

PUBLICATIONS

a. Scientific papers and abstracts

2005

Givens, D. I. (2005) The role of animal nutrition in improving the nutritive value of animal-derived foods in relation to chronic disease. Proceedings of the Nutrition Society (in press)

Givens, D. I. and Shingfield, K. J. (2005). Optimising dairy milk fatty acid composition. In: C M Williams and J Buttriss (Eds) Improving the fat content of foods. Woodhead Publishing Ltd., Cambridge, (in press).

Cottrill, B. R., Gooding, M. J. and Givens, D. I. (2005). Nutritional value and yield of forages for livestock: means or limitations to increasing animal production? In: J Wiseman and R Sylvester-Bradley (Eds), Yields of Farmed Species: Constraints and opportunities in the 21st century. Nottingham University Press, Nottingham (in press)

2004

Givens, D. I. and Shingfield, K. J. (2004). Foods derived from animals: the impact of animal nutrition on their nutritive value and ability to sustain long-term health. Nutrition Bulletin, 29: 325-332.

Deaville, E. R., Givens, D. I. and Blake, J. S. (2004) Dietary supplements of whole linseed and vitamin E to increase levels of α -linolenic acid and vitamin E in bovine milk. Animal Research 53: 1-10.

Givens, D. I., Allison, R., Cottrill, B. R. and Blake, J. S. (2004). Enhancing the selenium content of bovine milk through alteration of the form and concentration of selenium in the diet of the dairy cow. Journal of the Science of Food and Agriculture 84: 811-817.

Givens, D. I. and Rulquin, H. (2004). Utilisation of protein from silage-based diets. Animal Feed Science and Technology 114:1-18.

Givens, D. I., Davies, T. W. and Laverick, R. M. (2004) Effect of variety, nitrogen fertiliser and various agronomic factors on the nutritive value of husked and naked oats grain. Animal Feed Science and Technology 113: 169-181.

Robinson, P. H., Givens, D. I. and Getachew, G. (2004). Evaluation of NRC, UC Davis and ADAS approaches to estimate the metabolisable energy values of feeds at maintenance energy intake from equations utilizing chemical assays and *in vitro* determinations. Animal Feed Science and Technology 114: 75-90.

Lovett, D.K., Deaville, E. R., Mould, F., Givens, D. I. and Owen, E. (2004). Using near infrared reflectance spectroscopy (NIRS) to predict the biological parameters of maize silage. *Animal Feed Science and Technology* 115: 179-187.

Rymer, C. and Givens, D. I. (2004). Effect of rapeseed variety on the chemical composition and predicted amino acid availability for poultry of rapeseed meal. *Proceedings of the British Society of Animal Science 2004*, p56.

Koralagama, K. D. N., Fernandez-Rivera, S., Hanson, J., Mould, F. M., Owen, E., Givens, D. I. and Crauford, P. Q. (2004). Supplementation of maize stover with cowpea on growth performance of sheep. *Proceedings of the British Society of Animal Science 2004*, p203.

Givens, D. I. (2004). Food compositional quality; the key future role of animal nutrition? *Feed Compounder*, September 2004, pp 16-18.

.

2003

Givens, D. I., Allison, R and Blake, J.S. (2003) Enhancement of oleic acid and vitamin E concentrations of bovine milk using dietary supplements of whole rapeseed and vitamin E. *Animal Research* 52: 531-542

Givens, D. I., Rymer, C., Moss, A. R. and Allison, R. (2003). The effect of duration of feeding oilseeds to dairy cows on the persistency of response in milk fatty acid composition. *Proceedings of the British Society of Animal Science 2003*, p22.

Afdal, M., Givens, D. I. , Rymer, C., Owen, E. and Mould, F. L. (2003). The relationship between diet and the chemical composition of faeces. *Proceedings of the British Society of Animal Science 2003*, p. 150.

Cottrill, B. R. and Givens, D. I . (2003) Enhancing the selenium content of milk. *Proceedings of the British Society of Animal Science 2003*, p. 215.

Rymer, C., Givens, D. I. and Wahle, K. W. J. (2003).Dietary strategies for increasing docosahexaenoic acid (DHA) and eicosapentaenoic acid (EPA) concentrations in bovine milk: a review. *Nutrition Abstracts and Reviews, Series B*, 73:9R-25R.

Blümmel, M., Griggs, E.E., Moss, A.R. and Givens, D.I. (2003). A mechanistic approach to the estimation of intake by ruminants by methane excretion and in vitro fermentation characteristics. *Fort Keogh Livestock and Range Research Laboratory 2003 Research Update. USDA-ARS. pp 86-87.*

Givens, D. I. and Shingfield, K. J. (2003). Improving the nutritional quality of milk. In: G Smit (Ed) Dairy Processing, Improving Quality, Woodhead Publishing Ltd., Cambridge, pp 515-531.

2002

Offer, N.W. Agnew, R.E. Cottrill, B.R. Givens, D.I. Keady, T.W.J.. Mayne, C.S Rymer, C. Yan T., France, J. Beever D.E. and Thomas C. (2002). Feed into Milk - An applied feeding model coupled with a new system of feed characterisation, In: P.C. Garnsworthy and J Wiseman, (Eds), Recent Advances in Animal Nutrition 2002. Nottingham University Press, Nottingham. pp. 167-194.

Deaville, E. R. and Givens, D. I. (2002). Chemical composition, digestibility and predicted energy value of whole-crop forage lupins. Proceedings of the British Society of Animal Science 2002, p171.

Afdal, M., Mould, F. L., Rymer, C., Owen, E. and Givens, D. I. (2002). Variation in the *in vitro* hydrolytic activity of rumen and faecal inocula. Proceedings of the British Society of Animal Science 2002, p. 166.

Rymer, C. and Givens, D. I. (2002). The effect of wilting or soaking on the nutritive value of two invasive weed species in Nepal. Proceedings of the British Society of Animal Science 2002, p143.

Moss, A. R. and Givens, D. I. (2002). The effect of supplementing grass silage with soya bean meal on digestibility, in sacco degradability, rumen fermentation and methane production in sheep. Animal Feed Science and Technology 97: 127-144.

Brown, V. E., Rymer, C., Agnew, R. E. and Givens, D. I. (2002). Relationship between *in vitro* gas production profiles of forages and *in vivo* rumen fermentation patterns in beef steers fed those forages. Animal Feed Science and Technology 98: 13-24.

Givens, D. I. (2002). The nutritive value of wheat for ruminants: a review of recent research. In: Proceedings of Society of Feed Technologists/Homegrown Cereals Authority Conference, Coventry, 13 June 2002.

Givens, D. I. and Rulquin, H. (2002). Utilisation of protein from silage-based diets. In: (L. M. Gechie and C. Thomas, editors) Proceedings of the XIIIth International Silage Conference, 11-13 Sept. 2002. SAC Ayr, pp. 268-282.

Gizzi, G. and Givens, D.I (2002). Variability in feed composition and its impact on animal production.FAO Webpage:
<http://www.fao.org/agrippa/publications/ToC4.htm#TopOfPage>.

Rymer, C. and Givens, D. I. (2002). Relationship between patterns of rumen fermentation measured in sheep and in situ degradability and the in vitro gas production of the diet. *Animal Feed Science and Technology* 101: 31-44.

