOADS

Download fulltext

<u>Competitiveness and the Factors Affecting Export of the Indonesia Canned</u> <u>Pineapple in the World and the Destination Countries</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 339-352 • Puspi Eko Wiranthi, Faizul Mubarok

271 DOWNLOADS

Download fulltext

The Ability of Mangosteen Farmer to Finance Mangosteen Farm in Subang District

<u>Area</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 353-361 • Eti Suminartikaa

56 DOWNLOADS

Download fulltext

Food Self-Sufficiency Through Land Area Expansion (CGE Analysis in Indonesia)

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 362-373 • Ratya Anindita, Agnes Quartina Pudjiastuti, Nur Baladina

74 DOWNLOADS

Download fulltext

The Role of Tea Farmer Group in Tea Smallholder Downstream Supply Chain

Cooperatives in West Java Province, Indonesia

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 374-383 • Kralawi Sita, Sunarru Samsi Hariadi, Subejo Subejo

99 DOWNLOADS

Incorporating Risk to Technical Efficiency Measurement in Organic Farming: Study

<u>in East Java, Indonesia</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 384-395 • Agustina Shinta, Silvana Maulidah, Gita Prastanti

70 DOWNLOADS

Download fulltext

Impact of Production Efficiency and Appropriate Technology to Smallholder Dairy

<u>Farm's Revenue</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 396-402 • Rochadi Tawaf, Fitrya Russanti

89 DOWNLOADS

Download fulltext

Price Volatility Analysis in Indonesian Beef Market

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 403-420 • Intani Dewia, Rita Nurmalina, Andriyono Kilat Adhi, Bernhard Brümmer

88 DOWNLOADS

Download fulltext

<u>Proximate, Crude Fiber and Starch Content of Maize Hybrids Developed in</u> <u>Indonesia in Natural Climatic Condition</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 421-429 • Edy Suryadi, D. Ruswandi, H. Marta, I. Musfiroh

96 DOWNLOADS

Download fulltext

<u>Paddy Drying in Batch Fluidized Bed and Scale-up Simulation in Continuous</u> <u>Operation Mode</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 430-438 • Suherman Suherman, Mohammad Djaeni, Dyah Hesti Wardhani, Andri Cahyo Kumoro

139 DOWNLOADS

Download fulltext

Optimization and Kinetic Modelling of The Enzymatic Hydrolysis of Oil Palm

<u>Petioles</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 439-447 • Efri Mardawatia, Dwi Wahyudha Wira, M. Djali, Fetriyuna Fetriyuna, Edi Suryadi

72 DOWNLOADS

Download fulltext

<u>Characteristics of Guava (Psidium guajava L.) Treated With Ozonation During</u> <u>Ambient Storage</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 448-458 • Imas Siti Setiasih, Tita Rialita, Debby M. Sumanti, In-in Hanidah

87 DOWNLOADS

Download fulltext

Ozonization Technology and Its Effects on The Characteristics and Shelf-life of Some Fresh Foods: A Review

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 459-470 • Een Sukarminah, Mohamad Djali, Robi Andoyo, Efri Mardawati, Tita Rialita, Yana Cahyana, In

in Hanidah, Imas S. Setiasih

97 DOWNLOADS

Download fulltext

<u>Characteristics and Shelf Life of Dry Salted and Unsalted Dark Banded Goatfish</u> (Upeneus sp.)

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 471-481 • Fetriyuna Fetriyuna, Siti Nurhasanah, Elisa Ristiani, Chittania Devitasari

347 DOWNLOADS

Download fulltext

Application of Encapsulated Anthocyanin Pigments from Purple Sweet Potato

(Ipomoea Batatas L.) in Jelly Drink

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 482-493 • Tensiska Tensiska, Herlina Marta, Yana Cahyana, Nur Syadza Amirah

102 DOWNLOADS

Download fulltext

<u>Effect of Alginate Concentrations on Characteristics of Lactobacillus acidophilus</u> <u>and Their Viability</u> 2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 494-505 • Debby M. Sumanti, Indira Lanti Kayaputri, In-in Hanidah, Een Sukarminah, Michelle Monique

<u>Pakel</u>

60 DOWNLOADS

Download fulltext

Organoleptic Characteristics of Cookies from Sorghum Composites Flour

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 506-517 • Wulandari E., Sukarminah E., Lanti I., Sufmawati F.

77 DOWNLOADS

Download fulltext

Isolation and Identification of Lactobacillus Bacteria from Culled Hens Meat for

Meat Biopreservator

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 518-528 • Hendronoto Arnoldus W. Lengkey, Roostita Lobo Balia, Jan Alex Siwi, Bogdan A. Tasbac,

<u>Iulian Togoe</u>

90 DOWNLOADS

Download fulltext

<u>Effect of Light-Emitting Diode (Led) Light on the Gene Expression Related With</u> <u>Ascorbate Biosynthesis and Metabolism in Broccoli Florets</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 529-541 • Chandra Kurnia Setiawan, Supriyadi Supriyadi, Umar Santoso, Gang Ma, Masaya Kato

100 DOWNLOADS

Download fulltext

<u>Study on the Physical Characteristics of Macaroni Made of Cassava Waste and</u> <u>Corn Flour by Applying Different Sizes of Die Extruder and Frequency of Moulding</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 542-555 • Marleen Sunyoto, Moh. Djali, Amni Fajriani Rizky

