Technical Sessions Schedule

Track I: Genetics and Biotechnology
Oral Presentations
Venue: A1

Session I:
2016 January 28
11.00 – 13.00

1. Optimization of a Polymerase Chain Reaction Based Technique to Detect Genetically Modified Food
T.G.V.N. Thalwatta, W.W.P. Rodrigo, H.H.K. Achala, W.T.G.S. L. Withana, A.M.M.H. Athapaththu, P.B.A.I.K. Bulumulla

2. Optimization of a Ribonucleic Acid (RNA) Extraction Protocol for Viruses in Clinical Samples for Disease Diagnosis
S.A. Kumar , P.A.D.H.N. Gunathilaka, W.W.P. Rodrigo, A.M.M.H. Athapaththu

3. Development of Micropropagation Protocols for two Different Cryptocoryne Species in Sri Lanka (Cryptocoryne parva and Cryptocoryne xwillisii)
D.T .K. Boyagoda, S.C. Jayamanne, H.M.I. Herath

4. Legal Regulation of Biotechnology: Problems and Opportunities for Reform
K.K. Madugalla

5 Characterization of Conserved Germplasm of Pungent Chilli Landraces (Capsicum chinense Jacq)
K.A.M.Y .C. Jayathissa, L.M.H.R Alwis, K.N. Kannangara

6. Development of In-vitro and Conventional Propagation Protocols for Two Different Endemic Species of Aponogeton (Aponogeton rigidifolius and Aponogeton jacobsenii)
W .N.V. Weerasekara, B.V.A.S.M. Bambaranda, S.C. Jayamanne , S.A. Krishnarajah

Session II:
2016 January 28
14.00 – 16.00

1. DNA Fingerprinting of Thunnus obesus and Thunnus albacares Fish Species for Proper Identification in Large Scale Fish Processing Industry
D.R.C. Perera , P.A.D.H.N. Gunathilaka, W.W.P. Rodrigo, A.M.M.H. Athapaththu, P.B.A.I.K. Bulumulla

2. Detection and Confirmation of Phytoplasma Disease in Different Crop Species by Using Molecular Technology
A.A.I.M. Amarasinghe, L.M.H.R. Alwis, P.D.P.M.D. Silva, B.M.V .S. Basnayake, T.M.N.D. Tennakoon, K.D. Nandasena

3. Induction of Embryogenic Callus in Grapes (Vitis vinifera)
U.L.D.M.S. Gunasinghe , P.E. Kaliyadasa, H.A.S.L. Jayasinghe, S.M. Nagahawatta

4. Morphological Characterization of Capsicum Species Conserved In Plant Genetic Resources Centre	
A. Wijewickrama, L.M.H.R. Alwis, S. Wasala

5. Screening of Tea Germplasm on Suitability for Green Tea Manufacturing
A.H.M.G. I. Abesinghe, L.M.H.R. Alwis, K.P.M. Kahandage, M.A.B. Ranatunga

Poster Presentations
Venue: E1

2016 January 28, 11.00 onward

1. Expression of a Rabies Virus Specific Antigen by Cloning the Glycoprotein Gene into Escherichia coli Expression System
H.S. Sewwandi, W.W.P. Rodrigo, A.M.M.H. Athapaththu, P.A.D.H.N. Gunathilaka, K.G.W.W. Bandara, R.R.M.K.K. Wijesundara, P.B.A.I.K. Bulumulla

2. Development of a Protocol to Extract Quality DNA from Maha Aratta (Alpinia galangal (L.) Sw.) and Related Species
R.A.S.N. Ranasinghe, L.M.H.R. Alwis

3. Determination of a Suitable Hardening Medium for Micropropagated Anubias nana
A.M.S.M. Kumari, S.C. Jayamanne, W.P.R. Chandrarathna

Track II: Food Science and Technology

Oral Presentations
Venue: A2

Session I:
2016 January 28
11.00 – 13.00

1. A Feasibility Plan for Implementing Food Safety System Certification (FSSC) 22000 Standard, By Gap Analyzing of Existing Hazard Analysis and Critical Control Point (HACCP) System and FSSC 22000 Standard
W.A.S.M. Wirasagoda, D.K.D.D. Jayasena, E.D.N.S. Abeyrathne

2 Development of a Fish Paste Incorporated with Mature Flower Buds of Rhizophora apiculate as a Nutritional Supplement
T.H.S.Tharaka, E.D.N.S. Abeyrathne	

3. Comparison of Meat Quality Traits of Scalded and Non-scalded Broiler Chicken Meat
S.T.T. Iromi, D.K.D.D. Jayasena

4. Formulation, Preparation and Preservation of Palmyrah Fruit (Borassus Flabellifer L.) Jelly
M. Jeyarajasingam, W.A.J.P. Wijesinghe, S.M.I.P.G. Bandara, A.M. Nilushiny,
S. Sirivijendren

5. Estimation of Quality of Black Tea Grades by Different Brewing Methods and Their Chemical Composition
S. Shivanth, A.G.A.W. Allakolanga, P.D.P.M.D. Silva, A. A. Cooke

6. Effect of Gammalu (Pterocarpus marsupium) Latex Coating on Internal and Sensory Qualities of Chicken Eggs Stored at Room Temperature
E.D.M.T. Edirisinghe, S.M.C. Himali, E.D.N.S. Abeyrathne

7. Effect of Enrobing on Quality Traits of Chicken Nuggets Produced Using Steam Cooking and Without Steam Cooking
W.M.S. Samudini, D.K.D.D Jayasena, T.S.R. Fernando, W.M.N.M. Wijesundera, D.L.K. Athula, P.F.S. Pemasiri

Session II:
2016 January 28
14.00 – 16.00

1. Development of Ready to Serve Beverage by Using Ginger (Zingiber officinale) with Lime (Citrus aurantifolia)
R.M.M.K. Wijerathna, W.A.J.P. Wijesinghe, C.R. Gunawardhana

2. Development of a Fruit Leather by Using Underutilized Bael (Aegle marmelos L.) Fruit
T.A.D.D.L. Thanaweera, W.A.J.P. Wijesinghe