Givens, D.I. (2002). The nutritive value of wheat for ruminants: a review of recent research. *Feed Compounder* 22: 16-20.

Koralagama, K.D.N., Hanson, J., Givens, D.I., Crauford, P.Q., Owen, E., Mould, F. L. and Fernandez-Rivera, S. (2002). Cowpea (*Vigna unguiculata*) as a human food and ruminant forage crop for small holders in Ethiopia. In: T. Smith and Mlambo, V. (Eds), *Responding to the Increasing Global Demand for Animal Products, Proceedings of an International Conference, Merida, Mexico 12-15 November 2002*. British Society of Animal Science, p. 169.

2001

Blümmel, M. Grings, E. E., Moss, A. R. and Givens, D. I. (2001). A mechanistic approach to the estimation of intake of ruminants by methane excretion and in vitro fermentation characteristics. *Proceedings, Western Section, American Society of Animal Science, Volume 52, 5pp.*

Givens, D. I. and Deaville, D. I. (2001). Comparison of major carbohydrate fractions and cell wall digestibility in silages made from older and newer maize genotypes grown in the UK. *Animal Feed Science and Technology*, 89: 69-82.

Mauricio, R. M., Owen, E., Mould, F. L., Givens, D. I., Theodorou, M. K., France, J., Davies, D. R. and Dhanoa, M. S. (2001). Comparison of bovine rumen liquor and bovine faeces as inoculum for an in vitro gas production technique for evaluating forages. *Animal Feed Science and Technology*, 89: 33-48.

Moss, A. R., Givens, D. I. and Murray, P. (2001). Effect of environmental conditions on methane production by ruminants. In: A. Chwalibog and K. Jacobsen (Eds), *Energy Metabolism in Animals. Proceedings of the 15th Symposium on Energy Metabolism in Animals, EAAP Publication No 103. Wageningen Pers, Wageningen. pp. 173-176.*

Moss, A. R., Newbold, C. J. and Givens, D. I. (2001). The impact of hexose partitioning in sheep in vivo. *Proceedings of the British Society of Animal Science 2001, p157.*

Rymer, C., Fakhri, S., Moss, A. R. and Givens, D. I. (2001). Relationship between the production of short chain fatty acids and gas when proteins are incubated in vitro. *Proceedings of the British Society of Animal Science 2001, p134.*

Rymer, C., Dyer, C., Givens, D. I. and Allison, R.D. (2001). Relationship between fish oil intake by dairy cows and the yield of eicosapentaenoic acid and

docosahexaenoic acid in their milk. Proceedings of the British Society of Animal Science 2001, p199.

Moss, A. R. and Givens, D. I. (2001). Recent research of the nutritive value of wheat for ruminants and poultry. Aspects of Applied Biology, 64: 23-30.

Lawson, R. E., Moss, A. R. and Givens, D. I. (2001). The role of dairy products in supplying conjugated linoleic acid to man's diet: a review. Nutrition Research Reviews, 14: 153-172.

Deaville, E. R. and Givens, D. I. (2001). Use of the automated gas production technique to determine the fermentation kinetics of carbohydrate fractions in maize silage. Animal Feed Science and Technology, 93: 205-215.

Gizzi, G. and Givens, D. I. (2001). Distillers' dark grains in ruminant nutrition. Nutrition Abstracts and Reviews, Series B, 71: 1R-19R.

Moss, A. R., Deaville, E. R. and Givens, D. I. (2001). The nutritive value for ruminants of lupin seeds from determinate and dwarf determinate plants. Animal Feed Science and Technology, 94: 187-198.

2000

Givens, D. I. , Cottrill, B. R., Davies, M., Lee, P., Mansbridge, R. and Moss, A. R. (2000). Sources of n-3 polyunsaturated fatty acids additional to fish oil for livestock diets. Nutrition Abstracts and Reviews, Series B are 70 (No.1): 1-19

Rymer, C., Givens, D. I. and Cottrill, B. R. (2000). Changes with time in the short chain fatty acid profile during *in vitro* incubations of feeds with rumen fluid and their effect on the prediction of ATP production. Proceedings of the British Society of Animal Science 2000, p24.

Moss, A. R., Rymer, C., Fakhri, S. and Givens, D. I. (2000). The additivity of predicted ATP yields from feedstuffs incubated *in vitro* with rumen fluid. Proceedings of the British Society of Animal Science 2000, p25.

Rymer, C., Williams, B. A., Brooks, A. and Givens, D. I. (2000). The effect of laboratory on the rate and extent of gas production *in vitro*. Proceedings of the British Society of Animal Science 2000, p45.

Moss, A. R., Metcalf, J. A. and Givens, D. I. (2000). Value of ADIN as a measure of unavailable nitrogen in treated rapeseed meal. Proceedings of the British Society of Animal Science 2000, p47.

- Rymer, C. and Givens, D. I. (2000). Predicting the *in vitro* gas production profile of dried grass with strained rumen fluid from the *in vitro* gas production profile of dried grass with faeces. Proceedings of the British Society of Animal Science 2000, p48.
- Moss, A. R., Givens, D. I. and Froment M. (2000). The nutritive value of wheat for ruminants: Factors affecting starch content and availability to the rumen. Proceedings of the British Society of Animal Science 2000, p93.
- Mezhunts, B. Kh., Givens, D. I. and Deaville, E. R. (2000). Development of the technology for selection and cultivation of high-energy and environmentally friendly forage crops in Armenia. Proceedings of International Seminar Conversion Potential of Armenia and ISTC Programs, Yerevan 2-7 October 2000. National Academy of Sciences of the Republic of Armenia, p. 203.
- Givens, D. I., Owen, E., and Adesogan A. T. (2000). Current procedures, future requirements and the need for standardisation. In: D. I. Givens, E. Owen, R. F. E. Axford, and H. Omed (Editors), Forage Evaluation in Ruminant Nutrition. CABI Publishing, Wallingford, pp 449-474.
- Adesogan A. T., Owen, E. and Givens, D. I. (2000). Measuring chemical composition and nutritive value in forages. In: L. 't Mannetje and R. M. Jones (eds) Field and Laboratory Methods for Grassland and Animal Production. CABI Publishing, Wallingford, pp. 263-278.
- Moss A R, Givens D I and Murray P (2000). Effect of environmental conditions on methane production by ruminants. 15th Symposium on Energy Metabolism in Animals, 10-16 September 2000, Kronberg, Denmark.
- Lovett, D. K., Deaville, E. R., Givens, D. I., Owen, E. and France, J. (2000). Effect of ensiling on the *in vitro* fermentation and *in situ* degradability characteristics of different forage maize plant fractions. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p78-79.
- Rymer, C., Stewart, C. R., Garstang, T. F. and Givens, D. I. (2000). The use of mixtures of pure bacterial cultures as an alternative inoculum to rumen fluid in the *in vitro* gas production technique. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p29-30.
- Fakhri, S., Moss, A. R., Givens, D. I. and Owen, E. (2000). The use of cumulative gas production to estimate the fermented energy for a range of compound feed ingredients. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p60-61.

