Digestibility Reference list

Glencross, B. 2011. A comparison of the digestibility of diets and ingredients fed to rainbow trout (Oncorhynchus mykiss) or barramundi (Lates calcarifer) - the potential for inference of digestibility values among species. Aquaculture Nutrition, 17(2): e207–e215.

composition, and processing traits of Australian red claw crayfish (Cherax quadricarinatus) and on pond water quality. *Aquaculture Research*, 35(7): 659–668.