3. Preparation of Set Yoghurt using Plant Originated Stabilizer as a Substitute for Gelatine
N. Thillainathan, M.G.C.S. Madakumbura, A.M.N.L. Abesinghe

4. Comparison of Quality Characteristics of Leg Meat Between Sri Lankan Indigenous Chickens and Commercial Broilers at Retail
R.B.G.S.K. Rajapaksha, O.D. Senarathne, G.L.L.P. Silva, D.K.D.D. Jayasena

5. Effect of Frying in Different Cooking Oils on the Fatty Acid Profile and Sensory Characteristics of Tilapia (Oreochromis niloticus) Fillets
N.F.K.R. Fernando, G.G.N. Thushari, D.K.D.D. Jayasena

6. Study on Milk Composition and Adulterants in Kandy District
A.L.Y.H. Aruppala, U.L.P. Mangalika, A.M.N.L. Abesinghe, M.K. Ranasinghe, R.R.M.K.K. Wijesundara

7. Quality Attributes of Selected Ginger (Zingiber officinale) Varieties and their Potential to Formulatea Ready-To-Serve (RTS) Functional Beverage with Lime (Citrus aurantifolia)
G. Hariharan, T. Mahendran

Session III:
2016 January 29
08.30 – 11.00

1. Prevalence of Pale, Soft, and Exudative (PSE) Condition in Chicken Meat in a Commercial Meat Processing Plant and Its Effect on Roasted Chicken Breast
K.A.D.S. Karunanayaka, J.M.P. Jayasinghe, B. Liyanarachchi, D.K.D.D. Jayasena

2. A Comparative Study of Phytochemical, Proximate and Mineral Compositions of Different Selections of Dried Goraka (Garcinia quaesita) Fruit Rinds in Sri Lanka
K.K.I. Jayasundara, W.A.J.P. Wijesinghe, T. Liyanage

3. Development of a Wine from Water Melon (Citrullus lanatus): A Value Added Product from a Tropical Fruit Crop in Sri Lanka
G.H. Jayawardana, A.P. Henagamage

4. Determination of Residual Nitrite Levels in Chicken Sausage for Safe Consumption
K. Sivarajah, N. Edirisinghe, H. Ariyasena, D.K.D.D. Jayasena

5. Effect of Melting on Flavor Granules Used in Flavored Tea Bags
A.B.K. Chandrasiri, S.M I.P.G. Bandara, P.D.P.M.D. Silva,	K.D.K. Wanasinghe

6. Developing a Spectroscopy Technique to Determine Nitrate in Milk, which can be used as Confirmatory Test for Water Adulteration
P.N.K. Herath, U.L.P. Mangalika, R.R.M.K.K. Wijesundara

7. Comparison of Quality Characteristics of Breast Meat between Sri Lankan Indigenous Chickens and Commercial Broilers at Retail
O.D. Senarathne, R.B.G.S.K. Rajapaksha, G.L.L.P. Silva, D.K.D.D. Jayasena

8. Introducing “Lean Manufacturing” to Improve the Performance of the Teabag Section
B. M. D. Deepashika, W.A.J.P. Wijesinghe, K. P. M. Kahandage, S. Gamage

Poster Presentations
Venue: E1

2016 January 28, 11.00 onward

1. Development of A Fish Burger Incorporating Sea Lettuce (Ulva lactuca) and Catla (Catla catla)
R. N. C. Kumarathunge, E.D.N.S. Abeyrathne

2. Development of a Ready to Eat Breakfast Cereal with Incorporating Ovalbumin from Chicken Egg White
R.D.I.P. Randeniya, E.D.N.S. Abeyrathne

3. Drying of Green Mango Pulp: Effects of Processing Methods on Product Quality and Shelf Life
T. Mahendran, G. Hariharan, V. S. Krishnapillai

4. Development of a Prawn Flavored Spicy Cracker with Prawn Waste and Drumstick Leaves
A.M.L.K. Martyn, E.D.N.S. Abeyrathne

5. Comparative Study of Proximate Composition of Palmyrah Pinattu and Flour (Odiyal, Boiled odiyal)
S. Srikantharasa, S. Mahilrajan, W.A.J.P. Wijesinghe, S.M.I.P.G. Bandara,
S. S. Thayalan

6. Developing a Filling Solution Using Different Filling Media and Spices for Canning Skipjack Tuna (Katsuwonus pelamis)
G.L.W.Niroshani, K. Kahaduwa, E.D.N.S. Abeyrathne

7. Value Addition to Off Grade Tea by Incorporating Tea Aroma
V.P. Ellepola, K.G. Premathilake, P.D.P.M.P. De Silva, A. Chitty

8. Assessment of Microbiological Quality in Set Yoghurt Production Line at a Commercial Dairy Processing Plant
T.D.W. Ranasinghe, M.G.C.S. Madakumbura, E.D.N.S. Abeyrathne

9. Determination of the Effect of Water Quality on the Sensory Properties of Tea Liquor
R.N.D.S. Ruwanpura, A.G.A.W. Alakolanga, M. Wanniarachchi

10. Study of Egg External Quality Traits in Five Korean Native Chicken Strains Reared Under Controlled Environment
S.S. Wickramasuriya, H.I. Wijayananda, J.M. Heo

11. Comparison of Quality Traits of Breast Meat from Spent Hen and Broiler Chicken
J.A.P.P. Lakshani, D.K.D.D. Jayasena

12. Evaluation of the Quality Traits of Pork from Cross Bred Local Pigs under Free Range and Semi Intensive Systems
R.H.A.K.N. Ranasinghe, D.K.D.D. Jayasena

Track III: Bio Process Technology

Oral Presentations
Venue: GIS Laboratory

Session I:
2016 January 28
11.00 – 13.00

1. Antifungal Activity of Endophytic Fungal Species Isolated from Apple (Malus domestica)
M.A. Naseefa, A.G.A.W. Alakolanga