- Brown, V. E., Rymer, C., Agnew, R. E. and Givens, D. I. (2000). Relationship between gas production profiles of forages and the rumen fermentation patterns observed in beef steers fed those forages. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p64-65.
- Fakhri, S., Moss, A. R., Givens, D. I. and Owen, E. (2000). The use of theoretical stoichiometric reaction equations for estimation of fermented energy for a range of compound feed ingredients. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p72-73.
- Rymer, C. and Givens, D. I. (2000). Predicting the amount of starch apparently degraded in the rumen from the *in vitro* gas production profile of the diet. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p84-85.
- Rymer, C. and Givens, D. I. (2000). Predicting the duodenal flow of non-ammonia nitrogen in dairy cows from the *in vitro* gas production profile of the feeds used in their diets. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p118-119.
- Myers, J. S., Wood, C. D., Moss, A. R. and Givens, D. I. (2000). The use of the *in vitro* gas production to investigate protein degradation in ruminant feed supplements. Proceedings of EAAP Satellite Symposium, Gas Production: Fermentation Kinetics for Feed Evaluation and to Assess Microbial Activity. 18-19 August 2000, Wageningen, The Netherlands, p116-117.
- Givens, D. I., Owen, E., Axford, R. F. E. and Omed, H. (2000). Editors, Forage Evaluation in Ruminant Nutrition. CABI, Wallingford 480 pp.
- Givens, D. I., Davies, T. W. and Laverick, R. M. (2000). Dietary fibre fractions in hulled and naked winter oat grain: effects of cultivar and various agronomic factors. Journal of the Science of Food and Agriculture 80: 491-496.
- Wilman, D., Field, M., Lister, S.J. and Givens, D. I.(2000). The use of near infrared spectroscopy to investigate the composition of silages and their rate and extent of cell wall degradation. Animal Feed Science and Technology, 88: 139-152.

1999

- Givens, D. I. (1999). The nutritive value of wheat for ruminants. Feed Mix, 7 (5): 29-30.

- Rymer, C. and Givens, D. I . (1999). Predicting the apparent disappearance of starch in the rumen of cows from the *in vitro* gas production profile of their diet Proceedings of the British Society of Animal Science 1999, p157.
- Rymer, C., Huntington, J. A. and Givens, D. I . (1999). Effects of inoculum preparation method and concentration, method of inoculation and pre-soaking the substrate on gas production profile of high temperature dried grass. Animal Feed Science and Technology 78: 199-213.
- Blümmel, M., Moss, A. R., Givens, D. I . , Makkar, H. P. S. and Becker, K. (1999). Preliminary studies on the relationship of microbial efficiencies of roughages *in vitro* and methane production *in vivo*. Proceedings of the Society of Nutritional Physiology.
- Adesogan, A. T., Owen, E. and Givens, D. I. (1999). Prediction of the metabolisable energy value of whole crop wheat from laboratory-based measurements. Animal Science, 68: 427-439.
- Deaville, E. R. and Givens, D. I . (1999). Use of the automated gas production technique to determine the fermentation kinetics of carbohydrate fractions in maize silage. Proceedings of the European Association of Animal Science 50 th Annual Meeting, Zurich 1999, p76.
- Givens, D. I. and Deaville, E. R. (1999). The current and future role of near infrared reflectance spectroscopy in animal nutrition a review. Australian Journal of Agricultural Research, 50: 1131-1145.
- Doreau, M., Givens, D. I . and Agabriel, J. (1999). Editors, Ruminant Nutrition, Human Health and Environment, Proceedings of ADAS-INRA Conference, 30 November 1999, Paris.

1998

- Fakhri, S., Moss, A. R., Givens, D. I. and Owen, E. (1998). Estimation of fermentable energy by the automatic gas production technique for a selection of feedstuffs incubated alone and in combination. Proceedings of the British Society of Animal Science 1998, p69.
- Mauricio, R. M., Abdalla, A. L., Mould, F. L., Altaf, U. R., Smith, T., Owen, E., Givens, D. I., Dhanoa, M. S. and Theodorou, M. K. (1998). Comparison of bovine rumen liquor and faeces as sources of micro-organisms for the *in vitro* gas production technique assessed using twelve graminaceous forages. Proceedings of the British Society of Animal Science 1998, p68.
- Rymer, C., Calabro, S., Williams, B. A., Gurung, H. B. and Givens, D. I . (1998). A comparison of sources of inocula and the relationship between the gas production

profile, in situ degradability, and perceived nutritive value of some native Nepalese grasses.. Proceedings of the British Society of Animal Science 1998, p67..

Rymer, C., Brooks, A. E., Theodorou, M. K. and Givens, D. I . (1998). The effect of shaking on the gas production profile of high temperature dried grass. Proceedings of the British Society of Animal Science 1998, p65.

Rymer, C. and Givens, D. I . (1998). Relationship between the gas production profiles of mixtures of hay and maize and the patterns of rumen fermentation observed in sheep fed those mixtures. Proceedings of the British Society of Animal Science 1998, p63..

Omed, H. M., Faza, A., Axford, R. F. E., Ap Dewi, I. and Givens. D. I . (1998). A low tech in vitro procedure using faecal liquor for the estimation of digestibility of forages. Proceedings of the British Society of Animal Science 1998, p50.

Deaville, E. R. and Givens, D. I . (1998). Estimation of rumen degradable organic matter of forages using different techniques. Proceedings of the British Society of Animal Science 1998, p57.

Rymer, C. and Givens, D. I . (1998). Relationship between the rates of production of gas and VFA during *in vitro* incubations of high temperature dried grass. Proceedings of the British Society of Animal Science 1998, p55.

Moss, A. R. and Givens, D. I . (1998). Methane production from weaned dairy calves heifer calves. Proceedings of the British Society of Animal Science 1998, p54.

Deshck, A., Abo-Shehada, M., Allonby, E., Givens, D. I . and Hill, R. (1998). Assessment of the nutritive value for ruminants of poultry litter. Animal Feed Science and Technology 73: 29-35.

Adesogan, A. T., Owen, E. and Givens, D. I. (1998).. Prediction of the in vivo digestibility of whole crop wheat from in vitro digestibility, chemical composition, in situ rumen degradability, in vitro gas production and near infrared reflectance spectroscopy. Animal Feed Science and Technology 74: 259-272.

Adesogan, A. T., Owen, E. and Givens, D. I. (1998). The chemical composition, digestibility and energy value of fermented and urea-treated whole crop wheat harvested at three stages of maturity. Grass and Forage Science, 53: 66-75.

Huntington, J. A., Rymer, C. and Givens, D. I. (1998). The effect of host diet on the gas production profile of hay and high temperature dried grass. Animal Science, 67: 59-64.

Mauricio, R. M., Abdalla, A. L., Vitti, D. M. S. S., Owen, E., Givens, D. I., Bueno, I. C. S. and Cabral Filho, I. C. S. (1998). Uso de liquido do rumen e fezes como fonte de

inoculo para a tecnico *in vitro* de producao de gas. Proceedings of the XXXV Annual Meeting of the Brazilian Society of Animal Science, Botucatu. pp. 314-316.

