
Tröôøng Ñaïi hoïc Caàn Thô
Can Tho University Journal of Science

ISSN 1859-2333

Tập 52b (2017)
Volume 52b (2017)

Tạp chí khoa học Trường Đại học Cần Thơ
Can Tho University Journal of Science

Phần B: Nông nghiệp, Thủy sản và Công nghệ Sinh học
Part B: Agriculture, Fisheries and Biotechnology

ISSN 1859-2333

Tập: 52b (Volume 52b) (2017)

HỘI ĐỒNG BIÊN TẬP

Tổng biên tập (Editor-in-Chief)
Hà Thanh Toàn

Phó Tổng biên tập (Deputy Editor-in-Chief)

Nguyễn Thanh Phương

Thư ký Tòa soạn (Editorial Secretariat)

Trần Thanh Điện

Thư ký Hội đồng biên tập (S ecretary of Editorial Board)
Trần Thanh Bé

Ủy viên (Members of Editorial Board)

Võ Thị Gương
Trường Đại học Tây Đô

Lê Văn Hòa
Trường Đại học Cần Thơ

Lê Quang Trí
Trường Đại học Cần Thơ

Nguyễn Văn Thu
Trường Đại học Cần Thơ

Nguyễn Anh Tuấn
Trường Đại học Quang Trung

Nguyễn Minh Chơn
Trường Đại học Cần Thơ

Trần Ngọc Hải
Trường Đại học Cần Thơ

Nguyễn Đức Hiền
Chi Cục Thú y Cần Thơ

Lưu Hồng Mẫn

Viện Lúa Đồng bằng sông Cửu Long

Bùi Hữu Thuận
Trường Đại học Cửu Long

Địa chỉ liên hệ:

Tạp chí Khoa học Trường Đại học Cần Thơ.

Lầu 4, Nhà Điều hành Trường Đại học Cần Thơ, Khu II, Đường 3/2, Q. Ninh Kiều, TP. Cần Thơ.
Điện thoại: (0292) 3 872 157

Email: tapchidhct@ctu.edu.vn

Giấy phép xuất bản số 101/GP.BTTTT của Bộ Thông tin và Truyền thông ngày 10/4/2015.

In 300 quyển, khổ 19 x 26cm, tại Xưởng in Nhà xuất bản Đại học Cần Thơ.

In xong và nộp lưu chiểu quý 4 năm 2017.

Tap̣ chı́ Khoa hoc̣ Trường Đaị hoc̣ Cần Thơ Tập 52, Phần B (2017)

i

MUC̣ LUC̣ CONTENT

Khảo sát tỷ lệ nhiễm virus gây bệnh tiêu
chảy cấp (Porcine epidemic diarhea virus -
PEDV) trên heo nái và xác định các yếu tố
nguy cơ liên quan đến bệnh PED tại tỉnh
Tiền Giang
Huỳnh Minh Trí, Nguyễn Ngọc Hải và
Nguyễn Hoàng Việt .. 1

 PEDV infection rates in sows and identify
risk factors associated with PED in Tien
Giang province
Huynh Minh Tri, Nguyen Ngoc Hai and
Nguyen Hoang Viet .. 1

Tuyển choṇ chất mang để tồn trữ vi khuẩn
Bacillus aerophilus đối kháng với vi khuẩn
Xanthomonas oryzae pv. oryzae gây bêṇh
cháy bı̀a lá lúa
Đặng Hoài An, Nguyễn Thị Phi Oanh và
Nguyễn Đắc Khoa .. 8

 Selection of carrier materials for the
antagonistic Bacillus aerophilus against
rice bacterial leaf blight caused by
Xanthomonas oryzae pv. oryzae
Dang Hoai An, Nguyen Thi Phi Oanh and
Nguyen Dac Khoa .. 8

Khảo sát hàm lượng phenolic tổng,
flavonoid tổng, hoạt tính chống oxy hóa và
hoạt tính kháng khuẩn của cao chiết ethanol
và methanol của lá và thân rễ cây Cỏ Tranh
(Imperata cylindrica)
Võ Thị Kiều Ngân, Nguyễn Thị Ngọc Mai,
Nguyễn Thanh Hoàng, Trần Hồng Đức và
Nguyễn Đức Độ.. 16

 Determination of total phenolic and
flavonoid content, antioxidant and
antibacterial activities of ethanolic and
methanolic extracts of Imperata cylindrica
rhizomes and leaves
Vo Thi Kieu Ngan, Nguyen Thi Ngoc Mai,
Nguyen Thanh Hoang, Tran Hong Duc and
Nguyen Duc Do .. 16

Sự chuyển dịch về quy mô và sử dụng đất
đai của nông hộ tại huyện Thới Lai, thành
phố Cần Thơ
Lê Văn Tính, Nguyễn Duy Cần và
Dương Ngọc Thành .. 23