2. Development of Polyphenol Incorporated Herbal Hair Shampoo by Using Tea Fluff
D.M.N.H. Peduruarachchi, P.D.P.M.D. Silva, H.K.S.G. Gunadasa,
H.G.H. Samaranayake

3. Development of Natural Mosquito Repellent Coil Using Tea Fluff as a Filler Material
R.M.D.C.S. Ranasinghe, A.G.A.W. Alakolanga, A.N.R. Weerawansha,
H.G.H. Samaranayaka

4. Development of a Simple and Economical Method for Chitin Extraction from Prawn (Penaeus monodon) Shell Waste
M.N. Wehella, A.G.A.W. Alakolanga, E.D.N.S. Abeyrathne

5. Development of a Simple and an Economical Method for Extraction of Edible Crude Fish Oil from Catla catla
D.R.C. Dahanayaka, A.G.A.W Alakolanga, E.D.N.S Abeyrathne

Session II:
2016 January 28
14.00 – 16.00

1. Investigation on Suitability of Banana Fiber as a Filler Material in Natural Rubber Latex-Based Household Gloves
T. Kirushanthi, D.G. Edirisinghe, C.K. Jayasuriya

2. Optimization of Sulfur: Zinc Oxide: Accelerator Ratio for Natural Rubber Latex Unsupported Gloves
N.C.Y. Kithmini, A.G.A.W. Alakolanga, P. Ariyananda

3. Determination of Factors Affecting to the Tensile Strength of Tread Compound of Pneumatic Rubber Tyre Used in Industrial Application
H.M.L.P. Herath, A.G.A.W. Alakolanga, P.K. Wickramaarchchi,
A.N.R. Weerawansha

4. The Use of Buffing Dust in Enhancing the Mechanical Properties of Vulcanized Natural Rubber in Tyre Industry
A. Niroshan, U. Jayalath, J.K. Premachandra

5. Expansion of Storage Time of Tread Compound of Fork Lift Tyres without Sulphur Blooming
D.M.A. Udeshika, A.G.A.W. Alakolanga, M.H.L. Wasantha, A.N.R. Weerawansha

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Antimicrobial Effect of Seed Extraction of Cardamom (Elettaria cardamomum) on Mouth Odor Forming Bacteria
E.M.D.D. Ekanayake, G. Panagoda, S.N. Premathilake

2. Antimicrobial Activity and Toxicity Effect of Adiantum Capillus-Veneris
J.M.I.K. Abesingha, S.N. Premathilake

Track IV: Sustainable Crop and Animal Production
Oral Presentations
Venue: MLT

Session I:
2016 January 28
11.00 – 13.00

1. Effects of Salinity on the Growth and Yield of Selected Rice (Oryza sativa) Cultivars at Different Growth Stages
S. Puvanitha, S. Mahendran, N. Sujirtha

2. Developing a Calibration Curve to Quantify Chlorophyll Content in Rubber (Hevea brasiliensis)
L.K.I. Madushani, P.E. Kaliyadasa, U.G.A.T. Premathilake, K.V.V.S. Kudaligama

3. Study on Effectiveness of Ascorbic Acid, DRC+3 and Sodium Nitroprusside (SNP) on Recovery of Tapping Panel Dryness (TPD) of Rubber Trees
W.K.S.W. Watawala, A.M.W.K. Senevirathna, M.P.M. Arachchi, H.K.S.G. Gunadasa,
N.M.C. Nayanakantha, R.K. Samarasekara

4. Effect of using Biofilmed Biofertilizer to Control the Tip Burning and Leaf Spot Diseases of Dracaena sanderiana and Cordyline fruticosa	
U.M.C.S. Udagedara, P.E. Kaliyadasa, U.G.A.T. Premathilake, K.A.C.N. Seneviratne,
G. Seneviratne

5. Screening a Bean Germplasm for Fusarium Wilt Disease, Caused by Fusarium oxysporum f. sp. phaseoli
G.Y.A.D.D. Perera, G. Chandrasena, P.D.P.M.D. Silva, K.P. Somachandra

Session II:
2016 January 28
14.00 – 16.00

1. Evaluation of the Physiochemical Stability of Different Formulations of Diazinon 50 within Its Shelf-life
H.A.S.P.Kularatne, K.G.Premathilake, A.N.R.Weerewansha, C. Magamage

2. Effect of Initial Seed Moisture Content on Seed Growth Quality Parameters and Storability of Brinjal (Solanum melongina L.)
S. Kayalvizhy, P.E. Kaliyadasa, U.G.A.T. Premathilake, M.G.D.L. Priyantha

3. Assimilation of Phosphate Fertilizer derived from Eppawala Rock Phosphate on the Vegetative Growth of Corn (Zea mays L.)
R.M.S.R. Rathnayake, K.B. Wijesekara

4. Effect of Anti-transpirant in Sustaining Rubber Leaf Physiology Under Dry Climatic Condition
P.S.V. Rupasinghe, N.S. Withanage, E. Munasinghe, V.H.L. Rodrigo, S.M.M. Iqbal, H.A.S.L. Jayasinghe

5. Evaluating the Seed Germinability and Growth Performances of Nursery Plants of Alternative Shade Tree Species in Tea Plantations
M. Suman, K.G. Prematilake

Session III:
2016 January 29
09.00 – 11.00

1. Effect of Clone type on Storage Hardening and Gel Content of Raw Natural Rubber
H.W.O.C. Delman, P.E. Kaliyadasa, M.P. Arachchi, A. Attanayake

2. Assessing Adoption of Organic Pepper Cultivation in Kandy, Matale and Kegalle Districts
Y.S.M.M.P.Yallarawa, L.M.H.R. Alwis, K. Wickramasinghe

3. Effectiveness of Ethno-Veterinary Practice Use in Treatment of Swine Dermatitis
G.M.A.G. Chandrarathne, R.R.M.K.K. Wjesundara, R.P.V.J Rajapakse

4. A Study on Present Status of Cattle Farming in Badulla District
S.V. Senadhirajah, A.M. Samaraweera, R.R.M.K.K. Wijesundara