Mauricio, R. M., Abdalla, A. L., Mould, F. L., Altaf, U. R., Smith, T., Owen, E., Givens, D. I., Dhanoa, M. S. and Theodorou, M. K. (1998). Bovine rumen liquor and faeces as sources of micro-organisms for the *in vitro* gas production technique assessed using twelve graminaceous forages. Proceedings of the World Conference on Animal Production, Seoul, Seoul National University, Korea. pp 604-605.

Deaville, E. R. and Givens, D. I. (1998). Regions of normalised near infrared reflectance difference spectra related to the rumen degradation of fresh grass, grass silage and maize silage. *Animal Feed Science and Technology* 72: 41-51.

Deaville, E. R. and Givens, D. I. (1998). Investigation of direct gas production from silage fermentation acids. Proceedings of the British Society of Animal Science 1998, p64.

1997

Givens, D. I., De Boever, J. L. and Deaville, E. R. (1997). The principles, practices and some future applications of near infrared reflectance spectroscopy for predicting the nutritive value of foods for animals and humans. *Nutrition Research Reviews*, 10: 83-114.

Komwihangilo, D., Deaville, E. R., Givens, D. I. and Owen, E. (1997). Relationship between *in vitro* solubility and rumen degradability of forage nitrogen. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 88.

Adesogan, A. T., Abdalla, A. L., Dhanoa, M. S., Givens, D. I., Owen, E. and Sutton, J. D. (1997). The effect of animal species on the ruminal degradation of dry matter and nitrogen fractions in urea-treated whole crop wheat. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 82.

Wood, C. D., Murray, A. H., Moss, A. R. and Givens, D. I. (1997). Use of the gas production technique to investigate responses of supplementing low quality forages: 1. *In vitro* interactions. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 14.

Murray, A. H., Moss, A. R., Wood, C. D., Givens, D. I. and Gill, M. (1997). Use of the gas production technique to investigate responses of supplementing low quality forages: 2. *In vivo* interactions and comparison with *in vitro* parameters. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 64.

- Fakhri, S., Moss, A. R., Givens, D. I. and Owen, E. (1997). Concentrate feeds: Is all degraded organic matter fermented? In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 62.
- Fakhri, S., Moss, A. R., Givens, D. I. and Owen, E. (1997). Fermentable energy of concentrate feeds estimated using four techniques. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 61.
- Huntington, J. A. and Givens, D. I. (1997). The effect of host diet on the cumulative gas production profile of grass hay and high temperature dried grass. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 50.
- Moss, A. R., and Givens, D. I. (1997). Improved differentiation of carbohydrate pools using a multiphasic model to describe gas production of cell wall and cell content fractions compared with that from the whole feed. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 49.
- Moss, A. R., Pell, A. N. and Givens, D. I. (1997). Use of the Cornell University gas production technique to measure kinetics of carbohydrate degradation in five feeds - a comparison between laboratories. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 48.
- Adesogan, A. T., Givens, D. I. and Owen, E. (1997). A comparison of the suitability of different models for describing the *in vitro* gas production kinetics of whole crop wheat. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 46.
- Moss, A. R., Fakhri, S., Givens, D. I. and Owen, E. (1997). Effect of fat content on degradability and fermentability of concentrate feeds *in situ*, *in vitro* and with gas production technique. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 45.
- Givens, D. I. and Gill, M. (1997). Current and future potential of alternative techniques. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 30.
- Rymer, C., Huntington, J. A. and Givens, D. I. (1997). A study of the inter-laboratory variation in results obtained using the gas production technique. In: Proceedings of

In vitro Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 22.

Rymer, C., Moss, A. R., Deaville, E. R. and Givens, D. I. (1997). Factors affecting the amount of indirect gas produced by the *in vitro* gas production technique. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 13.

Adesogan, A. T., Givens, D. I. and Owen, E. (1997). A comparison between *in vitro* digestibility, *in situ* degradability and a gas production technique for predicting the *in vivo* digestibility of whole crop wheat. In: Proceedings of *In vitro* Techniques for Measuring Nutrient Supply to Ruminants. BSAS International Symposium, University of Reading 8-10 July 1997, p. 4.

Deaville, E. R., Komwihangilo, D. and Givens, D. I. (1997). A comparison of four solvents for determining the proportion of soluble dry matter in fresh grass and grass silage. Proceedings of the British Society of Animal Science, 1997, p 208.

Adesogan, A. T., Givens, D. I. and Owen, E. (1997). Prediction of the metabolisable energy content of whole crop wheat from chemical composition, *in vitro* digestibility and near infrared reflectance spectroscopy. Proceedings of the British Society of Animal Science, 1997, p 204.

Moss, A. R. and Givens, D. I. (1997). Methane production from a range of feedstuffs as determined *in vitro* using the cumulative gas production technique and compared with that measured *in vivo*. Proceedings of the British Society of Animal Science 1997, p194.

Rymer, C. and Givens, D. I. (1997). A comparison of different types of apparatus used for measuring gas production *in vitro*. Proceedings of the British Society of Animal Science 1997, p193.

Huntington, J.A. and Givens, D. I. (1997). The effects of inoculum concentration and method of inoculation on the gas production profile of high temperature dried grass. Proceedings of the British Society of Animal Science 1997, p192.

Moss, A. R., Givens, D. I., Islam, M. R. and Owen, E. (1997). Effects of variety, fertiliser nitrogen and sowing date on the rumen degradation of oat straw. Proceedings of the British Society of Animal Science 1997, p77.

Islam, M. R., Owen, E., Givens, D. I. and Moss, A. R. (1997). Effects of variety, fertiliser nitrogen and sowing date on *in vitro* digestibility and botanical fractions of oat straw. Proceedings of the British Society of Animal Science 1997, p74.

Moss, A. R., Givens, D. I., Grundy, H. F. and Wheeler, K. P. A. (1997) The nutritive value for ruminants of lupin seeds from determinate plants and their replacement of

soya bean meal in diets for young growing cattle. *Animal Feed Science and Technology*, 66: 247-256.

Givens, D. I., Deaville, E. R. and Moss, A. R. (1997) The effect of fertiliser nitrogen on the solubility and rumen degradability of dry matter and nitrogen in wheat grain. *Animal Feed Science and Technology*, 66: 247-256.

Huntington, J. A. and Givens, D. I. (1997) Studies on in situ degradation of feeds in the rumen: 3. The effect of freezing forages before and after rumen incubation. *Animal Feed Science and Technology*, 68: 131-138.

Huntington, J. A. and Givens, D. I. (1997) Studies on in situ degradation of feeds in the rumen: 2. The effect of bag numbers incubated and post-incubation processing of residues. *Animal Feed Science and Technology*, 68: 115-129.

Huntington, J. A. and Givens, D. I. (1997) Studies on in situ degradation of feeds in the rumen: 1. Effects of species, bag mobility and incubation sequence on dry matter disappearance. *Animal Feed Science and Technology*, 64: 227-241.

Fakhri, S., Moss, A. R., Givens, D. I. and Owen, E. (1997). Comparison of four *in vitro* gas production methods to study rumen fermentation kinetics of starch-rich feeds. *Proceedings of the British Society of Animal Science 1997*, p196.

