

PROGRAMME

29th SCIENTIFIC - EXPERT CONFERENCE OF

AGRICULTURE AND FOOD INDUSTRY

26-28 September 2018

İzmir Çeşme Altınyunus Hotel, Cesme-Izmir/TURKEY

Head of Congress

Prof.Dr. Mustafa BOLCA

(Dean of Faculty of Agriculture, Ege University)

Prof.Dr. Muhamed BRKA

(Dean of Faculty of Agriculture and Food Sciences, University of Sarajevo)

Congress Secretary General:

Prof.Dr. Banu YÜCEL

HONORA	ARY COMMITTE		
Prof. Dr. Necdet BUDAK	Rector of Ege University		
Prof. Dr. Rifat SKRIJELJ	Rector of University of Sarajevo		
Prof.Dr. Canan ABAY	Vice Rector of Ege University		
Prof. Dr. Mustafa BOLCA	Dean of Faculty of Agriculture, Ege University		
Prof. Dr. Muhamed BRKA	Dean of Faculty of Agriculture and Food Sciences, University of Sarajevo		
ORGANIZA	TION COMMITTE		
Prof. Dr. Mustafa BOLCA	President of Organizing Committee, Dean of Faculty of Agriculture, Ege University		
Prof. Dr. Sabahudin BAJRAMOVIC	Deputy of President of Organizing Committee, Faculty of Agriculture and Food Sciences, University of Sarajevo		
Prof. Dr. Banu YÜCEL	Congress Secretary General, Faculty of Agriculture, Ege University		
Prof. Dr. Burçin ÇOKUYSAL	Vice Dean, Faculty of Agriculture, Ege University		
Assoc. Prof. Dr. Özer Hakan BAYRAKTAR	Vice Dean, Faculty of Agriculture, Ege University		
Assoc. Prof. Dr. Emre İLKER	Coordinator of Production Units, Faculty of Agriculture, Ege University		
Prof. Dr. Enisa Omanovic- MİKLİCANİN	Faculty of Agriculture and Food Sciences, University of Sarajevo		
Prof. Dr. Halil Omenovic	Faculty of Agriculture and Food Sciences, University of Sarajevo		
Prof. Dr. Drena GADZO	Faculty of Agriculture and Food Sciences, University of Sarajevo		
Prof. Dr. Enver KARAHMET	Faculty of Agriculture and Food Sciences, University of Sarajevo		
Assit.Prof.Jasmina TAHMAZ	Faculty of Agriculture and Food Sciences, University of Sarajevo		

Faculty of Agriculture and Food Sciences, University of Sarajevo		
Faculty of Agriculture and Food Sciences, University of Sarajevo		
Faculty of Agriculture, Ege University		
Faculty of Agriculture, Ege University		
Faculty of Agriculture, Ege University		
Faculty of Agriculture, Ege University		
Faculty of Agriculture, Ege University		
FIC COMMITTE		
President of Scientific Committe, Ege University, Faculty of Agriculture, Department of Animal Science		
Congress Scientific Secretary, Ege University Faculty of Agriculture Department of Animal Science		
Deputy of President of Scientific Commit- tee, Faculty of Agriculture and Food Scien- ces University of Sarajevo		
Faculty of Agriculture and Food Sciences, University of Sarajevo		
Faculty of Agriculture and Food Sciences, University of Sarajevo		
Faculty of Agriculture and Food Sciences, University of Sarajevo		
Faculty of Agriculture and Food Sciences, University of Sarajevo		
Faculty of Agriculture and Food Sciences, University of Sarajevo		
Consulting and Training Center "KEY" Republic of Macedonia		
Department of Food Science, University of Copenhagen, Denmark. EFFoST President		