5. Antagonistic Effect of Five Native Trichoderma Isolates on Economically Important Foliar Pathogens of Rubber
P.K.N.N. Sandamali, G. Chandrasena, T.H.P.S. Fernando, P.D.P.M.D Silva

6. Effect of Exogenous Nitric Oxide on Growth and Physiological Parameters of Rubber Clone PB 260 Subjected to Drought
R.M.C.G Rathnayake, P.E Kaliyadasa, H.A.S.L Jayasinhe, N.M.C Nayanakantha

7. Factors Affecting on the Population Levels of Cigarette Beetle (Lasioderma serricorne)
D.T.D. Wijesinghe, L.M.H.R. Alwis, A.N.R. Weerawansha, S. Amarasena

Poster Presentations
Venue: E1
	
Poster Session: 2016 January 28, 11.00 onward

1. Effect of Salt Stress on the Germination of Vegetable Cowpea
S.M.S. Himaya , K. Prapagar, S. Dasinaa

2. Determination of Growth Performances and Meat Quality of the Broilers Fed with Saccharomyces cerevisiae as a Probiotic
W.H.D.S.P. Macelline, D.K.D.D. Jayasena, R.M.H. Tharangani, Z. Song

3. Determination of Optimal Grid Size for Mapping Soil Property Distribution for Paddy Cultivation
V.P.A. Dilrukshi, R.M.C.W.M. Rathnayake, W.M.U.K. Rathnayake,
H.M.S.K. Herath

4. Development of Soil Fertility Map for Paddy Cultivating Areas of Mahaweli System B in Polonnaruwa District
R.P.G. Chathuranga, R.M.C.W.M. Rathnayake, W.M.U.K. Rathnayake,
H.M.S.K. Herath

5. Effect of Mulching on Cabbage (Brassica oleracea var green coronet) Cultivation in Welimada Area
J.M.C.K.K. Jayasundara, H.M.S.K. Hearath, R. Dabarera, H.K.S.G. Gunadasa

6. A Comparison of Selected Biochemical Parameters in Between Susceptible and Tolerant Tea Cultivars for Glyptotermes dilatatus (Low Country Live Wood Termite)
H.M.D.C. Abeyrathna, L.M.H.R. Alwis, A.N.R. Weerawansha, K.M. Mevan,
M.S.C. Fernando, P.D. Senanayake

7. Interference of Tapping due to Rainfall and Effectiveness of Rain Guards Under Different Rainfall Scenarios: A Case Study in the Dartonfield Rubber Estate
M.A.V.N. Padmathilake, N.S. Withanage, R.A.P.I.S. Dharmadasa, W. Wijesuriya,
W. Jeewanthi

8. Evaluating the Impacts of Land Use / Land Cover Changes on Agro-biodiversity of Kandyan Home Gardens
A.M.N.S.K. Abeysinghe, L.M.H.R. Alwis, R.M.C.W.M. Rathnayake,
 H.K. Kadupitiya

9. Effect of Tea Waste as a Urease Inhibitor in Soil
K.G.N.D. Dassanayake, A.G.A.W. Alakolanga

10. Evaluation of Varietal Variation in Initial Growth and Development of Sugarcane (Saccharum officinarum.L) Under Irrigation
D.S.K. Rathnaweera, M.K.T.K Amarasinghe, G.A.H. Galahitigama,
H.M.G.N.S.C. Bandara

Track: V: Aquaculture and Fisheries
Oral Presentations
Venue: E2

Session I:
2016 January 28
11.00 – 13.00

1. An Investigation on Total Catch, Catch Composition, Catch Quality Variation Based on Different Effort Levels in Multiday Boats in Kalutara District
A.W.K. Fernando, N.D.P. Gunawardane, I.U. Wickramarathna, S.C. Jayamanne

2. Effectiveness of Ultraviolet Filtration of Incoming Sea Water for Controlling Vibrio spp. in Shrimp Hatcheries in North Western Province
I.P.D.H. Pathirana, R.M.G.N. Rajapakshe, S.C. Jayamanne, R.M.N.P.K. Ranathunga

3. The Aspects on Reproductive Biology of Blue Swimming Crab Portunus pelagicus, (Linnaeus, 1758) in Mannar Area
A.P. Abeygunawardana, S.C. Jayamanne

4. An Investigation of the Economic Impact on Fishing Communities in Mannar District Caused by Illegal Fishing by Indian Trawlers in Sri Lankan Waters
B.M.K. Sosai, I.U. Wickramaratne, S.C. Jayamanne	

5. Efficacy of Aloe vera Against Aeromonas hydrophila in Gold Fish (Crassius auratus)
D.M.S.G. Dissanayaka, S.S.S de S Jagoda, R.R.M.K.K. Wijesundera

Session II:
2016 January 28
14.00 – 16.00

1. Examine the Appropriate Ovulation Time to Determine Latency Period of Golden Tinfoil Barb (Barbonymus schwanenfeldii) Using OvaprimTM
W.A.U. Isharini, E.D.M. Epasinghe, T.A.D.W. Karunaratne, A.M.A.N. Adikari, N.P.P. Liyanage

2. Strategies to Reduce Larval Cannibalism of Pangasius sutchi
W.M.W.S. Thilakarathna, E.D.M. Epasinghe, T.A.D.W. Karunaratne,
A.M.A.N. Adikari, N.P.P. Liyanage

3. Effect of Diets Incorporated with Dried and Autolyzed Shrimp Waste on Growth Performance of Goldfish (Carassius auratus)
R.M.C.P. Rathnayake, N.P.P. Liyanage, J.A. Athula, K.P.G.K.P. Guruge,
W.A.R.K. Senaarachchi
	Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Identification of Factors Affecting the Survival of Lobster Exports Industry in Sri Lanka with Special Reference to Spiny Lobster
L.P.S. Chamodika, S.C. Jayamanne, T.G.A. Duminda

