

ISSN 1682-8356
ansinet.org/ijps

INTERNATIONAL JOURNAL OF
POULTRY SCIENCE

ANSI*net*

308 Lasani Town, Sargodha Road, Faisalabad - Pakistan
Mob: +92 300 3008585, Fax: +92 41 8815544
E-mail: editorijps@gmail.com

Association of TLR4 Gene Genotype and Resistance Against *Salmonella enteritidis* Natural Infection in Kampung Chicken

Niken Ulupi¹, Muladno¹, Cece Sumantri¹ and I. Wayan Teguh Wibawan²

¹Faculty of Animal Sciences ²Faculty of Veterinary Medicine,
Bogor Agricultural University, Jl Agatis IPB Campus, Darmaga, Bogor, West Java-16680, Indonesia

Abstract: Eggs of kampung chicken play an important role as substance in 'jamu preparation' in Indonesia, mostly provided and consumed without cooking. *Salmonella* free eggs become significant in producing the safe 'jamu preparation' and such eggs might be produced by chickens which have high resistancy to this bacteria. One of excellent markers showing resistance of chicken against *Salmonella* is an active Toll-like Receptor 4 (TLR4) gene. TLR4 is a phagocytes cell surface receptor that plays a role to recognize lipopolysaccharide (LPS) of gram negative bacteria including *Salmonella enteritidis*. It is transcribed by TLR4 gene and conserved in the activation of the non-specific immune system. The aim of the research was to prove how kampung chicken resistant against natural infection of *S. enteritidis*, using TLR4 gene as marker. TLR4 gene was genotyped in 50 kampung chickens with PCR-RFLP. Then biological assays of resistance indicator were measured. The genotyping result on exon 2 (220 bp in size) identified 3 genotypes of TLR4 gene in kampung chicken: AA, AG and GG. Concentration of leucocytes and their differentiation were not significantly different in AG and GG genotype. The value of it from AA genotype was similar to them. There was no *S. enteritidis* finding in blood and eggs produced by AA, AG, GG chickens. Specific IgY to *S. enteritidis* was positively found in kampung chickens serum and egg yolk. Concentration of specific IgY in kampung chicken egg yolk was found very high. The study postulated that most likely kampung chicken resistant to *S. enteritidis* natural infection.

Key words: Kampung chicken, TLR4 gene, genotyping, non-specific immune

INTRODUCTION

Salmonella is one of the emerging pathogen in food borne disease which is often found in contaminated chicken eggs (Bhunia, 2008). The isolation incidence of salmonellosis in humans due to consumed of chicken eggs was mostly caused by *S. enteritidis* (Velge *et al.*, 2005). Eggs can be contaminated with *S. enteritidis* from the beginning of the formation process inside parent body that infected by these bacteria. Eggs also can be contaminated by these bacteria from the environment in which eggs were stored until to consument (Gantois *et al.*, 2009).

Nugroho (2005) stated that 1.4% of egg samples from 35 farms of commercial chicken in Sleman positively contaminated by *Salmonella sp.* The similar experiment has been conducted in Bogor. It has been found out that the eggs positively contaminated by *S. enteritidis* by 3.12% (Ulupi *et al.*, 2009).

Kampung chicken eggs mostly used by Indonesian people as 'jamu' (a potion) or as an ingredient of potion that it was directly consumed without cooking. Kampung chicken is a kind of Indonesian local chicken that do not have special characteristic and spread out in various regions of Indonesia (Nataamijaya, 2010). Most of the kampung chickens were traditionally reared by people in a state of less hygiene. This condition allow exposure of

some disease agents including from *S. enteritidis* bacteria. Thus the chance of people who consumed kampung chicken eggs exposed to salmonellosis was very large. Nevertheless, there never has been found any report of salmonellosis cases due to consume of raw kampung chicken eggs.

Some researches on the isolation of *S. enteritidis* on kampung chicken eggs in a various of conditions, from different regions (Semarang, Bogor and Bali), did not find these bacteria (Budi, 1993; Alvina, 2007; Aditya *et al.*, 2012). This fact raised the question of whether genetically kampung chicken has greater resistance against the infection of *Salmonella* compared to commercial chicken, just like their resistance to the infection of Avian Influenza (Maeda, 2005).

In general, the immune system consists of genetic component, molecular component and cellular component that interact with each other and forming a complex communication networks (Subowo, 1993). As a genetic component, the immune system was controlled by many genes. One of them was the TLR4 (Toll-like receptor 4) gene, which was part of the TLRs genes (Calenge *et al.*, 2010).