 Transformation in farm size and land use
operated by farm households in Thoi Lai
district, Can Tho city
Le Van Tinh, Nguyen Duy Can and
Duong Ngoc Thanh .. 23

Hiệu quả phân hủy hoạt chất thuốc trừ sâu
propoxur trong đất của dòng vi khuẩn
Paracoccus sp. P23-7 cố định trong bã cà
phê
Nguyễn Khởi Nghĩa và Trần Thị Anh Thư 31

 Efficacy of the insecticide propoxur
biodegradation in soil by Paracoccus sp.
P23-7 strain immobilized in spent coffee
grounds
Nguyen Khoi Nghia and Tran Thi Anh Thu 31

Xác định mầm bệnh trên hạt lúa giống
Jasmine 85 tại An Giang
Nguyễn Thị Kiều Mỵ, Hồ Quang Triệu và
Nguyễn Đắc Khoa .. 41

 Identification of seed-borne pathogens on
rice cv. Jasmine 85 in An Giang
Nguyen Thi Kieu My, Ho Quang Trieu and
Nguyen Dac Khoa .. 41

Ảnh hưởng của KNO3 phun qua lá đến
năng suất và phẩm chất trái cam Xoàn
(Citrus sinensis L.) tại huyện Phụng Hiệp,
tỉnh Hậu Giang
Trần Sỹ Hiếu, Huỳnh Lê Anh Nhi,
Phạm Quốc Anh và Trần Văn Hâu 49

 Effect of foliar application of KNO3 on
yield and quality of ‘Xoan’ orange (Citrus
sinensis L.) grown at Phung Hiep district,
Hau Giang province
Tran Sy Hieu, Huynh Le Anh Nhi,
Pham Quoc Anh and Tran Van Hau 49

Tap̣ chı́ Khoa hoc̣ Trường Đaị hoc̣ Cần Thơ Tập 52, Phần B (2017)

ii

Xác định mầm bệnh gây thối đồng tiền trên
khoai lang tím Nhật tại huyện Bình Tân,
Vĩnh Long
Trần Thị Bích Thảo, Hồ Nhã Tuấn và
Nguyễn Đắc Khoa .. 56

 Identification of the pathogen causing
tuber rot of sweet potato in Bình Tân, Vĩnh
Long of Vietnam
Tran Thi Bich Thao, Ho Nha Tuan and
Nguyen Dac Khoa .. 56

Tình hình gây hại, đặc điểm hình thái và
sinh học của sâu đục trái Citripestis
sagittiferalis gây hại bưởi ở Đồng bằng
sông Cửu Long
Trần Trọng Dũng, Phạm Văn Sol,
Châu Nguyễn Quốc Khánh, Trần Vũ Phến và
Lê Văn Vàng ... 64

 Damage status, morphological and
biological characteristics of the citrus fruit
borer Citripestis sagittiferalis on pomelo in
the Mekong Delta
Tran Trong Dung, Pham Van Sol,
Chau Nguyen Quoc Khanh, Tran Vu Phen and
Le Van Vang .. 64

Hiệu quả của việc bổ sung canxi vào thức
ăn trong quá trình ương giống ốc bươu
đồng (Pila polita)
Ngô Thị Thu Thảo và Lê Văn Bình 70

 Effectiveness of calcium supplementation
into diet in rearing juvenile snail, Pila
polita
Ngo Thi Thu Thao and Le Van Binh 70

Đa dạng về hình thái của cá hường
(Helostoma temminkii Cuvier, 1829) ở
Đồng bằng sông Cửu Long
Nguyễn Phương Thảo và Dương Thúy Yên 78

 Morphological diversity of kissing
gourami (Helostoma temminkii Cuvier,
1829) in the Mekong Delta
Nguyen Phuong Thao and Duong Thuy Yen 78

Phân tích hiệu quả tài chính của mô hình
nuôi cá lóc thâm canh trong ao ở tỉnh An
Giang
Nguyễn Thanh Long ... 86

 Analyzing financial efficiency of
snakehead intensive pond culture in An
Giang province
Nguyen Thanh Long ... 86

Ảnh hưởng của nitrite lên một số chỉ tiêu
sinh lý và tăng trưởng của cá ba sa
(Pangasius bocourti)
Nguyễn Thị Kim Hà, Nguyễn Trần Phương Thảo,
Nguyễn Thanh Phương, Mark Bayley và
Đỗ Thị Thanh Hương ... 1

 Ảnh hưởng của nitrite lên một số chỉ tiêu
sinh lý và tăng trưởng của cá ba sa
(Pangasius bocourti)
Nguyen Thi Kim Ha, Nguyen Tran Phuong Thao,
Nguyen Thanh Phuong, Mark Bayley and
Do Thi Thanh Huong ... 1

Tác động về mặt tài chính và dự đoán khả
năng xuất hiện dịch bệnh của mô hình nuôi
tôm thẻ chân trắng thâm canh ở tỉnh Sóc
Trăng
Nguyễn Thị Kim Quyên, Huỳnh Văn Hiền và
Lê Thị Ngọc Anh .. 103