Trak VI: Water Science and Technology
Oral Presentations
Venue: D1

Session I:
2016 January 28
11.00 – 13.00

1. Introducing a Cost Effective Treatment Process to Improve the Effluent Water Quality of Natural Rubber Processing Factories
K.H.I. Gamage, N.P. Premachandra, H.M.T.S. Ritigala

2. A Preliminary Study on Absorption of Heavy Metal (Lead) From Synthetic Waste Water Using Mullet (Mugil spp.) Fish Scales
H.M.S.S. Herath, A.G.A.W. Alakolanga, E.D.N.S. Abeyrathne

3. Development of a Systematic Risk Identification and Assessment Method in Water Safety Plan: A Case Study of Pelmadulla Water Supply Scheme, Sri Lanka
L.H.T. Nadeeshani, A.A.G.D. Amarasooriya, S.K. Weragoda

4. Study of Oil Contamination in Chunnakam Area due to the Wastage from Power Station
W. Thulasitha, N.P. Premachandra

5. Arsenic Removal from Water by Using Rice Husk Ash
N.P. Edirisinghe, B.A.J.K. Premachandra , C.K. Jayasuriya

6. Removal of Heavy Metal Ions from Drinking Water by Using Rice Straw Method	
A. Gowsiya, J.T. Cooray

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Investigation of Trihalomethane Formation in Kandy South Water Treatment Plant and Distribution System with Other Water Quality Parameters
T.C. Rathnasiri, A. A. G. D Amarasooriya, S. K. Weragoda

2. Investigation of the Effectiveness of Upparu Saltwater Barrage in Jaffna Peninsula, Sri Lanka (4th Stage)
K. Muraly, D.T. Jayawardhane, D.T. Udagedara

3. Formation of Trihalomethane (THM) with Humic Acid and Correlated to Distribution System	
S. K. Weragoda, A. A.G. D. Amarasooriya, S. Suranjani

4. Antioxidant Properties in Four Cyanobacteria sp., Isolated from Fresh Water Bodies of Sri Lanka
M.F. Hossain, R.R. Ratnayake, K. Meerajini, S.N. Premetilake, K.L.W. Kumara

Track VII: Environmental Science
Oral Presentations
Venue: D2

Session I:
2016 January 28
11.00 – 13.00

1. Preliminary Study of Bioluminescence Species in the Southern Bay of Bengal
H.B.U.G.M. Wimalasiri. S.U.P. Jinadasa, D.C.T. Dissanayake, A. Weidemann,
H. Wijesekera

2. Can Diversity Indices Reflect the Forest Degradation Status? A Case Study of Hurulu Dry Forest Sri Lanka
W.W.M.A.B. Medawatte, M.C.M. Iqbal, S.M.W. Ranwala

3. Impact of Pesticide Use Practices on Farmers’ Health: A Case Study in Wijayagama and Eheranda in Matale District
K.G.A.P. Dulanjalee, K.G. Prematilake, A.N.R. Weerawansha, J.A. Sumith

4. Spatial and Temporal Variation of Physico-chemical Parameters of Water in
Badulu-oya Upper Catchment Area
R.M.G.N. Rajapaksha, U. Edirisinghe, J.M.C.K. Jayawardana, S.C. Jayamanne

5. Possible Effects of Climate Change Driven Sea Level Rise on Small Islet Complex of Negombo Lagoon Sea Entrance with Respect to Mangrove Floral Community and Fisheries
E.N.S. Silva, N.P.P. Liyanage, S.C. Jayamanne

6. Effects of Cascade Min-hydropower Plants on Some Aspects of Eco-hydrology of
Wee Oya in Kelani River Basin	
R.A.S.N. Jayawardhana, N.P.P Liyanage, E.I.L Silva

7. Usability of Fish Haematological Parameters as a Biological Indicator for Freshwater Quality in Badulla District
J.M.N.M. Jayasundara, N.P.P. Liyanage, R.R.M.K.K. Wijesundera,
J.D.M. Senevirathne, D.P.N. De Silva

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Study of the Diversity of Benthic Macro-Invertebrates at Panadura Estuary in
Sri Lanka
M.S. Weerasooriyagedara, N.D. Hettige, A.A.D. Amarathunga, R.M.G.N. Rajapaksha, S.C. Jayamanne, K.A.W.S. Weerasekara, M.D.S.R. Maddumage, S.A.M. Azmy, W.D.N. Wickramaarachchi, J.K.P.C. Jayawardane, S.R.C.N.K. Narangoda

Track VIII: Entrepreneurship and Management
Oral Presentations
Venue: C4

Session I:
2016 January 28
11.00 – 13.00

1. An Empirical Study of Work Life Balance with Special Reference to Educators in Colombo District	
P.A.B.H Amarathunga, S. Pathiratne

2. The Impact of Social Media Marketing on Purchase Intention; With Special Reference to Facebook Use in Beauty Care Brands in Sri Lanka
U.A.S. Yapa, P.I.N Fernando

3. Service Differentiation Intention and Firm Performance; with Special Reference to Banking Industry in Sri Lanka
H.B.D. Sandaruwani, P.I.N Fernando	

4. Impact of Online Banking Service Quality on Customer Satisfaction
B.G.T. Madhushani, P.I.N Fernando

5. The Effect of Work-Family Conflict on Organizational Commitment of Managerial Level Employees
Y.G.A.S.Deshani, S.F. Fasana

6. A Study on the Influential Factors towards Consumers’ Choice for a Self-Service Retail Store - with Special Reference to Colombo District
T.C.R Peiris, P.I.N Fernando

7. The Impact of Brand Image on Customer Loyalty with Reference to the Hotel Industry in Colombo District
A.D.L. Abisheka, W.M.P.G.C. Weerakoon

Session II:
2016 January 28
14.00 – 16.00

1. Impact of Employee Engagement on Turnover Intention
S.G.S Rangika, S.F. Fasana

2. A Study on Effect of Team Leader’s Personality Traits on Team Performance: With the Special Reference to Apparel Industry in Northern Province
S.T Alan, S.F.Fasana