TLRs were receptors protein to recognize patterns of molecular components of microbial pathogens. The components of microbial pathogens act as stimulating

innate immunity. In bacteria, the components were lipopolysaccharide (LPS), peptidoglycan, lipoprotein (lipopeptide), and bacterial DNA (Emertcan *et al.*, 2011). Each of these components bound to a particular part of the TLRs (Kabelitz, 2007). Bacterial component which is bound to receptor TLR4 was LPS from gram-negative bacteria, including *Salmonella* (Akira and Takeda, 2004). The result research showed that occurrence of mutations of the TLR4 gene on humans and mice impacted on the decreasing of the individuals ability to recognize LPS from *Salmonella*. These individuals became sensitive, and easily infected by *Salmonella sp.* (Lorenz *et al.*, 2002). Occurrence of mutations in the TLR4 gene caused the formation of some genotypes. The aim of the research was to prove resistance of kampung chicken against natural infection of *S. enteritidis*, using TLR4 gene as marker. The evidence was done by analyzing the association between genotype of TLR4 gene with the factors that indicate the resistance to these bacteria that was obtained from biological assays.

MATERIALS AND METHODS

The research was conducted during five month (April to August 2013), at Laboratory of Poultry Production, Molecular of Animal Breeding and Genetics Laboratory, Faculty of Animal Science and Laboratory of Physiology, Laboratory of Medical Microbiology, Faculty of Veterinary Medicine, Bogor Agricultural University, Bogor.

Animal experiments and rearing: Fifty kampung chicken female (8 month aged) were reared during four weeks (2-29 April 2013). The feed was commercial feed for laying hens that contain 14-17% crude protein and 2850 kcal/kg metabolizable energy. Feed and water were given *ad libitum*.

The kampung chickens were randomly placed at cages. The cage size was 35x45x50 cm³. All of the cages were placed in a pen (7x10 m²). The feed and water were placed in the front of cages. This pen was equipped with 2 light bulbs.

TLR4 gene genotyping: At the beginning of the first week of kampung chicken rearing, TLR4 gene was genotyped from all of the kampung chickens. Blood sample was taken from the brachial vein in the wing area.

This test consists of 3 phases: DNA extraction, PCR amplification and RFLP (*Restriction Fragment Length Polymorphism*). Genomic DNA extraction used phenol-chloroform method (Sambrook *et al.*, 1989). PCR reactions was using primers designed (F): 5'-GCTCAAATTATTTTCATCAGTggCC-3' and primer (R): 5'-ATCTGGACTAAAGCTGCAC-3'. PCR reaction was started with an initial denaturation at 95°C (5 minute). Then it was performed for 35 cycles of amplification, respectively at 95°C for 30 seconds (denaturation), 60°C

for 30 seconds (annealing) and 60°C for 30 seconds (extension). The final extension was for 5 minutes (72°C) (Muladno, 2010). RFLP method was used to determine the genotype TLR4 gene. PCR result of the TLR4 gene fragments was cut by *MscI* restriction enzymes. PCR products that have been cut with enzyme were electrophoresed using 2% agarose gel.

The genotyping result calculated frequency of genotype TLR4 gene. The calculation was based on Nei (1987).

Biological assays: On the second week of the kampung chicken rearing, biological assays were done. There were including some indicators of body resistance against *S. enteritidis* natural infection.

Concentration of leukocytes and differentiation of leucocytes were assayed with Giemsa method (Djokowoerjo *et al.*, 1989). Concentration of specific IgY in egg yolk was measured by Indirect ELISA protocol (Abcam, 2013). The presence of specific IgY in serum was identified by AGPT method and the assay of *S. enteritidis* concentration was refers to SNI 01-2897-2008 (BSN, 2008).

Data analysis: Data were analyzed with ANOVA using completely randomized design. TLR4 gene genotype was as treatment and biological assays data were as response. Statistical model was used $Y_{ij} = \mu + P_i + \varepsilon_{ij}$ (Mattjik and Sumertajaya, 2002).

RESULTS AND DISCUSSION

TLR4 gene genotype in kampung chickens: TLR4 gene in chickens was on chromosome 17. Based on the data from GenBank (A Y064697.1), the size of TLR4 gene was 11698 bp. Structure of this gene was begun by a promoter region (2743 bp), exon 1, 2 and 3 (105, 167 and 3260 bp), intron 1 and 2 (934 and 984 bp), and the end was the flanking region (3505 bp). TLR4 gene was genotyped on exon 2 (from base to 3898-4117), with a 220 bp PCR product. Result of this study was presented in Fig. 1.