74 DOWNLOADS

Download fulltext

Wheat Flour Substitution with Retrograded Banana Flour to Produce Cookies

Possessing Good Physical Characteristics and Low Glycemic Index

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 556-562 • Yana Cahyana, Resti Restiani

98 DOWNLOADS

Download fulltext

Antibacterial Activity of Nutmeg Oil

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 563-569 • Sarifah Nurjanah, Indira Lanti Putri, Dwi Pretti Sugiarti

130 DOWNLOADS

Download fulltext

SIDeKa: The Role of Information Technology for Knowledge Creation

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 570-578 • Cungki Kusdarjito

52 DOWNLOADS

Download fulltext

Effect of Mulch on the Growth and Yield of Polianthes tuberosa

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 579-586 • Donald Sihombing, Wahyu Handayati

108 DOWNLOADS

Download fulltext

Polianthes tuberose Breeding in Indonesia

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 587-598 • Donald Sihombing

66 DOWNLOADS

Download fulltext

Agrobacterium tumefaciens-mediated Transformation of Embryogenic Callus and

Somatic Embryos of the Banana cv "Ambon Lumut" (Musa acuminata)

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 599-616 • Tifa R. Kusumastuti, Rizkita R. Esyantia, Fenny M. Dwivany

140 DOWNLOADS

Download fulltext

Performance of New Rice Variety (Inpari 24) at Subak Amerta Nadi Kerta Village Payangan Sub-district of Gianyar Bali

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 617-624 • I Ketut Kariada, I. B. Aribawa

59 DOWNLOADS

Download fulltext

<u>Grafting of Tomato with Eggplant Rootstock at Penyabangan Village Payangan</u> <u>Subdistrict of Gianyar Bali</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 625-630 • I. Ketut Kariada, I. B. Aribawa

63 DOWNLOADS

Download fulltext

Monitoring of Artificial Nests in Horticultural Ecosystems-Observation of

Woodpeckers Ethology

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 631-638 • Mihai C.A., Stănică F., Ionescu M.R.

58 DOWNLOADS

Download fulltext

Recent Status of Pests and Diseases on Cut Roses in Batu East Java

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 639-647 • Wahyu Handayati, Donald Sihombing

62 DOWNLOADS

Download fulltext

<u>Bio-ecology of Slender Black Rice Bug, Paraeucosmetus pallicornis in South</u> <u>Sulawesi</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 648-657 • Rahmini Rahmini, Dede Munawar, Wasis Senoaji, Yuliantoro Baliadi

97 DOWNLOADS

Download fulltext

Assessment of Food Security Determinants Among Rice Farming Households in Bali Province

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 658-669 • Suharyanto Suharyanto, Rita Indrasti

76 DOWNLOADS

Download fulltext

Knowledge, Attitude and Behaviour of Farmer on Integrated Crop Management for

Healthy Citrus Orchard (ICMHCO) in Gianyar District

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 670-679 • Suharyanto Suharyanto, Nyoman Ngurah Arya, Putu Sutami

58 DOWNLOADS

Download fulltext

<u>The Effect of CMC Addition on the Characteristics of Sweet Potato (Ipomoea</u> <u>Batatas L. Cv Cilembu) Velva</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 680-688 • Mohamad Djali, Maulisa Firbiani, Marsetio Marsetio

79 DOWNLOADS

Download fulltext

<u>Functional and Amylographic Properties of Physically-Modified Sweet Potato</u> <u>Starch</u>

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 689-700 • Herlina Marta, Tensiska Tensiska

162 DOWNLOADS

Download fulltext

Urban Agriculture Development : A Strategy to Support Food Security

2ND INTERNATIONAL CONFERENCE ON SUSTAINABLE AGRICULTURE AND FOOD SECURITY: A COMPREHENSIVE APPROACH (ICSAFS)

Pages 701-713 • Juniawati Juniawati, Maulida Hayuningtyas

84 DOWNLOADS

Download fulltext

Contact

Email	publishing@knowledgee.com
Phone	+971 4 4227043
Address	Knowledge E Office 4401-02 ,4404 Jumeirah Bay X2 Tower Jumeirah Lakes Towers (JLT) P.O. Box 488239 Dubai LIAE

Follow us

MailedgeEWorld

- f facebook.com/KnowledgeEUAE
- Toutube
- in <u>LinkedIn</u>

Find out more about Knowledge E from our corporate page


© 2015 - 2020 Knowledge E, unless otherwise stated.