Islam, M. R., Owen, E., Givens, D. I. and Moss, A. R. (1997). Effects of amount offered on total intake of oat straw and on intake of straw botanical fractions by sheep. *Proceedings of the British Society of Animal Science 1997*, p75.

Adesogan, A. T., Givens, D. I. and Owen, E. (1997). The aerobic stability of fermented and urea-treated whole crop wheat harvested at three stages of maturity. In: *Quality Forage for Ruminants, Proceedings of RAC/BGS/MGA Conference, Royal Agricultural College, March 1997*.

Adesogan, A. T., Givens, D. I. and Owen, E. (1997). The accuracy of predicting the metabolisable energy content of whole crop wheat from NIRS, chemical composition and *in vitro* digestibility. In: *Quality Forage for Ruminants, Proceedings of RAC/BGS/MGA Conference, Royal Agricultural College, March 1997*.

Deaville, E. R. and Givens, D. I. (1997). Recent developments in the use of NIR spectroscopy for predicting forage quality. *Proceedings of NISG Conference, Adelaide, 23-24 April 1997*.

Givens, D. I. (1997). Effect of fertiliser nitrogen on the protein quality of wheat for ruminants. *Feed Milling International, May 1997*, pp 14-15.

Moss, A. R. and Givens, D. I. (1997). Evaluation of the *in vitro* gas production system for estimating the methane producing potential of ruminant feeds. In: K. McCracken *et al.* (Eds) Energy Metabolism of Farm Animals. CAB International, Wallingford, pp 209-212.

Givens, D. I. (1997). Sources of n-3 polyunsaturated fatty acids additional to fish oil for livestock diets. In: Proceedings of New Meats, The Potential to Change Meat Quality. MAFF Conference, University of Bristol, 20 November 1997, pp 39-50.

Frayn, K. and Givens, D. I. (1997). Editors, Fats in the Diet of Animals and Man. British Journal of Nutrition, Supplement No 1, July 1997. pp. S1-S69.

1996

Islam, M. R., Owen, E., Givens, D. I. and Moss, A R. (1996) Effects of variety, sowing date and fertiliser nitrogen on botanical fractions of oat straw. *Animal Science* 62: 687 (Abs).

Huntington, J.A. and Givens, D.I. (1996) The effect of increasing substrate on the gas production profiles of pure maize starch and milled, high temperature dried grass. *Animal Science* 62: 682-83 (Abs).

Adesogan, A.T., Owen, E. and Givens, D.I. (1996) The relationship between digestibility or energy losses as methane and metabolisable energy content of whole crop wheat. *Animal Science* 62: 631 (Abs).

Moss, A.R. and Givens, D.I. (1996) The energy and protein value of lupins for ruminants. *Animal Science* 62: 626 (Abs).

Deaville, E.R. and Givens, D.I. (1996) The prediction of *in vitro* cell wall degradability characteristics of grass silage by near infra-red reflectance spectroscopy (NIRS). *Animal Science* 62: 681 (Abs).

Huntington, J.A. and Givens, D.I. (1996) The effect of post-rumen incubation wash severity on dry matter disappearance *in situ*. *Animal Science* 62: 684 (Abs).

Deaville, E.R. and Givens, D.I. (1996) Prediction of the non-fermentable energy fraction of grass silage using near infra-red reflectance spectroscopy. *Animal Science* 62: 681-682 (Abs).

Moss, A.R. and Givens, D.I. (1996) Present and Future Protein Evaluation Techniques. In: Proceedings of Soypass High Yielders Club Conference, Amsterdam, 10 October 1996.

Givens, D.I. (1996) Nutritional characterisation of forages. *Grass Farmer* 55:10.

Wilman, D., Foulkes, G.R. and Givens, D.I. (1996) The rate and extent of cell-wall degradation *in vitro* for 40 silages varying in composition and digestibility. *Animal Feed Science and Technology*, 63: 111-222.

Wilman, D., Foulkes, G.R. and Givens, D.I. (1996) A comparison of four methods estimating the rate and extent of cell-wall degradation. *Animal Feed Science and Technology*, 63: 99-109.

1995

Givens D I and Moss A R (1995). The nutritional value of cereal straw for ruminants - a review. *Nutrition Abstracts and Reviews (Series B)*, 65: 793-811.

Huntington J A and Givens D I (1995). The in situ technique for studying rumen degradation of feeds: a review of the procedure. *Nutrition Abstracts and Reviews (Series B)*, 65: 63-93.

Moss A R, Givens D I and Garnsworthy P (1995). The effect of supplementing grass silage with barley on digestibility, in sacco degradability, rumen fermentation and methane production in sheep at two levels of intake. *Animal Feed Science and Technology*, 9-33.

Givens D I, Cottyn B G, Dewey P J S and Steg A (1995). A comparison of the neutral detergent -cellulase method with other laboratory methods for predicting the digestibility in vivo of maize silages from three European countries. *Animal Feed Science and Technology*, 54: 55-64.

Deaville E R and Givens D I (1995). Measurement of the rate and extent of cell wall degradability in forages: a comparison of three methods. *Animal Science*, 60: 540(Abs).

Adesogan A T, Owen E and Givens D I (1995). A comparison between in vitro digestibility, in situ degradability and a gas production technique for predicting the in vivo digestibility of whole crop wheat. *Animal Science*, 60: 542(Abs).

Huntington J A and Givens D I (1995). The effect of sample preparation and incubation sequence on dry matter disappearance of fresh grass in situ. *Animal Science*, 60: 512(Abs).

Pullar D and Givens D I (1995). Effect of wilting silage on intake and growth of weaned suckler bulls. *Animal Science*, 60: 555(Abs).

Adesogan A T, Givens D I and Owen E (1995). The relationship between digestibility, methane energy loss and metabolisable energy of whole crop wheat forages. *Animal Science*, 60: 554(Abs).

Huntington J A and Givens D I (1995). The effect of anchor weight and incubation sequence on in situ dry matter disappearance of hay, soyabean meal and fish meal in sheep and cows. *Animal Science*, 60: 530(Abs).

1994

Baker C W, Givens D I and Deaville E R (1994). Prediction of organic matter digestibility in vivo of grass silage by near infrared reflectance spectroscopy. *Animal Feed Science and Technology*, 50: 17-26.

Moss A R and Givens D I (1994). The chemical composition, digestibility, metabolisable energy content and nitrogen degradability of some protein concentrates. *Animal Feed Science and Technology*, 47: 335-351.

Moss A R, Givens D I and Garnsworthy P (1994). The effect of alkali treatment of cereal straws on digestibility and methane production by sheep. *Animal Feed Science and Technology*, 49: 245-259.

Hill J, Leaver J D and Givens D I (1994). The dry matter and nitrogen degradation of whole crop wheat cut at three stages of crop maturity. *Animal Production*, 58: 452(Abs).

Deaville E R and Givens D I (1994). Factors affecting the prediction of organic matter digestibility of grass silage by near infrared reflectance spectroscopy. *Animal Production*, 58: 445(Abs).

Moss A R, Deaville E R and Givens D (1994). Effect of supplementing grass silage with sugar-beet feed on methane production by sheep. *Animal Production*, 58: 440(Abs).