Prof. Dr. Ewald Usleber	Department of Dairy Science, Justus Liebig University, Giessen, Germany		
Prof.Dr. Rıdvan KIZILKAYA	Faculty of Agriculture, Ondokuz Mayıs University		
Prof. Uğur BİLGİLİ	Faculty of Agriculture, Uludağ University		
Prof. Fatih ŞEN	Faculty of Agriculture, Ege University		
Prof. Engin ÇAKIR	Faculty of Agriculture, Ege University		
Prof. Dr. Zümrüt AÇIKGÖZ	Faculty of Agriculture, Ege University		
Prof. Dr. Ümran ŞAHAN	Faculty of Agriculture, Uludağ University		
Prof. Dr. Tülin AKSOY	Faculty of Agriculture, Akdeniz University		
Prof. Dr. Turgay TAŞKIN	Faculty of Agriculture, Ege University		
Prof. Dr. Tayfun AŞKIN	Faculty of Agriculture, Ordu University		
Prof. Dr. Tanay BİRİŞÇİ	Faculty of of Agriculture, Ege University		
Prof. Dr. Suat ŞENOL	Faculty of Agriculture, Cukurova University		
Prof. Dr. Sezen ÖZKAN	Faculty of Agriculture, Ege University		
Prof. Dr. Sezai DELİBACAK	Faculty of Agriculture, Ege University		
Prof. Dr. Serra HEPAKSOY	Faculty of Agriculture, Ege University		
Prof. Dr. Özge ALTAN	Faculty of Agriculture, Ege University		
Prof. Dr. Orhan DENGİZ	Faculty of Agriculture, Ondokuz Mayıs University		
Prof. Dr. Nilgün SAATÇI MORDOĞAN	Faculty of of Agriculture, Ege University		
Prof. Dr. Necip TOSUN	Faculty of Agriculture, Ege University		
Prof. Dr. Muzaffer TOSUN	Faculty of Agriculture, Ege University		
Prof. Dr. Musa SARICA	Faculty of Agriculture, Ondokuz Mayıs University		
Prof. Dr. Murad YERCAN	Faculty of of Agriculture, Ege University		
Prof. Dr. Mesut TÜRKOĞLU	Faculty of Agriculture, Ankara University		
Prof. Dr. Mehmet Eşref İRGET	Faculty of Agriculture, Ege University		
Prof. Dr. Kadir KIZILKAYA	Adnan Menderes University, Faculty of Agriculture		
Prof. Dr. İbrahim DUMAN	Faculty of Agriculture, Ege University		
Prof. Dr. Hülya ÖZELÇAM	Faculty of Agriculture, Ege University		
Prof. Dr. Harun UYSAL	Faculty of Agriculture, Ege University		

Prof. Dr. Hakan GEREN	Faculty of of Agriculture, Ege University
Prof. Dr. Güldehen BİLGEN	Faculty of Agriculture, Ege University
Prof. Dr. Gökhan SÖYLEMEZOĞLU	Faculty of Agriculture, Ankara University
Prof. Dr. Gamze SANER	Faculty of of Agriculture, Ege University
Prof. Dr. Erhan AKKUZU	Faculty of of Agriculture, Ege University
Prof. Dr. Erdem AYKAS	Faculty of of Agriculture, Ege University
Prof. Dr. Ercan ÖZZAMBAK	Faculty of Agriculture, Ege University
Prof. Dr. Enver DURMUŞOĞLU	Faculty of of Agriculture, Ege University
Prof. Dr. Engin NURLU	Faculty of Agriculture, Ege University
Prof. Dr. Emine BAYRAM	Faculty of Agriculture, Ege University
Prof. Dr. Eftal DÜZYAMAN	Faculty of Agriculture, Ege University
Prof. Dr. Dursun EŞİYOK	Faculty of of Agriculture, Ege University
Prof. Dr. Bahriye GÜLGÜN ASLAN	Faculty of Agricultu, Ege University re
Prof. Dr. Bahar TÜRKYILMAZ TAHTA	Faculty of of Agriculture, Ege University
Prof. Dr. Ayşe GÜL	Faculty of Agriculture, Ege University
Prof. Dr. Aydın İPEK	Faculty of Agriculture, Uludağ University
Prof. Dr. Ahmet ALTINDİŞLİ	Faculty of Agriculture, Ege University
Prof. Dr. Hatice BASMACIĞOLU MALAYOĞLU	Faculty of Agriculture, Ege University
Prof. Dr. A. Sibel AKALIN	Faculty of of Agriculture, Ege University
Prof. Cumhur AYDINALP	Faculty of Agriculture, Uludağ University
Prof. Cengiz ELMACI	Faculty of Agriculture, Uludağ University
Prof. Adnan DEĞİRMENCİOĞLU	Faculty of of Agriculture, Ege University
Assoc. Prof. Yakut GEVREKÇİ	Faculty of Agriculture, Ege University
Assoc. Prof. Zerrin KENANOĞLU BEKTAŞ	Faculty of Agriculture, Ege University
Assoc. Prof. Tuncay GÜNHAN	Faculty of Agriculture, Ege University
Assoc. Prof. Özlem KARAHAN UY- SAL	Faculty of Agriculture, Ege University
Assoc. Prof. Nesrin ÖRÇEN	Faculty of Agriculture, Ege University
Assoc. Prof. Nayil DİNKÇİ	Faculty of Agriculture, Ege University
Assoc. Prof. Murat KILIÇ	Faculty of Agriculture, Ege University
Assoc. Prof. Murat KILIÇ	Faculty of Agriculture, Ege University