Download fulltext HTML How to Cite

https://doi.org/10.18502/kls.v2i6.1018

STATISTICS 81 Abstract Views 75 PDF Views 0 HTML Views

AUTHORS <u>Aziz Salam</u> <u>Femy M. Sahami</u> <u>Citra Panigoro</u> <u>Yayu Indriati Arifin</u> <u>Masayuki Sakakibara</u>

PUBLISHED DATE Nov 26, 2017

Threats to Food Safety and Sustainability of Nike (Awaous melanocephalus) in Gorontalo Province

KnE Life Sciences / 2nd International Conference on Sustainable Agriculture and Food Security: A Comprehensive Approach (ICSAFS) / Pages 43-54

Abstract

The objective of this research is to develop the industrial-scale fluid bed dryer for paddy by scale-up of lab-scale experimental data. The developed dryer was conducted by simulation using a two phase model. Firstly, the experimental works by using lab-scale batch fluid bed dryer, was conducted to determine the drying curve of paddy (X_{in} 0.32 kg/kg dry base). In the experimental works, the inlet air temperature was varied (°C): 40; 50; 60. The drying rate curves as a function of moisture content showed only decreasing drying rate period. Then, a very good agreement between the measured and simualtion results of the profile of moisture content in solids was produced by simulator. Finally, a simulated continuous fluidized bed dryer for paddy with dimension 5 m of length and 1.5 of width was succesfully performed, in which the influence of mass solid flow rate 0.1; 0.2; 0.4 tons/h, height of bed 0.25; 0.50; 0.75 m, and air temperature 50; 70; 100 °C on drying process were studied.

Keywords: Paddy, fluid bed dryer, batch, contonious, modelling, simulation

References

[1] Balihristi. 2013. Status Lingkungan Hidup Daerah Provinsi GorontaloTahun 2013. Badan Lingkungan Hidup, Riset dan Teknologi Informasi (BALIHRISTI) Provinsi Gorontalo.

[2] Wang, Q. et.al. 2004. Sources and remediation for mercury contamination in aquatic systems—a literature review. Environmental Pollution. Volume 131(2): 323-336

[3] TEACH. 2007a. Organic Mercury, U.S. Environmental Protection Agency, http://www.epa.gov/ teach/chem_summ/mercury_org_summary.pdf.

[4] Clarkson, T. W. 1997. The Toxicology of Mercury. Crit. Rev. Clin. Lab. Sci., 34:

369–403.

[5] Wolfe, M. F.; Schwarzbach, S.; Sulaiman, R. A. 1998. Effects of Mercury on Wildlife: A Comprehensive Review. Environ. Toxicol. Chem. 17: 146 – 160.

[6] TEACH. 2007b. Inorganic Mercury, U.S. Environmental Protection Agency, http://www.epa.gov/ teach/chem_summ/mercury_inorg_summary.pdf

[7] Blum, J. D.; Popp, B. N.; Drazen, J. C.; Anela Choy, C.; Johnson, M. W. 2013. Methyl mercury Production below the Mixed Layer in the North Pacific Ocean. Nat. Geosci., 6, 879–884. [8] Saanin, H. 1984. Taksonomi dan Kunci Identifikasi Ikan. Jilid 1 dan 2. Bina Cipta, Jakarta.

[9] Yusuf, N. 2011. Karakterisasi Gizi Dan Pendugaan Umur Simpan Savory Chips Ikan Nike (Awaousmelanocephalus). Tesis. Institut Pertanian Bogor. Bogor.

[10] Panai, A.S. et al. 2013. Penentuan Perbandingan Es-curah dan Ikan Nike (Awaousmelanocephalus) Segar Dalam Coolbox Berinsulasi Terhadap Mutu Organoleptik dan Mikrobiologis Selama Pemasaran. Jurnal Ilmiah Perikanan dan Kelautan. Volume 1(2): 59-64. Jurusan Teknologi Perikanan–UNG

[11] Tuina, Feraet al. 2013. Penentuan Lama Pengeringan dan Laju Perubahan Mutu Nike (Awaousmelanocephalus) Kering. Jurnal Ilmiah Perikanan dan Kelautan. Volume 1(_A202): 95-102. Jurusan Teknologi Perikanan–UNG

[12] Kadir, N.A. 2008. Analisis Protein Ikan Nike Asal Gorontalo. Skripsi. UNG. Gorontalo.

[13] Edward. 2008. Pengamatan Kadar Merkuri (Hg) Di PerairanTeluk Kao (Halmahera) danPerairanAnggai (Pulau Obi) Maluku Utara. JurnalMakara, SainsVol 12, No. 2: 97- 101

[14] Palar, H. 1994. Pencemaran dan Toksikologi Logam Berat. Jakarta. Rineka Cipta

[15] Triyani A. 2009. Kandungan Merkuri Pada Air dan Akumulasinya Pada Daging Ikan Patik (Mystusmicracanthus Bleeker) di Sungai Sepauk Kalimantan Barat. Skripsi. Fakultas Teknobiologi. Universitas Atma Jaya Yogyakarta. Yogyakarta

[16] Mallongi, M.; Pataranawatt, P.; Parkpian. 2014. Mercury Emission from Artisanal Buladu Gold Mine and Its Bioaccumulation in Rice Grains, Gorontalo Province, Indonesia. Adv. Mater. Res.: 931-932, 744-748.

[17] Bose-O'Reilly, S., Drasch, G., Beinhoff, C., Rodrigues-Filho, S., Roider, G., Lettmeier, B., Maydl, A., Maydl, S., and Siebert, U. 2010. Health assessment of artisanal gold miners in Indonesia, Sci. Total Environ. 208: 713-725.

[18] Castilhos, Z.C., Rodrigues-Filho, s., Rodrigues, A.P.C., Villas-Boas, R.C., Veiga, M, and Beihhoff, C. 2006. Mercury Contamination in fish from gold mining areas in Indonesia and human health risk assessment, Science of The Total Environment 368: 320-325.