Figure 1 was the result of PCR of TLR4 gene fragment (220 bp), which was cut by restriction enzymes *MscI*, in exon 2 site 3924 (TGG|CCA). In this figure, N was the TLR4 gene PCR amplification product in exon 2 by using primer (F) : 5'-GCTCAAATATTTTCATCAGTggCC-3' and (R) : 5'-ATCTGG ACTGAAAGCTGCAC-3'. The cutting by restriction enzyme resulted allele A (with size 196 bp and 24 bp), and allele G (with size 220 bp). AA, AG and GG were TLR4 gene genotypes of kampung chicken which was identified.

A presence of mutation was detected on site 3924. This mutation caused bases change from guanine (G) to adenine (A). Changing of nucleotide changed the amino acid from glutamic acid (GAA) to lysine (AAA). This result was similar to those reported by Beaumont *et al.* (2003), on the commercial brown laying hens.

From 50 blood samples of kampung chicken that was genotyped, has been produced AA genotype (1), AG genotype (18) and GG genotype (31). Genotype frequency of TLR4 gene of the kampung chicken was presented in Table 1.

Table 1: Genotype frequency of the TLR4 gene in kampung chickens

Genotype	Frequency
AA	0.02
AG	0.36
GG	0.62

The frequency of GG genotype dominated the kampung chicken samples in this study. The presence of AA genotype in kampung chicken was caused by a cross between the chickens that TLR4 gene mutated (AG). In kampung chicken, a cross between individuals still occurred randomly and openly (Sulandari *et al.*, 2007), thus it will add diversity of heterozygous genotype TLR4 gene.

Association of TLR4 gene genotype and resistance against *S. enteritidis* natural infection in kampung chicken: Association of TLR4 gene genotype and resistance of kampung chickens against *S. enteritidis* natural infection was presented in Table 2.

Leucocytes and differentiation of leucocytes concentration: Leucocytes concentration of kampung chicken that had TLR4 gene with AG and GG genotype were not statistically different. Kampung chicken leucocytes concentration (AA, AG and GG genotype), included in normal category ($12-30 \times 10^3 \text{ cells/mm}^3$) (Jain, 1993). The percentage of leucocytes differentiation (heterophile, monocytes and lymphocytes), were almost equal to the research result of Yusriani (2012), who reported that in 10 weeks aged of the kampung chicken had percentage of heterophile, monocytes, and lymphocytes, respectively 38.20%, 5.67%, and 56.80%. Ratio of heterophile and lymphocyte percentage (H/L) was an indicator of stress levels for chicken. According to Swenson (1984), in chicken, ideal H/L ratio was 0.45-0.50. Outside of this range, chicken was in stress conditions. In this study, ratio of H/L in kampung chicken was 0.72 (AA genotype), 0.86 (AG genotype) and 1.10 (GG genotype). These result showed that kampung chicken in stress state. This stress caused due to the high ambient temperature of chicken rearing. The observations during this study was showed that in every day, just about 5 hours (24.00-05.00) kampung chickens were on the thermal environment in accordance with the thermoneutral zone (20-23°C) (Bell and Weaver, 2002). During the next 19 hours, the kampung chickens were at an environment temperature that far from comfortable conditions (29 - 34.6°C). The high of environment

Fig. 1: PCR-RFLP amplification product of TLR4 gene at exon 2 that was cut by the *MscI*.

Fig. 2: The result of AGPT assay in blood serum of kampung chicken with AA, AG and GG genotype of TLR4 gene.

temperature during rearing was one of the factors causing stress. The effect of it was very significant (Yousef, 1985).

The presence of *s. Enteritidis* in blood and eggs: Although based on H/L ratio, kampung chickens were under stressful conditions, but in assay of the presence of *S. enteritidis* in blood, these bacteria were not found in all genotype of TLR4 gene. Similar assay on eggs produced by kampung chicken, also not found any *Salmonella*.