	T
Assoc. Prof. Harun KESENKAŞ	Faculty of Agriculture, Ege University
Assoc. Prof. Gökçen YÖNTER	Faculty of Agriculture, Ege University
Assoc. Prof. Emine MALKOÇ TRUE	Faculty of Agriculture, Ege University
Assoc. Prof. Dr. Sevtap GÜMÜŞ	Faculty of Agriculture, Ege University
Assoc. Prof. Dr. Özlem TUNCAY	Faculty of Agriculture, Ege University
Assoc. Prof. Dr. Himmet TEZCAN	Faculty of Agriculture, Uludağ University
Assoc. Prof. Dr. Cengizhan MIZRAK	Ministry of Food, Agriculture and Livestock
Assoc. Prof. Doğan NARİNÇ	Faculty of Agriculture, Akdeniz University
Assoc. Prof. Cem KARAGÖZLÜ	Faculty of Agriculture, Ege University
Assoc. Prof. Behiç TEKİN	Faculty of Agriculture, Ege University
Assoc. Prof. Behcet KIR	Faculty of Agriculture, Ege University
Assoc. Prof. Bülent ÇAKMAK	Faculty of Agriculture, Ege University
Lecturer Dr. Bülent YAĞMUR	Faculty of Agriculture, Ege University
Lecturer Dr. Hakan ÇAKICI	Faculty of Agriculture, Ege University

SCIENTIFIC PROGRAMME

26 September 2018

09:00-09:30 Registration

HALL 1/ OPENING CEREMONY

10:00-10:45 Opening Ceremony and Honorary Speech

Prof.Dr. Mustafa BOLCA

(Dean of Faculty of Agriculture, Ege University)

Prof.Dr. Muhamed BRKA

(Dean of Faculty of Agriculture and Food Sciences,

University of Sarajevo)

Prof.Dr. Necdet BUDAK

(Rector of Ege University)

10:45-11:00 Coffee Break

HALL 1 / Session 1

Chair: Prof.Dr. Turgay TASKIN

11:00-11:20 **Turgay TASKIN**- Recent Developments in Goat Meat Production of Turkey and Marketing Alternatives

11:20-11:40 **Turgay TASKIN**- Effects of Apilarnil on growth, body measurements and testes characteristics for Saanen male kids

<u>11:40-12:00</u> **Hakan BAYRAKTAR** –A research on determination of some yield characteristics of Menemen sheep

<u>12:00-12:20</u> **Banu YUCEL** – Using opportunities of propolis in farm animals

<u>12:20-12:40</u> **Banu YUCEL**- Assurance of healthy and sustainable production in bee products; "Good Manufacturing Practises (GMP)"

12:40-12:50 Discussion

12:50-14:00 LUNCH

HALL 1/Session 2

Chair: Prof.Dr. Muhamed BRKA

<u>14:00-14:20</u> **Ismail YILDIZ-** Morphological characterisation of *Arcuospathidium muscorum* (*Ciliophora, Spathidiida*) isolated from soils of Van

<u>14:20-14:40</u> **Esin DERI** - Determination of livestock farmers' manure management perspectives: The case of Izmir-Bornova

<u>14:40-15:00</u> **Perihan T. AKAP-** The effects of irrigating by different sourced water on some soil chemical properties