Deaville E R, Moss A R and Givens D I (1994). The nutritive value and chemical composition of energy-rich by-products for ruminants. *Animal Feed Science and Technology*, 49: 261-276

Givens D I and Moss A R (1994). Effect of breed, age and bodyweight of sheep on the measurement of apparent digestibility of dried grass. *Animal Feed Science and Technology*, 46: 155-162.

1993

Givens D I and Osborne B (1993). Theme Review - Wheat Quality. *Crops*, November 1993, Home-Grown Cereals Authority, London.

Givens D I (1993). Factors influencing the nutritional quality of cereal grains. *Aspects of Applied Biology*. 36, 19-28.

- Givens D I (1993). Evaluating energy and protein in grass and grass silage. *Grass Farmer*, August 1993. pp. 26-27.
- Sutton J D, Morant S V, Bines J A, Napper D J and Givens D I (1993). Effect of altering the starch:fibre ratio in the concentrates on hay intake and milk production by Friesian cows. *Journal of Agricultural Science, Cambridge*, 120: 379-390.
- Givens D I, Clark, P, Jacklin D, Moss A R and Savery C R (1993). *Nutritional Aspects of Cereals, Cereal Grain By-Products and Cereal Straws for Ruminants*, HGCA Research Review No. 24. HGCA, London. 180 pp.
- Givens D I (1993). The role of NIRS for forage evaluation - the present and future. In: D I Givens (Ed.) *Proceedings of ADAS Drayton Feed Evaluation Unit Conference, NIRS- Developments in Agriculture and Food*, 12 October 1993. 19 pp.
- Deaville E R and Givens D I (1993). Effect of drying temperature and method of analysis on the measurement of cell wall content of forages. *Animal Production*, 45: 140. (Abs).
- Deaville E R, Givens D I and Baker C W (1993). Identification of spectral region of normalised NIR difference spectra related to the rumen digestion of cell walls in straw. *Livestock Production Science*.
- Givens D I, Moss A R and Adamson A H (1993). The digestibility and energy value of badly preserved grass silages. *Animal Feed Science and Technology*, 42: 97-107.
- Givens D I, Moss A R and Adamson A H (1993). The digestion and energy value of whole crop wheat treated with urea. *Animal Feed Science and Technology*, 43: 51-64.
- Moss A R and Givens D I (1993). Effect of supplement type and grass silage: concentrate ratio on methane production by sheep. *Animal Production*, 56: 52 (Abs).
- Givens D I, Moss A R and Deaville E R (1993). The composition and energy value of big bale grass silages. *Animal Production*, 56: 137 (Abs).
- Givens D I, Moss A R and Adamson A H (1993). Influence of growth stage and season on the energy value of fresh herbage. 2. Relationships between digestibility and metabolisable energy content and various laboratory measurements. *Grass and Forage Science*, 48: 175-180.
- Givens D I, Moss A R and Adamson A H (1993). Prediction of the digestibility and energy value of grass silage conserved in big bales. *Animal Feed Science and Technology*, 41: 297-312.

Moss A R, Givens D I and Furniss S (1993). A comparison of farm-scale methods of application of sodium hydroxide on the nutritive value of a winter wheat straw. *Animal Feed Science and Technology*, 41: 199-212.

1992

Deaville E R, Givens D I and Baker C W (1992). Use of normalised NIR difference spectra to identify spectral regions related to digestion of cell walls in straws. In: K I Hitdrum, T Isaksson, T Naes and A Tondberg (Eds), *Near Infrared Spectroscopy - Bridging the Gap between Data Analysis and NIR Applications*. Ellis Horwood Ltd, Chichester, pp. 219-222.

Moss A R, Givens D I and Phipps R H (1992). Digestibility and energy value of forage mixtures. *Animal Feed Science and Technology*, 30: 151-172.

Waters C J and Givens D I (1992). Nitrogen degradability of fresh herbage: effect of maturity and growth type, and prediction from chemical composition and by near infrared reflectance spectroscopy. *Animal Feed Science and Technology*, 38: 335-350.

Givens D I, Moss A R and Everington J M (1992). Nutritional value of cane molasses in diets of grass silage and concentrates fed to sheep. *Animal Feed Science and Technology*. 38: 281-292.

Givens D I, Moss A R, Baker C W and Adamson A H (1992). Influence of growth type and season on the prediction of the metabolisable energy content of herbage by near infrared reflectance spectroscopy. *Animal Feed Science and Technology*, 37: 281-296.

Baker C W and Givens D I (1992). The use of near infrared reflectance spectroscopy for the evaluation of forages : The application to undried silages. *Animal Production*, 54: 507 (Abs).

Givens D I, Moss A R, Adamson A H and Reeve A (1992). Effect of urea on the rumen digestion in sheep of straw and grain fractions from whole crop wheat. *Animal Production*, 54 : 503 (Abs).

Moss A R and Givens D I (1992). Methane production by sheep when fed either untreated, ammonia treated or sodium hydroxide treated straw. *Animal Production*, 54: 502-503 (Abs).

Givens D I, Moss A R and Adamson A H (1992). The chemical composition and energy value of high temperature dried grass produced in England. *Animal Feed Science and Technology* 36: 215-228.

Givens D I, Baker C W and Zamime B (1992). Regions of normalised near infrared reflectance difference spectra related to the rumen digestion of straws. *Animal Feed Science and Technology* 36: 1-12.

1991

Givens D I and Baker C W (1991). Regions of normalised NIR difference spectra related to the rumen digestion of cell walls of untreated and sodium hydroxide treated straw. *Proc. Cell Wall Conference, Madison W I.*

Givens D I (1991). Development, current operation and prospects of feed databases in Western Europe. *Proc. 42nd Annual Meeting of EAAP, Berlin, September 1991.*

Wilman D, Foulkes G R and Givens D I (1991). A comparison of four methods of measuring the rate and extent of cell wall digestion in grass silages. *Proc. Cell Wall Conference, Madison W I.*

Givens D I, Baker C W, Moss A R and Adamson A H (1991). A comparison of near-infrared reflectance spectroscopy with three *in vitro* techniques to predict the digestibility *in vivo* of untreated and ammonia-treated cereal straws. *Animal Feed Science and Technology* 35: 83-94.

1990

Givens D I, Baker C W, Barber G D, Offer N W, Kridis M S and Zamime B (1990). Use of near infrared reflectance spectroscopy for forage evaluation. *Proc. 1990 INFIC, International Symposium, Saskatoon, Canada.*

Givens D I (1990). The use of the neutral detergent-cellulase procedure for predicting the digestibility of maize silage. *Proc. Maize Growers Association Annual Convention 1990. Berkshire College of Agriculture.*

Givens D I, Baker C W and Zamime B (1990). The use of normalised NIR difference spectra to identify biologically important spectral regions related to straw digestion. *Proc. Pira 2nd International Conference, Straw - Opportunities and Innovations, Vol 1 paper 05.*

Phipps R H, Weller R F, Elliott R J, Givens D I and Moss A R (1990). Effect of untreated or chemically upgraded barley straw with highly digestible grass silage on intake and performance of lactating cows. *Journal of Agricultural Science, Cambridge*, 115: 393- 398.

Givens D I, Moss A R and Jackson D A (1990). Effect of applying high levels of mixed aliphatic carboxylic acids to grass on silage composition and energy value and nitrogen balance in sheep. *Animal Production*, 50: 563 (Abs).