It meant that the phagocytes cells can be function very well, and it can eliminate (clearance) these bacteria. The high phagocytic activity was positively correlated with TLR4 gene activity. The high activity of TLR4 gene was negatively correlated with the concentration of *S. enteritidis* in the blood (Zhongyong *et al.*, 2012). Thus it can be said that all the TLR4 gene genotypes (AA, AG and GG) in this study had a high activity. The high activity of TLR4 gene, will transcribe receptor protein that was also high. Abundant TLR4 receptor protein on the surface of phagocytes cells will facilitate of the macrophages to capture *S. enteritidis*, because these receptors were able to recognize LPS from these bacteria. The impact of it was negative result on *S. enteritidis* assay in blood and eggs that produced by kampung chicken.

Table 2: Association of TLR4 gene genotype and resistance of kampung chickens against *S. enteritidis* natural infection

Aspect of Resistance	AA*(1)	AG (18)	GG (31)
Leucocytes ($10^3/\text{mm}^3$)	22.2	18.85±7.03 ^a	21.04± 7.73 ^a
Heterophile (%)	39	42.79±0.49 ^a	48.93±7.16 ^a
Monocytes (%)	5	5.79±4.18 ^a	5.07±2.91 ^a
Lymphocytes (%)	54	50.00±0.89 ^a	44.47±16.54 ^a
<i>S. enteritidis</i> in blood	negative	negative	negative
<i>S. enteritidis</i> in eggs	negative	negative	negative
Specific IgY in blood serum	positive	positive	positive
Specific IgY in egg yolk (mg/ml)	0.92	0.80±0.20 ^a	0.76 ±0.26 ^a

Note: different letters in the same row indicate significant differences ($P < 0.05$). *AA genotype was not included in the statistical testing.

This fact can be explained that the daily rearing of the kampung chickens by people were in a state of poor sanitation. So naturally of kampung chicken often got exposure of disease agents including from *S. enteritidis*. The exposure will induce enhancement of expression TLR4 gene. Enhancement of expression TLR4 gene will increase the phagocytic activity. It resulted an increase in non-specific immune response. Indirectly enhancement of the non-specific immune response can increase the specific immune response through the role of macrophages as Antigen Presenting Cell (APC). Every epitope that was presented by APC will induce the formation of a specific antibody which was mediated by T helper cell and B cell.

Thus the expression of AA, AG and GG genotype TLR4 gene was also influenced by the interaction between genetic factors (genotype of gene) and the environment continuously. It was consistent with Li *et al.* (2013), which stated that the expression of genotype variation of TLR4 gene in Chinese local chicken was influenced by the interaction between genetic factors and the other factors.

The presence of specific IgY *S. enteritidis* in Serum and Egg Yolk: Assay of presence specific IgY of *S. enteritidis* in blood serum was done qualitatively by AGPT method. The result of assay was presented in Fig. 2.

This picture showed that blood serum of kampung chicken (AA, AG and GG genotype of TLR4 gene) after challenged *in vitro* with *S. enteritidis* produced precipitates lines. It indicated that in blood serum of the kampung chicken contained antibodies specific to *S. enteritidis*. This result showed that the kampung chickens were used in this study, although they were not vaccinated or challenged with *S. enteritidis*, but in their blood serum contained specific antibodies of these bacteria. Forming of this specific antibody, was caused by induced from natural exposure of *S. enteritidis*, which was came from the rearing environment.

The presence of specific antibodies in the serum can increase the phagocytic activity of phagocytes cells. One of the functions of antibodies was as opsonin. It has been proved by Okti *et al.* (2008), who stated that the macrophages capacity of the commercial laying hen in

the production period amounted to 1.60 bacteria/macrophage. After incubated with IgY in egg yolk, increased to 5.18 bacteria/macrophage.

Assay of specific IgY concentration to *S. enteritidis* that was contained in egg yolk was done by using indirect ELISA method. The average concentration of specific IgY against *S. enteritidis* of kampung chicken on AG and GG genotype was not statistically different. Concentration of specific IgY *S. enteritidis* on AA genotype (0.92 mg/ml), at least not lower than the average specific IgY from AG and GG genotype (0.80 and 0.76 mg/ml).

According to Schade and Hlinak (1996), eggs of the commercial laying hen on average have a volume of egg yolk 15 ml, and contains about 5-100 mg of IgY, of which 2 to 10 % are specific antibodies. Based on this value, it can be stated that the total content of antibodies egg yolk were amounted to 3.33-6.67 mg/ml, with specific antibodies content were ranged from 0.07-0.67 mg/ml egg yolk.