[19] Supriharyono. 2007. Konservasi Ekosistem Sumberdaya Hayati di Wilayah Pesisir dan Laut Tropis. Pustaka Pelajar. Yogyakarta

[20] Simange M. S, Simbolon D, Jusadi D. 2010. Analisis Kandungan Merkuri (Hg) dan Sianida (CN) Pada Beberapa Jenis Ikan Hasil Tangkapan Nelayan Di Teluk Kao, Halmahera Utara. IPB. Bogor

[21] Cordy, P., Veiga, M. M, Crawford, B., Garcia, O., Gonzalez, V., Moraga, D., Roeser, M., and Wip, D. 2013. Characterization, mapping, and mitigation of mercury vapor emissions from artisanal mining gold shops. Environmental Research, Vol.125: 82-91. [22] Commission Human-Biomonitoring of the Federal Environmental Agency Berlin. 1999. Monography mercury — reference and human biomonitoring levels (HBM). Bundesgesundheitsblatt;42:522–32.

[23] Foo, S.C., and Tan, T.C. 1998. Elements in the hair of South-east Asian Islanders, The Science of the Total Environment 209: 185-192.

Contact

Email	publishing@knowledgee.com
Phone	+971 4 4227043
Address	Knowledge E Office 4401-02 ,4404 Jumeirah Bay X2 Tower Jumeirah Lakes Towers (JLT) P.O. Box 488239 Dubai, UAE

Follow us

- Mail Contemporation Mail Contemporatio Mail Contemporation Mail Contemporation Mail Co
- f facebook.com/KnowledgeEUAE
- Marco Youtube
- in <u>LinkedIn</u>

 \odot 2015 - 2020 Knowledge E, unless otherwise stated.


KnE Life Sciences


Conference Paper

Threats to Food Safety and Sustainability of Nike (*Awaous melanocephalus*) in Gorontalo Province

Aziz Salam¹, Femy M. Sahami¹, Citra Panigoro¹, Yayu Indriati Arifin^{2,3}, and Masayuki Sakakibara³

¹Faculty of Fishery and Marine Science, Gorontalo State University, Jl. Jend. Sudirman No.6 Gorontalo 96128, Indonesia

²Faculty of Mathematics and Natural Science, Gorontalo State University,Jl. Jend. Sudirman No.6 Gorontalo 96128, Indonesia

³Graduate School, Faculty of Science and Technology, Ehime University, 10-13 Dogo-himata Matsuyama 790-8577, Japan

Abstract

The objective of this research is to develop the industrial-scale fluid bed dryer for paddy by scale-up of lab-scale experimental data. The developed dryer was conducted by simulation using a two phase model. Firstly, the experimental works by using lab-scale batch fluid bed dryer, was conducted to determine the drying curve of paddy (X_{in} 0.32 kg/kg dry base). In the experimental works, the inlet air temperature was varied (°C): 40; 50; 60. The drying rate curves as a function of moisture content showed only decreasing drying rate period. Then, a very good agreement between the measured and simulation results of the profile of moisture content in solids was produced by simulator. Finally, a simulated continuous fluidized bed dryer for paddy with dimension 5 m of length and 1.5 of width was succesfully performed, in which the influence of mass solid flow rate 0.1; 0.2; 0.4 tons/h, height of bed 0.25; 0.50; 0.75 m, and air temperature 50; 70; 100 °C on drying process were studied.

Keywords: Paddy, fluid bed dryer, batch, contonious, modelling, simulation.

1. Introduction

Nike (*Awaous melanocephalus*) seems to have become part of the cultural fabric of society in Gorontalo since time immemorial and perhaps one of the key factors that enable the early development of civilization in this northern part of Tomini Gulf. The myth that tries to explain its very existence is evident to that claim. According to the myth, the fish is the incarnations of an ancestor's menstrual blood which, proved by observations: turns into larvae enclosed in a membrane a size of coconut that drifts from the headwaters to the river mouth where they hatch as the membrane explode into a schooling of billions of juvenile fish.

Corresponding Author: Aziz Salam aziznan2@yahoo.com

Received: 28 July 2017 Accepted: 14 September 2017 Published: 23 November 2017

Publishing services provided by Knowledge E

© Aziz Salam et al. This article is distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use and redistribution provided that the original author and source are credited.

Selection and Peer-review under the responsibility of the ICSAFS Conference Committee.


KnE Life Sciences

After becoming the capital of the province in 2001, Gorontalo City grows rapidly. The growth ultimately brings about a diversity of menus into the ever growing food business as well. Nonetheless, varieties of nike dishes often times presented as typical culinary icon become widely renown. In the other hand, its function as important and favorite source of protein for people may be put under threat from the aspects of food safety and sustainable fishery and finally lead into food security issue.

Artisanals and small scale gold mining in Gorontalo has existed since the colonial era. The use of mercury as amalgam with uncontrolled discharge into the river poses high risk of contamination and has been a concern of environment nowadays [1]. One of the most important anthropogenic sources of mercury pollution in aquatic systems is mining [2]. The mining activities in the upper reaches of Bone-Bolango River certainly have an impact on water conditions and organisms in the river and estuary, and eventually to humans who use the water and consume its living organisms. The organic mercury which is known to accumulate in the food chain [3] and cross the blood brain barrier after human ingestion have been causing various neurological effects on human [4, 5]. The threat of inorganic mercury is also severe [6, 7], it is known to be more nephrotoxic than its organic form, as it primarily accumulates in the kidney proximal tubule cells. These are serious threats to human health, in terms of food safety.