<u>15:00-15:20</u> **Perihan T. AKAP**- Determination of wateryield relationships of corn irrigated by drip irrigation system

<u>15:20-15:40</u> **Perihan T. AKAP-** Patogenic contamination on lettuce and soil irrigated by treated domestic waste water

15:40-15:50 **Discussion**

15:50-16:00 Coffe Break

HALL 1/ Session 3

Chair: Assoc.Prof. Dr. Arzu YAZGI

<u>16:00-16:20</u> **Nurdan GUNGOR SAVAS** - Effects of volatile and non-volatile compounds of Trichoderma harzianum against various phytopathogens

<u>16:20-16:40</u> **Cansu Ozge TOZKAR-** Differential responses of honey bee subspecies to Nosema ceranae infection

<u>16:40-17:00</u> **Sibel SARICAM** - Green transformation of cities - "parks in the sky"

<u>17:00-17:20</u> **Fulsen OZEN-** Determination of vegatation in coastal section of Great Meander Delta by using object-based classification

<u>17:20-17:40</u> **M.Olgun ATALAY-** Water quality mapping using geostatistical analysis (case study in Jiroft Dam, Iran)

17:40-17:50 Discussion

26 September 2018

HALL 2/ Session 1

Chair: Prof.Dr. Adnan DEGIRMENCIOGLU

<u>11:00-11:20</u> **Gökçen YONTER** - A pre-study on comparing of effects of humic substance on some erosion parameters of a sandy loamy soils and pH and EC of drainage water

<u>11:20-11:40</u> **Gökçen YONTER** - Comparing of the effects of humic substance, polyacrylamide and polyvinylalcohol on runoff and soil loss of a clay soil under simulated rainfall

<u>11:40-12:00</u> **Zahir SHAH-** Management Practices to Enhance Carbon Sequestration, Improve Soil Health and Mitigate Climate Change

<u>12:00-12:20</u> **Ogulcan ESMER -** An investigation on the poultry manure pelletizing plant

<u>12:20-12:40</u> **Erkan URKAN** - Evaluation of technical and functional features of bee hives used for beekeeping conditions in terms of bee health and welfare

12:40-12:50 **Discussion**

12:50-14:00 LUNCH

HALL 2/ Session 2

Chair: Prof. Dr. Hakan GEREN

<u>14:00-14:20</u> **Hakan GEREN** - Effect of different harvest stages on some silage quality characteristics of sweet sorghum (*Sorghum bicolor var. saccharatum*) and cowpea (*Vigna unguiculata (L.) Walp.*) mixtures

<u>14:20-14:40</u> **Aliye YILDIRIM** - Determination of yield and some yield characteristics of some soybean genotypes selected from two populations under double cropping in Mediterranean Region

<u>14:40-15:00</u> **Seda KHIABANI-** The effect of germination and emergence-performance enchancing treatments on alfalfa (*Medicago sativa L.*) seeds

<u>15:00-15:20</u> **Seda KHIABANI** - The effect of germination and emergence-performance enchancing treatments on white clover ($Trifolium\ repens\ L$.) seeds

15:20-15:40 Seda KHIABANI - Usage of sewage sludge in agriculture

15:40-15:50 Discussion

27 September 2018 (DAY 2)

HALL 1/Session 4

Chair: Prof.Dr. Enisa Omanovic MIKLICANIN

<u>09.30-09:50</u> **Jakub BUTKOVIC** - Agricultural policy of Bosnia and Herzegovina and Turkey and EU integration process

<u>09:50-10:10</u> **Merima MAKAS** - Assessment of total support to agriculture in Bosnia and Herzegovina

10:10-10:30 **Zubeyde A.DOGAN**- Shareholder participation to cooperative management in agricultural credit cooperatives; Izmir case study

<u>10:30-10:50</u> **Zubeyde A. DOGAN-** Marketing and sales services of cattle breeders' association to their members; Izmir case study

<u>10:50-11:10</u> **Nursel KOYUBENBE** - Beef marketing structure and marketing margins in Izmir, Turkey

11:10-11:20 **Discussion**

11:20-11:30 Coffe Break

HALL 1/Session 5

Chair: Assoc. Prof.Dr. Berna TURKEKUL

<u>11:30-11:50</u> **Berna TURKEKUL** - Relationship between production and price of potatoes in Turkey: A distributed lag model analysis