3. An Investigation of the Barriers Faced by SME Exporters in Sri Lanka: with Special Reference to Manufacturing Sector
J.M.D.S. Wijerathne, M.P.S.R. Perera, R.M.G.S. Jayarathna

4. The Impact of the Practices of Human Resource Management on Job Satisfaction of Operational Level Workers in Apparel Sector in Sri Lanka
K.G.C.C. Piyasena

5. Leadership Behaviour and Its Impact on Employee Job Performance: the Mediating Role of Organizational Commitment
B.C.H. Maduwanthi, R.P Mahaliyanaarchchi	

6. Impact of the Income Tax System on Tax Payers’ Satisfaction: With Special Reference to Kegalle District Income Tax Payers
S.R.S.H.Ranasinghe, K.M.M.C.B. Kulathunga

7. Relationship between Entrepreneurial Education and Strategic Orientation
P.G.M.S.K. Gamage , W.M.P.G.C. Weerakoon

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Continuous Professional Development Approach to Enhance the Competencies of Bank Branch Managers through Alternative Delivery Method
K.S.D Fernando

2. Impact of Work Life Conflict on Turnover Intention (Special Reference to Software Engineers in IT industry Sri Lanka)
T.L.Waduge, S.F Fasana

Track IX: Entrepreneurial Agriculture
Oral Presentations
Venue: Latex Laboratory

Session I:
2016 January 28
11.00 – 13.00

1. Determinants for Contribution of Pineapple Growers for Export Volume in Gampaha District
R. A. D. S. Rupasinghe, H.A.S.L. Jayasinghe, R. M. P.S. Rathnayake, T.A.P. Silva

2. Determinants of Tea Exporters’ Intention to Import Other Origin Orthodox Tea
M.A.D.T. Dilina, K.P.M. Kahandage, H.M.S.K. Herath, S. Yasarathne

3. Identification of Present Status and Constraints of the Flower Vendors in Two Selected Religious Areas
N.U.M. Perera, P.E. Kaliyadasa, A.M.C. Amarakoon, J.K.M.D. Chandrasiri,
S.M.P.C. Padmini

4. Conjoint Analysis to Evaluate the Consumer Preference on Flavoured Tea
W. A. H. A. Gunarathna, K. G. Premathilaka, P. D. P. M. De Silva,
M. Wanniarachchi

5. Factors Affecting on Direct Supply of Pineapples by the Pineapple Growers
D.G.N.R. Karunarathna, M.C.W.M. Rathnayake1, R.M.P.S Rathnayake, T.A.P. Silva

6. Determinants of Value Added Production in Cinnamon Industry
W.S.P. Jayathilaka, L.M.H.R. Alwis , A.M.C.Amarakoon,T.D. Batuwantudawa,
G. Palakatiya

Session II:
2016 January 28
14.00 – 16.00

1. Developing Marketing Information System for Fruit Marketing
M. Aphinaya, R.M.C.W.M. Rathnayake, A.M.C. Amarakoon, S. Sivakumar

2. Determinants of Adoption Decision of Newly Improved Tea Cultivars by Tea Small Holders in Uva Region
W.S. Jayasinghe, L.M.H.R. Alwis

3. Determinants of the Level of Value Added Product Exportation in Tea Industry of Sri Lanka
D.A.O.C. De Silva, P.E. Kaliyadasa, A.M.C. Amarakoon and B. Balamurali

4. Determinants of Ceylon Black Tea Market Penetration in Chinese Tea Market
R. Kirusiya, K. G. Prematilake, A. M. C. Amarakoon, A. Chitty

5. Market Analysis on Young Adult’s Purchasing Decision Regarding Tea Products
S. M. Vidanapathirana, K. G. Premathilaka, K. P. M. Kahandage, Q. Dissanayake

6. Awareness of and Adoption to the Recommended Management Practices of Big Onion Growers (Case Study in Dambulla D.S. Division)
D.N. Nanayakkkara, P.E. Kaliyadasa, A.M.C. Amarakoon, S.M.P. C. Padmini, J.K.M.D. Chandrasiri

7. Detrminants of Replanting Decision by Tea Smallholders in Badulla District
G.D.T.G. Dayaratna , R.A.P.I.S. Dharmadasa

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Tea Manufacturers’ Attitude towards Implementation and Maintaining Quality and System Certifications
V. K. Wickramasinghe, K. P. M. Kahandage, S. Yasarathne, M.G.P.P. Mahindarathne, E. D. N. S. Abeyrathne

2. Determination of Meat and Meat Products Consumption Pattern of A/L Students in Uva Province
H.K.S.P. Kumarasinghe, D.K.D.D. Jayasena, K. K. Wijesundera, D.C. Mudannayake, N.M.N. Nambapana, J. Siyambalapitiya

3. Factors Affecting on Adoption of Paddy Transplanter in Mahawali Areas
A.M.S.B. Athapaththu, R.M.P.S. Rathnayake, H.K.S.G. Gunadasa, N.L. Sudeera

Track X: Hospitality and Tourism Management
Oral Presentation
Venue: C2

Session I:
2016 January 28
11.00 – 13.00

1. Identifying Push and Pull Factors of Booming Chinese Tourist Arrivals to Sri Lanka: With Special Reference to the Dambulla and Nuwara —Eliya Area
A.M.D.B. Nawarathna

2. A Study on Impact of Promotional Mix on Brand Equity with Special Reference to Franchise Fast food Restaurants in Colombo District
A.G. Haseena, S.F. Fasana

3. Impact of Beach Boys’ on Tourism Industry with Special Reference to Hikkaduwa
K.P.W.S. Kumara, D.A.K.A. Damunupola

4. The Impact of Tourists’ Satisfaction on Revisit Intention of Ayurvedic Tourism in
Sri Lanka(With reference to Galle District)
H.A.A. Dilhani, J.P.R.C. Ranasinghe

5. Hospitality and Tourism Management Graduates’ Perceptions and Attitudes of a Career in the Hospitality Industry
A.C.I.D. Karunarathne

6. Impact of Service Quality Dimensions on Tourist Satisfaction, with Special Reference to Tourists’ Satisfaction in Pasikudah Region
A.M. Rasmy, P.I.N. Fernando