Increasing inter-island market demand offers a better economy and stimulates fishermen to increase the catch by increasing capacity of their fishing gear. The fishing gears and methods of fishing systematically greatly reduce the chances of the fish to migrate back to the upstream and continue its life cycle. Therefore, declination and even extinction of nike population due to over fishing is a reasonable fear and will become a real threat in the near future.

This study aims to reveal the extent to which nike's contribution to local food security is threatened from the view point of food safety and sustainability.

2. Materials and Methods

Literature study on *Awaous melanocephalus* is limited. Very few sources discuss this subject. Results of in-depth research about nike cannot be found in scientific journals except for a few that discusses some peripheral aspects about quality, preservation, and processing. Field research was conducted in the estuary of and in the Bone bolango River to observe the technology and methods of nike fishing (Figure 1). Water samples were taken at three stations and examined in April to November 2014. Station 1 is at the river at Noo°31'33.5"; E123°03'50.1". Station 2 is on the left side of the estuary at Noo°30'08.4"; E123°03'54.5" in front of Leato Village, and Station 3 is on the right side at N oo°29'31.6"; E 123°02'40.9". Both Station 2 and 3 are nike fishing grounds.


Figure 1: Research site.

Nike samples were taken from fishermen catch on fishing site only at Station 2 in two nike seasons, i.e. the ends of lunar months *Jumadil Akhir* (26th to 28th of April 2014) and *Rajab* (27th to 29th of May 2014). Mercury content examination of water and nike samples were done with Atomic Absorption Spectrophotometer (AAS) variant of 0.5-1000 mg/liter which has a wave length of 283, 3 nm and a slit width of 0.5 nm which was calibrated before use. Examination of mercury content in humans was done by taking hair samples from inhabitants living around the ASGM in the southern part of Gorontalo Province, collected from 77 respondents from Marisa, Tilamuta, Paguyaman and Gorontalo City. The mercury contents in human hair were determined using Particle Induced X-ray Emission (PIXE). Secondary data on production and distribution were obtained from the office of fish quarantine in Gorontalo City.

3. Results and Discussions

3.1. Nike fishery

Nike is classified in Class Pisces; Sub-class Teleostei; Ordo Gobioidea; Family Gobiidae; Genus Awaous; Species *Awaousmelanocephalus* Bleeker [8]. It has transparent, colorless, and scale-less body of 2.5–3 cm length and 3–5 mm depth. Its larvae drift from upstream to the rivermouth and hatch in the sea to form juvenile schoolings. Fish caught at this juvenile stage in the last ten days of lunar calendar and the schooling is of 99% juvenile of *Awaousmelanocephalus* and the rest is juvenile of *Eleotrisfrusca* [9]. The juvenile nike migrate or return back to the river of their origin at the end of each capture season before the new moon has risen. In Gorontalo Province, schools of nike are found in certain estuaries, which is in the local language called *milango*. At least there are four estuaries: Milango Taludaa, Milango Hulondalo, Milango Paguyaman, and Milango Marisa (Figure 2). Milango Hulondalo which is the Bone bolango River'sestuary in Gorontalo City has the biggest and steadiest stock.


Figure 2: Habitats of nike in Gorontalo Province.

Generally, fresh catch sold by itinerant vendors without proper handling to maintain quality. Without preservation the fish can only stay fresh for 2-3 hours. Stock to be sold the next day preserved with low temperature using cold water to maintain freshness. Nevertheless, its quality degraded and the price declines. The fish has a pale appearance due to physical stress during handling and delays in handling. Cooling treatment using insulated cool box with a ratio of bulk ice and nike 1:2 extends selling period to 10 hours and for ratio 1:1 extends to 20 hours [10]. Nike is consumed freshly and cooked for dishes such as nugget, *yilepao* (sago mixed with nike), *pepes* nike (grilled in banana leaf), and stir-fry. Dried nike is processed with traditional way by the people [11]. There are differences in levels of protein contents in nike that caught in the first day and that of the last day [12]. The protein content in the first day nike is 2.7315%, while in the last day nike is 4.083%. Nike is known to contain essential amino acids like leucine (1.153%) and lysine (0843%), also contains DHA (14.81%) and oleic acid (8.5%) [9].

There are several kinds of tools and methods used to capture nike which undergo changes and improvements over time. When nike is abundant in the waters and gathered in the shallow rocks, people living nearby catch the fish easily by hand or with a simple hand net. A handy lift-net made of two arms of bamboo or wood crossed at the ends into a triangle frame called *dudayahu* is used for bigger catch. *Dudayahu* is put in shallow water by laying its net to the bottom with stones as sinkers while the bamboo frames stay afloat. Light is placed on the frame when operates at night (Fig.3a). *Dudayahu* can also operate on a small canoe by one or two fishermen, a petromax usually used for lighting (Fig.3b).