<u>11:50-12:10</u> **Mucahit PAKSOY** - Role of media on food consumption: Case of Kahramanmaras province of Turkey

<u>12:10-12:30</u> **Mucahit PAKSOY** - Measuring the level of consumer consciousness about food safety: Case of Kahramanmaras province of Turkey

<u>12:30-12:50</u> **Zhansaya BOLATOVA**- Recent developments in corn production and marketing of Turkey and the world

12:50-13:00 Discussion

13:00-14:00 LUNCH

HALL 1/ Session 6

Chair: Assoc.Prof.Dr.Aslı GUNES

<u>14:00-14:20</u> **Aslı GUNES-** Hyperaccumulator plant selection for maximum efficiency in water treatment on artificial wetlands

<u>14:20-14:40</u> **Tamer USTUNER-** Investigation of weed species, family and density were problem in peanuts

<u>14:40-15:00</u> **Tamer USTUNER** - Investigation of the effect of different control methods on weed density in strawberries

<u>15:00-15:20</u> **Murat OZALTAS-** Quantitative methods for olive harvest prediction: A classification based on prior research

15.20-15.30 **Discussion**

15:30-15.40 Coffe Break

HALL1/Session 7

Chair: Prof.Dr. Drena GADZO

<u>15:40-16:00</u> **Turcan TEKER-** Comparison of afflicted berries of cv. Sultana in Aegean Region with berry shrivel types seen in the world

<u>16:00-16:20</u> **Turcan TEKER** - Determination of relation between effective heat summation values for cv. Sultan 7 with meteorological data of Manisa province

<u>16:20-16:40</u> **Oguzhan SOLTEKIN-** Effects of water stress on coloration and anthocyanin content of Crimson seedless table grape variety

<u>16:40-17:00</u> **Damla ISIK-** The effect of different light colors on germination and seedlings of onion seeds (*Allium cepa L*.)

17:00-17:10 **Discussion - Closing**

27 September 2018 (DAY 2)

HALL2 /Session 3

Chair: Prof.Dr. Halil OMANOVIC

<u>09.30-09:50</u> **Aslı AKPINAR** - Adaptation of lactic acid bacteria and yeasts in traditional fermented milk beverages: Kefir and Koumiss

<u>09:50-10:10</u> **Aslı AKPINAR** - Profile of the dairy farms that members of cattle breeders society in Balıkesir-Sındırgı district

10:10-10:30 **Nagihan KALINTAS**- Effects Of Spray-Dried Sourdough Powder On Rheological Properties Of Sourdough Bread

<u>10:30-10:50</u> **Ozge SUFER** - Solvent-free extraction of essential oils from peels of citrus fruits by microwave: An evaluation of volatile and bioactive compounds

10:50-11:00 Discussion

11:00-11:10 Coffe Break

HALL 2/ Session 4

Chair: Assoc.Prof. Dr. Gülfem UNAL

11:10-11:30 **Gülfem UNAL** - Iodine in milk and dairy products and its relationship with public health

<u>11:30-11:50</u> **Vildan AKDENIZ** - The effects of high power ultrasound on dairy fermentation

<u>11:50-12:10</u> **Vildan AKDENIZ** - CLA (Conjugated Linoleic Acid) in milk fat: physiological effects

<u>12:10-12:30</u> **Elif OZER-** Effect of whey protein concentrate addition on some properties of fermented milk

<u>12:30-12:50</u> **Nazlı SAVLAK** - Consumption trends of ready to eat breakfast cereal among secondary and high school students in Manisa province: a comparison by age and gender

12:50-13:00 **Discussion**

13:00-14:00 LUNCH

HALL 2/Session 5

Chair: Dr. Fulsen OZEN

<u>14:00-14:20</u> **Hakan BAYRAKTAR -** Suggestions for prevention of cannibalism in organic egg production

<u>14:20-14:40</u> **Cigdem TUGALAY** - Effects of starch-based sugars, calorie restriction, bee products and ad-libitum feeding on egg quality in broiler breeder hens

<u>14:40-15:00</u> **Ozgun ISIK** - The effect of dietary cumin essential oil on relative organ weights of broilers reared in free-range system