Track XI: Material Science and Engineering
Oral Presentations
Venue: C3

Session I:
2016 January 28
11.00 – 13.00

1. Determination of Factors Affecting to the Hardness of the Compound Used for Apex of Bead of Industrial Pneumatic Tyre
W .S.S. Dharmathilaka, A.G.A.W. Alakolanga, P.K.W. Arachchi
A.N.R. Weerawansha

2. Reducing Photocatalytic Degradation of Exterior Paint Prepared with TiO2
S.D.M.A.S.S. Dissanayake, N. Jayaweera, C.K. Jayasuriya,	

3. Development of Glassy Hard Wearing Glaze for Floor Tiles
S. L. Gamage , S. Medawela, J.T.Cooray

4. Evaluation of Octosol A-18(E) & Sodium Silico Fluoride (SSF) as Shrinkage Reduction Agents in the Continuous Natural Latex Foam Sheet Manufacturing Process
P.D.A Gunasekara, A.G.A.W. Alakolanga, A.N.R. Weerawansha, U.H.T.P. Samaraweera

5. Improvement of Modified Bitumen Using Low Density Polyethylene
S. Kajugaran, V.S.C. Weragoda

Session II:
2016 January 28
14.00 – 16.00

1. Study on Relative reactivity and Toxicity of Metal-Glyphosate Complexes
D.N. Liyanage, R.A. Jayarathna, D.D.C. Wanniarachchi

2. Reinforcement of Natural Rubber Vulcanisates Using Mixed Fillers of Carbon Black and Mica
L. Navaneethan, U. Jayalath, C. K. Jayasuriya

3. Ionic Liquid Based Gel Polymer Electrolyte for Magnesium Ion Batteries
R.R.D.V. Rathnayake, M.A.K.L. Dissanayake, H.M.J.C. Pitawala

4. Fabrication of Dye Sensitized Solar Cells on Conducting Plastic Substrates
W.A.K.C. Wijesuriya, A.J.M.H.L. Senevirathna, P.M. Sirimanne
Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Study the Effect on Physical Properties of Rice Husk Ash and Carbon Black Filled Natural Rubber Vulcanizates
M. Gnanasubramaniam, J.K. Premachandra

2. Identification of Method to Minimize Glaze Pinhole in Porcelain Tableware
W.A.S.H. Weerakkody, P. Hettiarachchi, J.T. Cooray

3. Development of Novel Bricks Using Ceramic Waste
A.A.D.D.C.B. Alahakoon, S. Ranasinghe, H.M.J.C. Pitawala

5. Preparation and Characterization of a Mosquito Repellent Paint
A. Arunraj, N. Jayaweera, C.K. Jayasuriya

6. Fabrication of Solid State Dye-Sensitized Solar Cells Using Squaraine Dyes as Sensitizers
A.J.M.H.L. Senevirathna, W.A.K.C. Wijesuriya, P.M. Sirimanne

7. Preparation and Characterization of Geopolymer Composites Containing Fly Ash, Bottom Ash and Rice Husk Ash
K. Kajanthan, J.K. Premachandra, J.T. Cooray

Track XII: Mineral Science and Technology
Oral Presentations
Venue: D1

Session I:
2016 January 28
14.00 – 16.00

1. Improve the Green Tile Strength of the Tile Body by Using Montmorillonite
A.M.I. Ahamed, W.H. Kumarasinga, J.T. Cooray

2. Development of Graphite/Ir Anode for Electro-chemical Denitrification of Landfill Leachate
U. Sivasubramaniyam , A. Manipura, K.G.N. Nanayakkara

3. Optimum Heat Treatment Condition for Low Gem Quality Zircon in Sri Lanka
V. Kalansooriya, S. Illangasinghe, T. Cooray, C. Sutthirat

4. Development of Cost Effective Carrier Material for the Bio Fertilizer to Enhance Eppawala Phosphate Solubility
T. Rajhkumar, C.M. Peries, J.T. Cooray

5. Characterization of Hydroxyapatite Derived from Sri Lankan Rock Phosphate for Biomedical Applications
M. Chrishanth, K.B. Wijesekara

6. Synthesis and Characterization of Multilayer Graphene Oxide Membrane using Flake Graphite of Sri Lanka
K.D.H.U. Weerathunga, A.R. Kumarasinghe	

[bookmark: _GoBack]Poster Presentations

	Poster Session: 2016 January 28, 11.00 onward

1. Establishing a Relationship between Silica/ Feldspar/ Ball Clay Content and Shrinkage Properties in Wall Tile Manufacturing
J.N. Kanagaratnam

	

Track XIII: Digital Electronics and Embedded Systems
Oral Presentations
Venue: E4

Session I:
2016 January 28
11.00 – 13.00

1. Automated Oil Pumping System for Sewing Machines
J.M.S.M.B. Jayasundara, U.D. Samanthilake

2. Simultaneous Wall Following and Map Building Robot
D.M. Withanawasam, W.K.I.L. Wanniarachchi

3. Development of Leader Follower Robot
B.C.Liyanapathirana, W.K.I.L.Wanniarachchi

4. Automated Dispensary Mechanism for Government Hospitals
C. J. Rupasinghe, D.R.V.L.B.Thambawita

5. Home Automation System
K.G.H.A. Somasiri, W.K.I.L. Wanniarachchi

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Two-Wheeled Self Balancing Robot
S.M.B.P.B. Samarathunga, W.K.I.L. Wanniarachchi

2. Control the Temperature of an Electric Iron Using Fuzzy Logic Technique
K.W.S. Chathuranga, R. M. T. C. B. Ekanayake

Track XIV: Computing and Information Science
Oral Presentations
Venue: E5

Session I:
2016 January 28
11.00 – 13.00

1. Detection of Dhool Number in Black Tea Manufacturing with Image Processing Techniques
S. Saranka, T. Kartheeswaran, D.D.C. Wanniarachchi, W.K.I.L. Wanniarachchi