Larger fishing gear called *tagahu* which is a kind of pocket trawl with a very fine mesh size that operates on shallow waters by two fishing boats and can also operate from shore line like a beach seine by circling and bracketing capture technique. At night operation, another boat for lighting is used to attract nike gathered in front of the net.


Figure 3: Fishing gears to capture nike.

One or two boats herding the fish to enter the pocket while the trawl is hauled slowly to shrink the space until the schooling stuck in. The two boats at either end of the fishing gear haul the bottom straps line to pull the net from opposite directions so that the two boats get closer and finally raised the pocket and collect the catch.

Size and thus catching capacity of *tagahu* has been increasing lately. The smaller *tagahu* that operates in waters of a depth of human knee and the middle size that operates in waters to 15m depth now are exceeded by that operates with bigger boats at depths beyond (Figure 3c). Attempt of fishermen to increase their catching capacity follows the increasing export demand after domestic shipping and processing.

According to a report released by Marine and Fishery Office of Gorontalo Province in 2011 that nike production in the year 2009 was 181 tons. Since nike found a way to inter-island marketing, production and distribution fluctuate in the last six years. Based on distribution data from Fish Quarantine Station, amount of nike shipped inter-island raised in 2010 and then in three years period until 2012 decline to a quarter of the figure (Figure 4). Dramatic increase in shipping again took place in 2013 exceeding the previous rise about one third and then follow a same pattern of decline until August 2015. Seems that the fluctuation occurs in each of the three years periods with a total of 24% increase is apparent between the periods.

What made possible of increases and what caused the declines are not clear. Certainly, demand always induces production while resources, technical and natural constrains slow it. Extensive and in-depth researches are necessarily what we need to understand nike comprehensively in Gorontalo and other similar species nationwide.

3.2. Mercury contamination

Mercury contamination as a threat to food safety of nike is related to the environment where nike live, i.e.the water in its habitat, mercury contents in the fish itself, and mercury accumulation in human body who consume the fish. Therefore, this research attempts to have a clear figure on mercury contents in those three items: the water, the nike, and the human hair.


Figure 4: Inter-island shipping of nike from Gorontalo.


Figure 5: Mercury contamination in water.

3.3. Mercury concentration in water

Results of measurement of samples from water in three stations is given in Figure 5. When compared with the standard value of mercury (Hg) maximum levels allowed under Government Regulation No.82-2001 on the Management of Water Quality and Water Pollution Control and Decree of the Ministry of Environment No. 51-2004 that levels of Hg that is allowed is 0,001 mg/l. The levels of Hg in the waters around the mouth of Bone-Bolango River (Station 1) at low tide already exceed the maximum limit of contamination, especially at the floor. At high tide levels of Hg either at the surface or at the floor are still in good condition as the body of water of the river formed by water that comes from the sea, while at low tide the water in the river is mostly coming from upstream.

The content of Hg at nike fishing grounds (Stations 2 and 3) in waters near shore and at the reef edge varies. At Station 2 sub-station near shore levels of Hg in the surface and the sea floor still far below the maximum limit. At Station 2 sub-station near the

KnE Life Sciences


reef edge levels of Hg in surface waters is still far below the maximum limit, but in the bottom waters the content is a little above the limit. Based on this, the condition of the waters around the fishing area of nike at Leato Village near shore is not classified as contaminated waters either on the surface as well as the bottom water. While the bottom waters near the reef edge are already classified as contaminated waters.

Results of measurements of the levels of Hg at Station 3 in the sub-station near shore at surface and the bottom of the waters are above the maximum limit. In the sub-station near the reef edge at the surface and bottom waters are already 4 times greater than the maximum limit. Based on this, it can be said that the condition of the waters in the fishing area in Tanjung Kramat Village is already contaminated by the heavy metals mercury. These results are higher when compared to the similar study conducted at other areas in Indonesia. Results of mercury contamination measurements from waters of the Gulf of Kao was only about 0,001 mg/l [13].

The presence of metals in the body of water may come from natural sources and from activities undertaken by humans such as household waste and industrial waste discharges; in addition it may come from the subsided metal particles in the air due to the rain [14]. It has been shown that ercury contamination in Sepauk River West Kalimantan was likely caused by gold mining activities carried on upstream [15]. This seems to be the case also in Bone Bolango River. Data resulted from this research suggests that mercury release from gold mining activities conducted by local miners has caused negative effect on water quality. It was reported that there were activities by artisanal and Small-scale Gold Mining (ASGM) in Gorontalo Province [16]. Many ASGM sites in Gorontalo Province mainly using mercury to amalgamate gold from host rock. Reports on mercury contamination to the environment due to ASGM activities in Indonesia is given by Bose-Reilly *et al* and Castilhos *et al.* [17, 18].

Supriharyono states that the levels of heavy metals in fish and plants in a contaminated waters could reach 100,000 times higher than the levels of heavy metals in the water itself [19]. Research results has proved this, where the waters of Jakarta Bay's Hg levels was 0.00216 mg/l and in the flesh of fish reached 0.80448 mg/l [20]. Chemicals in the water are absorbed by organisms through the process of bio-concentration, bioaccumulation and bio-magnification, so the concentration of chemicals increase in the body of organisms compared to the water itself [20].