The average of concentrations specific antibodies against *S. enteritidis* from kampung chicken egg yolk in this study were ranged from 0.76-0.92 mg/ml. There were much higher than concentration of specific antibodies from eggs yolk that produced by the commercial laying hens. Thus the kampung chicken eggs had high protection against bacterial infection of *S. enteritidis*. The above analysis was the answer, why the kampung chicken eggs with various conditions (fresh from cage, circulating in the market, or which were at the consumer level) that came from different regions in previous studies never found the presence of these bacteria in kampung chicken eggs (Budi 1993; Alvina 2007; Aditya *et al.* 2012).

Conclusion: Based on the association of the result of TLR4 gene genotyping at exon 2 and biological assay results in this study, it can be proven that kampung chicken is resistant against natural infection *S. enteritidis* in all genotypes. Eggs were produced by kampung chicken contains high specific antibodies against *S. enteritidis*.

ACKNOWLEDGEMENTS

Author would like to thank and appreciate Directorate General of Higher Education, Ministry of Education and

Culture of Republic Indonesia for the financial support through BPPS Scholarship. Author thanks to Erik Andreas SPT. MSi. for the facilitation in the molecular laboratory.

REFERENCES

- Abcam, 2013. Indirect ELISA protocol. <http://www.abcam.com/ps/pdf/protocols/Indirect%20ELISA%20protocol.pdf>. 14 September 2013.
- Aditya, N., I.B.N. Swacita and T.P.G. Ketut, 2012. Deteksi bakteri *Salmonella* spp dan pengujian kualitas telur ayam buras. Indonesia Medicus Veterinus, 3: 320-329.
- Akira, S., K. Takeda, 2004. TLR signaling pathways. Nature Reviews Immunol., 4: 499-511.
- Alvina, A., 2007. Deteksi antibodi bakteri gram negatif (*Escherichia coli* dan *Salmonella* sp.) pada telur ayam kampung dengan AGPT. Skripsi. Fakultas Kedokteran Hewan IPB, Bogor.
- Beaumont, C., J. Protais, F. Pitel, G. Leveque, D. Malo, F. Lantier, F. Plisson-Petit, P. Colin, M. Protais, P.L. Roy, J.M. Elsen, D. Milan, I. Lantier, A. Neau, G. Salvat and A. Vignal, 2003. Effect of two candidate genes on *Salmonella* carrier state in fowl. Poult. Sci., 82: 721-726.
- Bell, D.D. and W.D. Weaver, 2002. Commercial Chicken Meat and Egg Production. 5th Ed. New York. USA. Springer Science and Business Media Inc.
- Bhunia, A.K., 2008. Foodborne Microbial Pathogen : Mechanisms And Pathogenesis. New York, Springer.
- BSN, 2008. SNI 01-2897-2008: Metode pengujian cemaran mikroba dalam daging, telur dan susu, serta hasil olahannya. Badan Standardisasi Nasional, Jakarta.
- Budi, S., 1993. Pemeriksaan kuman *Salmonella* pada telur ayam kampung (Studi mikrobiologi telur ayam kampung pada penjual jamu di kecamatan Semarang Selatan). Skripsi. Fakultas MIPA IPB, Bogor.
- Calenge, F., P. Kaiser, A. Vignal and C. Beaumont, 2010. Genetic control of resistance to salmonellosis and to *Salmonella* carrier-state in fowl: a review. Genetics Selection Evolution, 42: 1-11.
- Djokowoerjo, S., S.S. Sri Hartini, W. Reviany, U. Tonny, M. Achmad, N. Hamdani, S. Regina and H. Razak, 1989. Penuntun Praktikum Fisiologi Veteriner. Pusat Antar Universitas Ilmu Hayat IPB, Bogor.
- Emertcan, A., F. Ozturk and K. Gunduz, 2011. Toll-like receptors and skin. Journal of the European Academy of Dermatology and Venereology, 11: 1-7.
- Gantois, I., R. Ducatelle, F. Pasmans, Haesebrouck, R. Gast, T.J. Humpre and V. Immerseel, 2009. Mechanisms of egg contamination by *Salmonella enteritidis*: in Federation of European Microbiological Societies. Belgium, Blackwell Publishing.
- Jain, N.C., 1993. Essential of Veterinary Hematology. Lea & Febiger, Philadelphia.
- Kabelitz, D., 2007. Expression and function of Toll-like receptors in T lymphocytes. Curr. Opin. Immunol., 19: 39-45.
- Li, H.F., Y. Hu, H. Hu, C. Song, J.T. Shu, C.H. Zhu, S.J. Zhang, J.H. Fan, W.W. Chen, 2013. Genetic differ in TLR4 gene polymorphisms and expression involved in *Salmonella* natural and artificial infection respectively in Chinese native chicken breeds. Mol. Biol. Rep., DOI: 10.1007/s11033-013-2601-8.
- Lorenz, E., J.P. Mira, K.L. Frees and D.A. Schwartz, 2002. Relevance of mutations in the TLR4 receptor in patients with gram-negative septic shock. Arch Intern. Med., 162: 1028-1032.
- Maeda, 2005. Polymorphism of Mx gene in Asia indigenous chicken population. Makalah dipresentasikan pada Seminar Nasional Tentang Unggas Lokal III, Universitas Diponegoro, 25 Agustus 2005.
- Mattjik, A.A. and M. Sumertajaya, 2002. Perancangan Percobaan dengan Aplikasi SAS dan Minitab. Ed ke-2, Bogor, IPB Press.
- Muladno, 2010. Teknologi Rekayasa Genetika. Ed 2, Bogor, IPB Press.
- Nataamijaya, A.G., 2010. Pengembangan potensi ayam lokal untuk menunjang peningkatan kesejahteraan petani. J. Litbang Pertanian, 29: 131-138.
- Nei, M., 1987. Molecular Evolutionary Geneticcs. New York, Columbia University Press.
- Nugroho, W.S., 2005. Tingkat cemaran *Salmonella* sp. pada telur ayam ras di tingkat peternakan kabupaten Sleman Yogyakarta. Prosiding Lokakarya Nasional Keamanan Pangan Produk Peternakan, Puslitbang Peternakan, Bogor.
- Okti, N.P., D.S. Retno, I. Agustin and I.W.T. Wibawan, 2008. Peran antibodi kuning telur (IgY) sebagai opsonion untuk pencegahan serangan mutan *Streptococcus* serotipe D (*Streptococcus sobrinus*). Berkala Penelitian Hayati, 13: 129-134.
- Sambrook, J., E.F. Fritsch and T. Maniatis, 1989. Molecular Cloning : a Laboratory Manual. United State of America, CSH Lab Pr.
- Schade, R. and A. Hlinak, 1996. Egg yolk antibodies, state of the art and future prospects. ALTEX. 13: 5-9.
- Subowo, 1993. Imunobiologi. Bandung, Penerbit Angkasa.
- Sulandari, S., M.S.A. Zein, S. Paryanti, T. Sartika, M. Astuti, T. Widjastuti, E. Sujana, S. Darana, I. Setiawan and D. Garnida, 2007. Sumberdaya genetik ayam lokal Indonesia. Keanekaragaman Sumber Daya Hayati Ayam Lokal Indonesia. Manfaat dan Potensi. Pusat Penelitian Biologi, Lembaga Ilmu Pengetahuan Indonesia, Bogor, pp: 45-104.