- Moss A R and Givens D I (1990). Effect of food type on methane produced by sheep. *Animal Production*, 50: 552 (Abs).
- Givens D I, Baker C W and Zamime B (1990). The use of normalised NIR difference spectra to monitor the time course of rumen digestion of untreated and ammonia-treated straws in sheep. *Animal Production*, 50: 575 (Abs).
- Moss A R and Givens D I (1990). Chemical composition and *in vitro* digestion to predict digestibility of field-cured and barn-cured grass hays. *Animal Feed Science and Technology*, 31: 125-138.
- Everington J M and Givens D I (1990). Nutritive value of whole triticale grain for sheep. *Animal Feed Science and Technology*, 30: 163-168.
- Moss A R, Givens D I and Everington J M (1990). The effect of sodium hydroxide treatment on the chemical composition, digestibility and digestible energy content of wheat, barley and oat straws. *Animal Feed Science and Technology*, 29: 73-87.
- Givens D I, Dewey P J S, Donaldson E, Jones D I H and Adamson A H (1990). Within- and between- centre variability in the measurement of organic matter digestibility *in vivo* of cereal straws. *Animal Feed Science and Technology*, 28: 103-108.
- Givens D I, Everington J M and Adamson A H (1990). The nutritive value of spring grown herbage produced on farms throughout England and Wales over 4 years. II. The prediction of apparent digestibility *in vivo* from various laboratory measurements. *Animal Feed Science and Technology*, 27: 173-184.
- Givens D I, Everington J M and Adamson A H (1990). The nutritive value of spring grown herbage produced on farms throughout England and Wales over 4 years. III. The prediction of energy values from various laboratory measurements. *Animal Feed Science and Technology*, 27: 185-196.
- Barber G D, Givens D I, Kridis M S, Offer N W and Murray I (1990). Prediction of the organic matter digestibility of grass silage. *Animal Feed Science and Technology*, 28: 115-128.
- Kridis M S, Givens D I, Offer N W and Barber G D (1990). A comparison of NCD and other methods for the prediction of grass silage OMD. Poster Presentation, 1989, University of Nottingham Easter School, Butterworths, London.
- Everington J M, Schaper S and Givens D I (1990). Development of a feed database. In: J Wiseman and D J A Cole (Editors) *Feedstuff Evaluation*, Butterworths, London, pp 365-376.

- Givens D I, Everington J M and Adamson A H (1989). The nutritive value of spring-grown herbage produced on farms throughout England and Wales over four years. I. The effect of stage of maturity and other factors on chemical composition, apparent digestibility and energy values measures *in vivo*. *Animal Feed Science and Technology*, 27: 157-172.
- Givens D I, Dewey P J S, Donaldson E, Jones D I H and Adamson A H (1989). Within and between centre variability in the measurements of *in vivo* organic matter digestibility of straw. In: M Chenost and P Reiniger (editors) *Evaluation of Straws in Ruminant Feeding*. Elsevier Applied Science, London, pp 62-65.
- Givens D I, Everington J M and Adamson A H (1989). Chemical composition, digestibility *in vitro* and digestibility and energy value *in vivo* of untreated cereal straws produced on farms throughout England. *Animal Feed Science and Technology*, 26: 323-335.
- Omed H M, Axford R F E, Chamberlain A G and Givens D I (1989). A comparison of three laboratory techniques for the estimation of the digestibility of feedstuffs for ruminants. *Journal of Agricultural Science, Cambridge*, 113: 35-39.
- Brodison J A, Goodall E A, Armstrong J D, Givens D I, Gordon F J, McCaughey W J and Todd J R (1989). Influence of dietary phosphorus on the performance of lactating dairy cattle. *Journal of Agricultural Science, Cambridge*, 112: 303-311.
- Kridis M S, Barber G D, Offer N W, Givens D I and Murray I (1989). Prediction of the organic matter digestibility of grass silage. In: C J C Phillips (editor) *New Techniques in Cattle Production*. Butterworths, London, pp 228-229.
- Omed H M, Axford R F E, Chamberlain A G and Givens D I (1989). Development of a method for the *in vitro* estimation of digestibility of forage for ruminants. In: C J C Phillips (editor) *New Techniques in Cattle Production*, Butterworths, London, p 227.
- Givens D I (1989). Recent developments in the evaluation of straight feedingstuffs for ruminants. *Proc Symposium on Feedstuff Quality*, Bioteknisk Institut, Kolding.
- Givens D I (1989). Predicting the metabolisable energy content of high temperature dried grass and lucerne. In: *Proc of Dri-Crops 89, Fourth International Green Crop Drying Congress*, University of Cambridge, British Association of Green Crop Driers, Tunbridge Wells, pp 117-121.
- Givens D I (1989). The nutritive value of maize silage produced in the UK and its prediction from laboratory measurements. *Proc Maize Growers Association Annual Convention 1989 IGAP Shinfield*.

Everington J M and Givens D I (1989). Oats and naked oats: Recent studies of composition, digestibility and energy value for ruminants. *Animal Production*, 48: 6646 (Abs).

Givens D I, Everington J M and Shepperson N (1989). The rumen solubility of a calcium soap of palm fatty acids. *Animal Production*, 48: 662 (Abs)

Givens D I, Everington J M and Baker C W (1989). A comparison of near infra-red reflectance spectroscopy with three *in vitro* digestibility methods to predict the digestibility *in vivo* of cereal straws. *Animal Production*, 48: 631 (Abs).

Givens D I (1989). The digestibility and energy value for ruminants of a range of new energy and protein feeds. Proc FAO/ECE Seminar on the Use of New Feeds. Geneva.

Barber G D, Offer N W and Givens D I (1989). Predicting the nutritive value of silage. In: *Recent Advances in Animal Nutrition - 1989*. Butterworths, London.

Givens D I, Everington J M and Adamson A H (1989). The digestibility and metabolisable energy content of grass silage and their prediction from laboratory measurements. *Animal Feed Science and Technology* 24: 27-43.

1988

Givens D I and Everington J M (1988). Prediction of the energy value of spring grass harvested throughout England and Wales over four years. Proc British Grassland Society Research Meeting, Aberystwyth.

Givens, D I, MacPherson A, Wilson G D A, Walker H F, Mawson R and Whitehead C C (1988). AFRC Technical Committee on Responses to Nutrients, Report No 3. Characterisation of Feedstuffs: Other Nutrients. *Nutrition Abstracts and Reviews (Series B)* 58: 549-571.

Givens D I and Everington J M (1988). Relationships between digestibility and energy value in primary growth fresh herbage. *Animal Production* 46: 488 (Abs).

Givens D I, Everington J M and Shepperson N (1988). Metabolisable energy concentration of a saponified palm fat product for ruminants. *Animal Production* 46: 489 (Abs).

Everington J M and Givens D I (1988). Degradation characteristics of wheat, barley and oat straws untreated and treated with ammonia in an oven. *Animal Production* 46: 508 (Abs).

Givens D I, Adamson A H and Cobby J M (1988). The effect of ammoniation on the nutritive value of wheat, barley and oat straws. II Digestibility and energy value

measurements *in vivo* and their prediction from laboratory measurements. *Animal Feed Science and Technology* 19: 173-184.