3.4. Mercury concentration in nike

Nike samples were taken *in-situ* at Station 2 at two different sub-stations: near the shoreline and near the reef edge where they are captured. Results of measurement is depicted in Figure 6. High mercury levels are found in four samples taken on April 26 (sample no.01: 0.5945 ppm) and April 28 (sample no.09: 0.9367 ppm), and May 27


Figure 6: Mercury contamination in nike captured in Station 2 near reef edge and near shoreline.

(sample no.10: 0.8604 ppm) and May 28 (sample no.13: 0.8645 ppm) of the eighteen samples taken within six days. This illustrates that the levels of mercury in nike is not influenced by date of capture and duration of submerged in water. Content of mercury is not uniformly in all samples. Of the three samples taken on the same date when high contamination occurs there is only one sample has high mercury content.

The high level of mercury contamination seems to be strongly related to the spot where nike is captured. Samples with high mercury level are those taken at near the reef edge, contaminated far exceeding the maximum limit contamination of mercury in food permitted by the Indonesia National Standard (SNI 7387:2009) which is 0.5 ppm. Samples taken near the shoreline are all at low level of contaminations.

What causes high levels of mercury in the nike captured near the reef edge is still poorly understood. Content of mercury in the water samples taken at the sea floor near the reef edge at the nike fishing ground in Leato is 0.0017 mg/l, way higher than those of other spots in the same station and exceeding the water quality standard which permits only 0.001 mg/l as imposed by the decree of the ministry of environment (KEPMENLH N0.51, 2004). This seems to provide some reason on why the mercury content in the samples taken near the reef edge are higher. Heavy metal like mercury tends to bind organic matters and subsides to the sea floor along with sediment therefore heavy metals content is higher in the water at the sea floor compare with heavy metal content in surface water. Mercury gets into fish through respiration, digestion or skin penetration [14]. Mercury that enters organism cannot be digested and it dissolves in fat therefore it can penetrate cell membrane and accumulate at cells in the organs of the organisms.


3.5. Mercury concentration in human hair

Biological monitoring is intended to detect the changes occurring in human body as a result of the influence of the industrial environment. The human hair as one of the biological samples, has some advantage compare to the other biological sample. Mercury concentration in hair sample will be used to characterize the risk by compared with reference values published by the German Human Biomonitoring (HBM) Commission [22]. HBM divides the risk category related to mercury in hair into 3 levels: Below HBM I (normal) for 0-1 ppm; Between HBM I and HBM II (Alert) for 1-5 ppm; and Over HBM II (High level) for >5 ppm.

Data collected in this research represent hair mercury contamination of inhabitants and ASGM workers of southern part of Gorontalo Province. The southern part of Gorontalo Province comprises large area and distributed into several regencies and city as shown in Figure 2. There are several ASGM (namely Gunung Pani of Marisa, Bilato of Boalemo, Paguyaman of Gorontalo, and Tulabolo of Bonebolango). There is no ASGM in Gorontalo city, but there are many gold shops that also uses mercury that released to Bone bolango River and there was reports on Gold shops contamination [21].

Human hair samples were taken from 77 participating miners and inhabitants who have range of age from 8 to 75 years. About 10-20 strands of hair were cut close to skin from right backside (mastoidal region of the temporal bone) and then labeled and stored in sample plastic bag [23]. Samples were distributed into four main groups according to their living area. The Group of UNG is composed of teachers and students of State University of Gorontalo. UNG Group represents as control group since they do not interact with mining site directly. While others groups represent as group of inhabitants and ASGM workers. The environmental conditions between those groups were different in number of mercury used and etc., but their geometrical means of group of Marisa, Paguyaman and Tilamuta were close to each other. More interestingly none of Tilamuta group work as ASGM workers.

According to HBM the hair mercury concentration more than 1 ppm is already in alert level. It means all of samples of Marisa, Paguyaman and Tilamuta are already in alert level. The UNG group in average also showing the alert level conditions, with exception of some students showing zero level of mercury in their hair. The cases of Tilamuta and UNG groups indicate that people who are not directly interact with mining activities are also put into high risk of mercury contamination through food chain and exposure to contaminated water. Nike, as favorite source of protein in Gorontalo, serves as feeder to higher organisms in the food chain will ultimately or directly deliver the mercury to human being.


4. Conclusion and Suggestion

Improving catching capacity of nike fishing gears may boost productivity and increase fishermen's income but that will threat the sustainability of nike fishery if proper measure is not taken. Excessive catch of nike will reduce the chance of the fish to complete their lifecycle thus nike stock will undergo degradation over time. The increasing interisland demand on nike has to be answered wisely by considering sustainability.

Mercury contamination in the water, nike, and the human being brings about a concern on food safety. The threat will become apparent in near future and the issue will extend to the level of food security as mercury contaminant accumulate excessively in other marine biota consumed by human, spread to staple plants in the watershed of Bone-Bolango River, and permeate in drinking water supply of the surrounding cities.

Comprehensive and in-depth research on *Awaous melanocephalus* is a necessity to address the issue of food safety, food security, and the sustainability of nike fishery.