15:00-15:20 **Burcu AKTAS**- The Effects of Different Plant Extracts Supplemented to Layer Diets Enriched with Omega-3 fatty acids on Egg Efficiency, Quality, Lipid Peroxidation and Antioxidant Capacity

<u>15:20-15:40</u> **Muzaffer CEVIK** -Modeling of lactation milk yield with spline regression method

<u>15:40-16:00</u> **Muzaffer CEVIK** - The factor affecting on weaning weights of Hair Goats

16:00-16:10 Discussion and Closing

POSTER PRESENTATIONS

- 01- Bankassurance As Financial Instrument In Agricultural Risk Management- **Todor Markovic**
- 02-Strategie of effective conservation for Busha cattle Denis Kucevic
- 03- Genetic trend of milk yield in standard lactation and lifetime milk production in black and white cows -Radica Djedovic
- 04- Investigating the effective factors on new waste management techniques adoption in potato production in Ardabil province -Alireza Abdpour
- 05- A Review: Occurrence and Control of Ochratoxin-A in Sultana Raisins-Oğuzhan Soytekin
- 06- Ampelographic Characteristics of Alyanak and Devegözü Grape Varieties -Fulya Kustutan
- 07- The effects of fertilizers on the growth, yield and nitrate content in selected sorts of spinach (Spinacia oleracea L.) Cerima Zahirovic
- 08- An Alternative Athlete Beverage: Chocolate Milk Cem Karagozlu
- 09- Effects of Somatic Cell Count On Properties of Probiotic Yoghurt Cem Karagozlu
- 10- Evaluation of physical and antioxidant properties of oyster mushroom (Pleurotus ostreatus) dried by freeze and vacuum oven drying methods **Tutku Merve Ucar**
- 11- Influence of microwave pre-treatment and frying temperature on texture of crumbed vegetable sticks **Jasmina Tahmaz**
- 12- Effects of Okra Powder on Bread Quality Kubra Tuluk

- 13- Residue Effect of Chicken Manure on Yield and Yield Criteria of Second Crop Of Onion **Nilgun Saatci Mordoğan**
- 14- Successive two years treated sewage sludge applications: Effect on total and available heavy metal concentrations of sandy clay soil **Sezai Delibacak**
- 15- Determination of Properties of Antep Karası Grape Variety Grown Soils in Vineyards of Alaşehir **Fadime Ateş**
- 16- valuation of resistance and susceptibility of some wheat cultivars to lesser grain borer, Rhyzopertha dominica (F.) (Coleoptera: Bostrichidae) **Ali Golizadeh**
- 17- Chemical Control and Problems of (Planococcus citri Risso, P.ficus Signorer (Hemiptera: Pseudococcidae) Mealybug in the Vineyards Ersa Albaz
- 18- Determination of soil moisture changes in the depth of effective root zone of maize irrigated by drip irrigation **Perihan Tarı Akap**
- 19- Comparing Two Grape Rootstocks in Respect of Their Carbohydrate Accumulation against In vitro Drought Stress Simin Ulas
- 20-Bioreactors in In Vitro Plant Production Damla Isik
- 21- The fatty composition in milk and effect of nutrition of sheep in various period of lactattion Halil Omanovic
- 22- Horticultural project for tourist residential settlement Sarajevo Resort Emina Sihajovic
- 23- Green synthesis of silver nanoparticles and their antimicrobial activity Enisa Omanovic-Miklicanin
- 24- Conventional Hydro-distillation of Cupressus arizonica (grown in Osmaniye) Essential Oil: Determination of Volatile Compounds **Ozge Sufer**

- 25-Effects of grapevine cultivar vines on Esca disease, **Nurdan Gungor** Savas
- 26- The Effects Of Different Compost And Manure Applications On Fruit Yield, Some Quality Parameters And Nitrate (NO -3-N) Accumulation In The Soil Profile In Organic Red Pepper (Capsicum Annuum L. Cv. Yalova Yağlık-28) Production **Nilgun Saatci Mordogan**

SPONSOR FİRMALAR

29th International

SCIENTIFIC - EXPERT CONFERENCE OF AGRICULTURE AND FOOD INDUSTRY