 Impact of diseases on financial efficiency
and probability of disease occurence of
intensive white leg shrimp farming model
in Soc Trang province
Nguyen Thi Kim Quyen, Huynh Van Hien and
Le Thi Ngoc Anh .. 103

Thử nghiệm nuôi trồng rong nho (Caulerpa
lentillifera J. Agardh, 1837) trong bể với
các mật độ và phương thức nuôi trồng khác
nhau
Nguyễn Thị Ngọc Anh, Dương Thị Thanh Mai và
Trần Ngọc Hải ... 113

 Investigating cultivation of sea grape
(Caulerpa lentillifera J. Agardh, 1837) in
tank with different densities and
cultivation methods
Nguyen Thi Ngoc Anh, Duong Thi Thanh Mai and
Tran Ngoc Hai ... 113

Tap̣ chı́ Khoa hoc̣ Trường Đaị hoc̣ Cần Thơ Tập 52, Phần B (2017)

iii

Ảnh hưởng của vi khuẩn lactic bổ sung vào
thức ăn lên khả năng kháng bêṇh hoaị tử
gan tuỵ cấp tı́nh trên tôm thẻ chân trắng
(Litopenaeus vannamei)
Nguyêñ Thi ̣Trúc Linh, Nguyêñ Troṇg Nghıã,
Đăṇg Thi ̣Hoàng Oanh và Trương Quốc Phú 122

 Effects of lactic acid bacteria
supplemented in feed on resistance to
acute hepatopancreatic necrosis disease in
whiteleg shrimp (Litopenaeus vannamei)
Nguyen Thi Truc Linh, Nguyen Trong Nghia,
Dang Thi Hoang Oanh and Truong Quoc Phu 122

Xác định mầm bệnh ký sinh trùng trên
cá tra (Pangasianodon hypophthalmus) tự
nhiên
Nguyễn Thị Thu Hằng .. 131

 Determination of parasitic pathogens in
natural striped catfish (Pangasianodon
hypophthalmus)
Nguyen Thi Thu Hang 131

THỂ LỆ VIẾT VÀ GỬI BÀI

1. Tạp chí Khoa học Trường Đại học Cần Thơ được Bộ Thông tin và Truyền thông cấp giấy
phép số 101/GP.BTTTT ngày 10 tháng 4 năm 2015; mã số ISSN 1859-2333. Tạp chí thuộc
danh mục các tạp chí được tính điểm công trình của một số Hội đồng chức danh Giáo sư
Nhà nước.

2. Tạp chí Khoa học Trường Đại học Cần Thơ được chia thành bốn (04) phần gồm (i) Khoa
học Tự nhiên, Công nghệ và Môi trường; (ii) Nông nghiệp, Thủy sản và Công nghệ Sinh
học; (iii) Khoa học Xã hội, Nhân văn và Giáo dục; và (iv) Khoa học Chính trị, Kinh tế và
Pháp luật. Tạp chí công bố và giới thiệu các bài tổng quan (review paper), bài của các công
trình nghiên cứu (research paper) và thông báo khoa học (short communication paper) của
tác giả trong và ngoài nước. Nội dung công bố là các công trình chưa được xuất bản trên bất
kỳ tạp chí nào khác. Tạp chí được xuất bản 9 kỳ/năm, trong đó có 3 kỳ xuất bản bằng ngôn
ngữ tiếng Anh.

3. Bài viết gửi đăng phải tuân thủ theo qui định của Tạp chí và được hướng dẫn chi tiết trên
website: sj.ctu.edu.vn.

4. Bài tổng quan không quá 30 trang, bài của các công trình nghiên cứu không quá 16 trang và
bài thông báo khoa học không quá 8 trang khổ A4, dòng đôi, kiểu chữ Times New Roman,
kích thước 11.

5. Bài viết phải có phần tóm tắt bằng tiếng Việt và tiếng Anh tối đa 250 từ; có thêm tựa bài viết
và các từ khóa bằng tiếng Việt và tiếng Anh.

6. Ban Biên tập Tạp chí nhận bài thường xuyên, tổ chức thẩm định và xét duyệt theo qui định
của Tạp chí. Bài viết gửi đăng được thẩm định thông qua và được Hội đồng biên tập duyệt
đăng sẽ được xuất bản trên số báo định kỳ; được công bố toàn văn tại website: sj.ctu.edu.vn

7. Lệ phí gửi đăng bài đăng theo qui định của Qui chế chi tiêu nội bộ Trường Đại học Cần Thơ.

8. Bài viết gửi đăng tại địa chỉ: sj.ctu.edu.vn.

	1: Bia chinh 1-4
	BIA CHINH PHAN B1.pdf
	1: Bia chinh 2-3

	bia 3.pdf
	1: Bia chinh 2-3