References

- [1] Balihristi. 2013. *Status Lingkungan Hidup Daerah Provinsi GorontaloTahun 2013*. Badan Lingkungan Hidup, Riset dan Teknologi Informasi (BALIHRISTI) Provinsi Gorontalo.
- [2] Wang, Q. et.al. 2004. Sources and remediation for mercury contamination in aquatic systems—a literature review. Environmental Pollution. Volume 131(2): 323-336
- [3] TEACH. 2007a. Organic Mercury, U.S. Environmental Protection Agency, http://www.epa.gov/
 - teach/chem_summ/mercury_org_summary.pdf.
- [4] Clarkson, T. W. 1997. The Toxicology of Mercury. Crit. Rev. Clin. Lab. Sci., 34: 369–403.
- [5] Wolfe, M. F.; Schwarzbach, S.; Sulaiman, R. A. 1998. Effects of Mercury on Wildlife: A Comprehensive Review. Environ. Toxicol. Chem. 17: 146 – 160.


[6] TEACH. 2007b. Inorganic Mercury, U.S. Environmental Protection Agency, http://www.epa.gov/

teach/chem_summ/mercury_inorg_summary.pdf

- [7] Blum, J. D.; Popp, B. N.; Drazen, J. C.; Anela Choy, C.; Johnson, M. W. 2013. Methyl mercury Production below the Mixed Layer in the North Pacific Ocean. Nat. Geosci., 6, 879–884.
- [8] Saanin, H. 1984. *Taksonomi dan Kunci Identifikasi Ikan*. Jilid 1 dan 2. Bina Cipta, Jakarta.
- [9] Yusuf, N. 2011. Karakterisasi Gizi Dan Pendugaan Umur Simpan Savory Chips Ikan Nike (Awaousmelanocephalus). Tesis. Institut Pertanian Bogor. Bogor.
- [10] Panai, A.S. et al. 2013. Penentuan Perbandingan Es-curah dan Ikan Nike (Awaousmelanocephalus) Segar Dalam Coolbox Berinsulasi Terhadap Mutu Organoleptik dan Mikrobiologis Selama Pemasaran. Jurnal Ilmiah Perikanan dan Kelautan. Volume 1(2): 59-64. Jurusan Teknologi Perikanan–UNG
- [11] Tuina, Feraet al. 2013. Penentuan Lama Pengeringan dan Laju Perubahan Mutu Nike (Awaousmelanocephalus) Kering. Jurnal Ilmiah Perikanan dan Kelautan. Volume 1(_A202): 95-102. Jurusan Teknologi Perikanan–UNG
- [12] Kadir, N.A. 2008. Analisis Protein Ikan Nike Asal Gorontalo. Skripsi. UNG. Gorontalo.
- [13] Edward. 2008. Pengamatan Kadar Merkuri (Hg) Di PerairanTeluk Kao (Halmahera) danPerairanAnggai (Pulau Obi) Maluku Utara. JurnalMakara, SainsVol 12, No. 2: 97-101
- [14] Palar, H. 1994. Pencemaran dan Toksikologi Logam Berat. Jakarta. Rineka Cipta
- [15] Triyani A. 2009. Kandungan Merkuri Pada Air dan Akumulasinya Pada Daging Ikan Patik (Mystusmicracanthus Bleeker) di Sungai Sepauk Kalimantan Barat. Skripsi. Fakultas Teknobiologi. Universitas Atma Jaya Yogyakarta. Yogyakarta
- [16] Mallongi, M.; Pataranawatt, P.; Parkpian. 2014. Mercury Emission from Artisanal Buladu Gold Mine and Its Bioaccumulation in Rice Grains, Gorontalo Province, Indonesia. Adv. Mater. Res.: 931-932, 744-748.
- [17] Bose-O'Reilly, S., Drasch, G., Beinhoff, C., Rodrigues-Filho, S., Roider, G., Lettmeier,
 B., Maydl, A., Maydl, S., and Siebert, U. 2010. Health assessment of artisanal gold miners in Indonesia, Sci. Total Environ. 208: 713-725.
- [18] Castilhos, Z.C., Rodrigues-Filho, s., Rodrigues, A.P.C., Villas-Boas, R.C., Veiga, M, and Beihhoff, C. 2006. Mercury Contamination in fish from gold mining areas in Indonesia and human health risk assessment, Science of The Total Environment 368: 320-325.
- [19] Supriharyono. 2007. Konservasi Ekosistem Sumberdaya Hayati di Wilayah Pesisir dan Laut Tropis. Pustaka Pelajar. Yogyakarta
- [20] Simange M. S, Simbolon D, Jusadi D. 2010. Analisis Kandungan Merkuri (Hg) dan Sianida (CN) Pada Beberapa Jenis Ikan Hasil Tangkapan Nelayan Di Teluk Kao, Halmahera Utara. IPB. Bogor


- [21] Cordy, P., Veiga, M. M, Crawford, B., Garcia, O., Gonzalez, V., Moraga, D., Roeser, M., and Wip, D. 2013. Characterization, mapping, and mitigation of mercury vapor emissions from artisanal mining gold shops. *Environmental Research*, Vol.125: 82-91.
- [22] Commission Human-Biomonitoring of the Federal Environmental Agency Berlin.
 1999. Monography mercury reference and human biomonitoring levels (HBM).
 Bundesgesundheitsblatt;42:522–32.
- [23] Foo, S.C., and Tan, T.C. 1998. Elements in the hair of South-east Asian Islanders, The Science of the Total Environment 209: 185-192.