Givens D I, Zervas G, Simpson V R and Telfer S B (1988). Use of soluble glass rumen boluses to provide a supplement of copper for suckled calves. *Journal of Agricultural Science, Cambridge*. 100: 199-204.

Givens D I and Phipps R H (1987). Digestibility and energy value of straw and grass silage mixtures. *Proc Eighth Silage Conference. IGAP: Hurley*, p 189.

1987

Murray I, Kridis M S, Barber G D, Givens D I and Offer N W (1987). Grass silage *in vivo* digestibility prediction by NIR In: C Paul (Editor) *Forage Quality Analysis by Near Infrared Reflectance Spectroscopy*, CEC Monograph, Brussels, 3-4 December 1987, pp 110-116.

Adamson A H, Banks J N and Givens D I (1987). Composition and nutritive value of whole crop maize silage with limited ear formation. *Proc Eighth Silage Conference. IGAP: Hurley*, p 85.

Kridis M S, Barber G D, Offer N W, Murray I, Givens D I and Dixon J (1987). Prediction of organic matter digestibility of grass silage: recent developments. *Proc Eighth Silage Conference. IGAP: Hurley*, p 53.

Givens D I and Brunnen J M (1987). Prediction of the metabolisable energy content of grass silage. *Proc Eighth Silage Conference. IGAP: Hurley*, p 55.

Givens D I, Roscoe S and Brunnen J M (1987). Fermentation characteristics in clamp and big bale silages. *Animal Production* 44: 473 (Abs).

Brunnen J M and Givens D I (1987). The effect of molasses intake on the rumen pH and degradability of hay dry matter in sheep. *Animal Production* 44: 495 (Abs).

Givens D I (1987). Recent developments in predicting the nutritive value of grass silage for ruminants. *Animal Production* 44: 472 (Abs).

Givens D I (1987). The nutritive value of untreated cereal straws in the UK: A short review. *Agricultural Progress* 62: 26-34.

Carlos G M, Telfer S B, Johnson C L, Givens D I, Wilkins R J and Newberry R D (1987). Microbiological assay of blood serum for the vitamin B 12 status of dairy cows. *Journal of Dairy Research* 54: 463-470.

Sutton J D, Bines J A, Morant S V, Napper D J and Givens D I (1987). A comparison of starchy and fibrous concentrates for milk production, energy utilisation and hay intake by Friesian cows. *Journal of Agricultural Science, Camb*s 109: 375-386.

Givens D I and Brunnen J M (1987). Nutritive value of naked oats for ruminants. *Animal Feed Science and Technology* 18: 83-87.

Clark P, Givens D I and Brunnen J M (1987). The chemical composition, digestibility and energy value of fodder beet roots. *Animal Feed Science and Technology* 18: 225-231.

1986

Givens D I and Barber W P (1986). Nutritive value of apple pomace for ruminants. *Animal Feed Science and Technology* 16: 311-315.

Givens D I and Barber W P (1986). *In vivo* evaluation of spent coffee grounds as a ruminant feed. *Agricultural Wastes* 18: 69-72.

Givens D I (1986). New methods for predicting the nutritive value of silage. In: M Wilkinson and B A Stark (editors). *Developments in Silage 1986*. Chalcombe Publications, Marlow, pp 66-75.

1985

Givens D I (1985). The nutritive value of high temperature dried grass for ruminants. *Proc BAGCD Annual Conference 1985*. Cambridge.

Adamson A H, Givens D I and Barber W P (1985). Prediction of the nutritive value of fresh herbage in the UK. *Proc. XV International Grassland Congress, Kyoto, Japan*. The Science Council of Japan, pp 831-832.

Givens D I, Adamson A H and Barber W P (1985). The evaluation of fresh herbage in the UK. *Proc XV International Grassland Congress, Kyoto, Japan*. The Science Council of Japan, pp 821-822.

Carlos G M, Givens D I, Johnson C L, Slade F G and Telfer S B (1985). Comparison of different analytical methods for the measurement of vitamin B 12 in bovine serum. In: C F Mills, I Bremner and J H Chester (editors). *Trace elements in Man and Animals*. *Proc. 5th TEMA Symposium CAB*. Farnham Royal, pp 675-677.

1984

Givens D I (1984). The nutritional evaluation and analysis of straw. *Proc RASE Conference, Straw a Feed for the Future? RASE, Stoneleigh*.

1983

Givens D I and Simpson V R (1983). Serum vitamin B 12 concentrations in suckled calves and their relationship with growth rate and the use of cobalt bullets. In: Trace Elements in Animal Production and Veterinary Practice. BSAP Occasional Publication No 7, pp 145-146.

1981

Givens D I, Hopkins J R, Brown Marjorie E and Walsh W A (1981). The effect of copper therapy on the growth rate and blood composition of young growing cattle. *Journal of Agricultural Science, Cambridge*, 97: 497-505.

Givens D I, Brown M E and Harrison M J (1981). Effect of monensin sodium on the performance and proportions of rumen volatile fatty acids of Friesian bulls. *Veterinary Record*, 109: 195-197.

1979

Givens D I, Cross P J, Shaw W B and Knight P E (1979). Cobalt deficiency in growing lambs: A comparison of three forms of treatment. *Veterinary Record*, 104: 508-509.

1978

Givens D I and Hopkins J R (1978). The availability of copper to grazing ruminants in parts of North Yorkshire. *Journal of Agricultural Science, Cambridge*, 91: 13-16.

1973

Hall R J, Trinder N and Givens D I (1973). Observations on the use of 2, 4, 6 - trinitrobenzenesulphonic acid for the determination of available lysine in animal protein concentrates. *Analyst*, 98: 673-686.

b. Books and other publications

I have also contributed to the production and acted as editor for the following.

Givens, D. I., Owen, E., Axford, R. F. E. and Omed, H. (2000). Editors, *Forage Evaluation in Ruminant Nutrition*. CABI, Wallingford 480 pp.

Doreau, M., Givens, D. I. and Agabriel, J. (1999). Editors, *Ruminant Nutrition, Human Health and Environment, Proceedings of ADAS-INRA Conference, 30 November 1999, Paris*.

Givens D I (1996). Editor. *Fats in the Diet of Animals and Man. Proceedings of ADAS FENS International Conference, Birmingham, UK, 9 May 1996*.

Givens D I (1993). Editor. NIR Spectroscopy, Developments in Agriculture and Food. Proceedings of ADAS Drayton FEU International Conference, Birmingham, UK, 12 October 1993.

MAFF (1992). Feed Composition, 2nd Edition, Chalcombe Publications, Marlow 99 pp.

MAFF (1990). UK Tables of Nutritive Value and Chemical Composition. (D I Givens and A R Moss, Eds) Rowett Research Services, Aberdeen.

Stark B A, Givens D I and Wilkinson J M (Eds) (1989). Ruminant Feedingstuff Evaluation and Utilisation, Chalcombe Publications, Marlow. 108 pp.

MAFF (1986). Feed Composition, UK Tables of Feed Composition and Nutritive Value for Ruminants, Chalcombe Publications, Marlow. 69 pp.