2. Detection and Classification of Diseased Tomato Leaf Using Image Processing Techniques
Y. Mehendran, T. Kartheeswaran, E.P.S.K. Ediriweera

3. Fuzzy Logic and Fingerprint Based System to Improve the Productivity of Teaching Process in Sri Lankan Schools
S.C. Jayawickrama, D.RV.L.B. Thambawita

4. A Morphological and Gradient-based Approach Classify Rice Grains
K. Niroji, S.H.D. Senanayake	

5. Mouse Control System for People Who Have Lost Their Privileges of Using Both Hands and Voice
K.R.D. Srimevan, I. K. K. B. Ihalagedara

Session II:
2016 January 28
14.00 – 16.00

1. Identifying Hidden Patterns Related to Indices in CSE through Data Mining
S.M.M.P. Sathkumara, S.H.D. Senanayake

2. Data Mining Approach to Predict Climate Changes in Sri Lanka
K.H.S. Kumarasinghe, H.M.S.N. Ariyadasa

3. Pattern Recognition in Dengue Disease
H.M.K.V. Jayaratne, S.H.D. Senanayake

4. An Artificial Neural Network Model for Rainfall Prediction on the Basis of Agro-ecological Regions (AER) in Sri Lanka
A.A.D. Surin, S.T.C.I. Wimaladharma

5. Optimization of Wireless Network Sensors Points using Genetic Algorithm
U. Priyatharsan, P. H. Sarawana

6. Real Time Traffic Light Time Analyzer
I. K. K Indika, D.R.V.L.B Thambawita

Session III:
2016 January 29
09.00 – 11.00

1. Nitrogen Level Measuring System for Rice Cultivation
K.L.K.R. Liyanage, M. Ramashini

2. Automated Conversion of Sinhala Sign Language in to Speech Form
L.A.H.S Kaushalya, I.K.K.B Ihalagedara

3. Medical Expert System for Analysing Heart Diseases in Sri Lanka
N.U. Weerawardana, D.G.R.V.L.B. Thambawita

4. A Conceptual Model for Internet Based Carpooling Systems via a Visibility Assessment to Match the Requirements of Sri Lankan Community
H.N. Arnolda, D.R.V.L.B. Thambawita

5. Pattern Identification for Main Export Products in Sri Lanka through Data Mining
D.S.P. Darmasena, S.H.D. Senanayake

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Mobile Phone based Information Systems & Services Adaptations of Upcountry Vegetable Farmers in Welimada DS Division
D.G.D. Perera, P. Sivashankar, R.P. Mahaliyanaarachchi, I.C. Hettiarachchi

2. Pronunciation Training System to Enhance Sinhala and Tamil Language Skills
G.R.M.D. Gamage, D.R.V.L.B. Thambawita	

3. Virtual Laboratory System for A/L Physics Units of Electricity
H.W.D. Maheshika, D.R.V.L.B. Thambawita

4. Location Based Real Time Advertising System
W. U. R. De Mel, C.S.D. Ellepola

5. Recommending a Usability Practices for Websites Developers and Designers
T.D. Madushani, S.T.C.I. Wimaladharma

6. Widespread Emergency Response System in Colombo District
H.V. Tamari, I. K. K. B. Ihalagedara

7. Implementing a User Friendly Feed Formulation Software Application for
Sri Lankan Poultry Famers	
I. A. Kaluarachchi, I. K. K. B. Ihalagedara

8. Systematic Approach to Maintain Civil Information for Grama Niladharis’ In
Sri Lanka
D.M.N. Chathurani, C.S.D. Ellepola

9. Sri Lankan Vein Graphite Classification Using Image Processing and Neural Network
E.M.C.G. Wickramasinghe, J.T. Cooray, S.T.C.I. Wimaladharma

Humanities and Social Development
Oral Presentations
Venue: Language Lab

Session I:
2016 January 28
11.00 – 13.00

1. Impact of Migration Remittance on Consumption Expenditure Pattern in Tea Estate Households
B.M.S.K. Ekanayake, R.A.P.I.S. Dharmadasa

2. Impact of Labour out-Migration on Technical Efficiency of Cinnamon Farmers in Kamburupitiya, Matara District
P.M. Belpage, R.A.P.I.S. Dharmadasa

3. Youths Intension towards Migration
M.J.M. Infaz, R.A.P.I.S . Dharmadasa

4. Regional Poverty in Sri Lanka: A Multidimensional Approach
P.H.T. Kumara, G.H. Abeyweera, K.M.R. Siriwardhana

5. An Inventive Teaching Method to Enrich the Knowledge in Grammar Amongst The GCE A/L Students in Gampaha District
T.A.C.J.S. Bandara, S. Pathiratne, P.A.B.H Amarathunga

Session II:
2016 January 28
14.00 – 16.00

1. Time Series Analysis of Colombo Tea Auction Price Data
M. R. Hameem, R. A. I. P. S. Dharmadasa, K. M. K. Jayawardana

2. An Evaluation on Fisher Women Contribution for Household Economy in
North-western Province of Sri Lanka	
D.W.L.U. De Silva, K.P.G.L. Sandaruwan, H.D. Wimalasena, K.H.M.L. Amaralal, M.M.A.S. Maheepala

3. Identification of Factors that Affect the Grade of the Mathematics Subject at Ordinary Level Examination with Reference to Uva Province
J.M.D.R Jayawardana, M.M.C.M Mayadunne, K.W.S Kumari

4. The Trend and Behaviour of Unemployment Rate in Uva Province during Last Decade
P. Ramwickrama, K. W. S. N. Kumari

Poster Presentations
Venue: E1

Poster Session: 2016 January 28, 11.00 onward

1. Factors Affecting on Income Generation from Kandyan Home Gardens
Y.H.G.D.B. Premasinghe, H.K.S.G. Gunadasa , M.A.P.K. Seneviratne,
R.M.P.S. Rathnayaka

2. Study on Socio-Economic characteristics of Income diversified Tea Smallholders in Badulla District	
S.H. Chamalka, R.A.P.I.S. Dharmadasa