- Swenson, M.J., 1984. Physiological Properties and Cellular and Chemical Constituents of Blood. In Swenson, M.J. (Editor). *Dukes Physiology of Domestic Animals*. 10th. Edition, London, Cornell University Press.
- Ulupi, N., S.T. Anita and B. Bram, 2009. Paket teknologi probiotik sebagai agen biokontrol dalam upaya pencegahan infeksi *Salmonella enteritidis transovariorum* pada ayam petelur. Seminar hasil penelitian LPPM IPB, Bogor.
- Velge, P., A. Cloeckert and P. Barrow, 2005. Emergence of *Salmonella* epidemics : the problems related to *Salmonella enterica serotype enteritidis* and multiple antibiotic resistance in other major serotypes. *Vet. Res.*, 36: 267-288.
- Yousef, M.K., 1985. *Stress Physiology in Livestock*. Vol. III, 1st Ed. Florida, USA. CRC Press. Inc.
- Yusriani, Y., 2012. Pemanfaatan bungkil biji jarak pagar sebagai sumber protein pada ayam kampung dan kajian senyawa aktifnya terhadap infeksi *Salmonella thypimurium*. Disertasi, Sekolah Pascasarjana IPB, Bogor.
- Zhongyong, G., L. Ranran, Z. Guiping, Z. Maiqing, L. Peng, W. Huihua, Z. Yun, C. Jilan and W. Jie, 2012. Epigenetic modification of TLRs in leukocytes is associated with increased susceptibility to *Salmonella enteritidis* in chickens. *PLoS ONE* 7: e33627.