

UNIVERSITÀ DEGLI STUDI DI TORINO

This Accepted Author Manuscript (AAM) is copyrighted and published by Elsevier. It is posted here by agreement between Elsevier and the University of Turin. Changes resulting from the publishing process - such as editing, corrections, structural formatting, and other quality control mechanisms - may not be reflected in this version of the text. The definitive version of the text was subsequently published in: *Livestock Science*, 145 (2012) 73–78. www.elsevier.com/locate/livsci.

You may download, copy and otherwise use the AAM for non-commercial purposes provided that your license is limited by the following restrictions:

- (1) You may use this AAM for non-commercial purposes only under the terms of the CC-BY-NC-ND license.
- (2) The integrity of the work and identification of the author, copyright owner, and publisher must be preserved in any copy.
- (3) You must attribute this AAM in the following format: Creative Commons BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/deed.en>), [<http://dx.doi.org/10.1016/j.livsci.2012.01.001>]

Influence of the housing system on meat quality of double muscled Piemontese young bulls

Alberto Brugiapaglia, Gianluigi Destefanis

Department of Animal Science, University of Torino, Via L. da Vinci 44, 10095 Grugliasco, Torino, Italy

ABSTRACT

The effect of the housing system on qualitative characteristics of longissimus thoracis et lumborum (LTL), semitendinosus (St) and supraspinatus (Ss) muscles was studied in cattle of hypertrophied Piemontese breed. Thirty young bulls, fifteen tie-stalled and fifteen housed in pens (5 m²/head of space allowance), were fed the same diet and were slaughtered at about 17 months of age and 560 kg live weight. Chemical analyses (pH₂₄, chemical composition, haem iron and hydroxyproline contents, collagen heat solubility) and physical analyses (colour, water holding capacity, Warner Bratzler shear test) were performed on the three muscles, whilst sensory analysis was carried out on LTL muscle by a trained panel. Housing in pens increased hydroxyproline content and collagen solubility (P<0.01), decreased lightness of the three muscles (P=0.05) and influenced the other meat characteristics in a muscle-dependent manner. The loose housing system increased pH₂₄ of LTL (P<0.05), water content of LTL and St (P<0.01), iron content of LTL and Ss (P<0.05), redness and yellowness of Ss (P<0.01), whilst decreasing protein content and yellowness of LTL and St (P<0.01). No significant differences for organoleptic quality due to housing system were observed. On the whole, even if significant, the differences in chemical and physical properties of the meat due to housing system were limited. Therefore, in comparison with the tie-stall housing, the housing in pens might promote the ethical quality of the meat product, being more respectful of animal freedom of movement, without worsening the meat quality.

Introduction

The Piemontese breed is highly specialised for beef production due to double muscled phenotype, which depends on a specific mutation in myostatin gene (McPherron and Lee, 1997). This phenotype has been increasingly favoured by artificial selection since the beginning of the 20th century, so that at present the frequency of the responsible allele, mh, in the breed is 0.98 (ANABORAPI, 2004). The mh allele affects many traits, including growth rate, meat yield and quality. Double muscling involves both hyperplasia, i.e. an increase in the number of muscle fibres, and, to a lesser extent, hypertrophy, i.e. an enlargement of individual muscle fibres (Ngapo et al., 2002a). This condition is not generalised throughout the body but it is more marked in the hindlimbs than in the forelimbs and mainly affects peripheral muscles and those with a large surface area (Boccard, 1981; Taylor, 2004). Double muscled animals have a higher percentage of white fast contracting muscle fibres. Breeds as Belgian Blue and Piemontese have been shown to have more type IIB fibres and less type I fibres, which partly explains the overall increase in whiteness of meat from hypertrophied animals (Cullen et al., 1999). Thus, the double muscled animals have a higher proportion of fibres adapted for glycolytic metabolism (Boccard, 1981), which results in a faster rate of glycolysis and earlier post mortem rigor development, whereas ultimate pH values are generally not different from those of normal animals (De Smet, 2004). Concerning meat quality, the double muscled Piemontese compared with normal animals have higher water and protein content (Barge et al. 1993); the intramuscular fat content is usually about 1% or lower (Barge et al., 1993) and consequently the triacylglycerol content is greatly reduced, as a result of lower fat deposition, with a positive increase of the polyunsaturated/ saturated fatty acid ratio (Barge et al., 1993). The meat from double muscled Piemontese animals is also very tender, due to a large reduction in muscle collagen content (Destefanis et al., 1994).

Ngapo et al. (2002b) reported that the intramuscular collagen content in meat from double muscled animals was as much as 40% less than in normal animals. This fact is ascribed to the thinner network of perimysial connective tissue (De Smet, 2004). On the contrary, there is little difference in the nature of collagen crosslinks and collagen solubility in meat from double muscled and normal animals (Ngapo et al., 2002a; De Smet, 2004). These findings are in agreement with earlier data of Destefanis et al. (1997), who observed no differences in collagen solubility in hypertrophied and normal animals of Piemontese breed. Differences have been observed also for colour, which is paler compared with the normal animals (Destefanis et al., 1994), and for drip and cooking loss, which are higher, probably for the faster post mortem pH fall (Barge et al., 1996). As reported by Gariépy et al. (1999), the higher percentage of white muscle fibres could explain the paler appearance and reduced water holding capacity. In the area of production of the Piemontese breed the animals are usually reared in small farms and kept tie-stalled. Even if the loose housing accommodation system is increasingly used, it is estimated that almost half of the farms still adopt the tie-stall system (COALVI, 2006) for reasons linked to traditional rearing habits, and also for the empirical belief of the butchers that the meat of tie-stall animals has better qualitative characteristics, mainly the lighter colour. However, the tie-stall accommodation is criticised, as tethered animals have restricted movements and cannot walk or take exercise for long periods or express normal behaviour in relation to social interactions (EU-SCAHAW, 2001). These aspects are not conducive to good welfare and are in contrast especially with two out of five freedom points, i.e. freedom from discomfort and freedom to express normal behaviour (Phillips, 2002). Moreover, the EU Council Directive 98/58/EC. (1998) established that the freedom of movement of the animal kept for farming purposes must not be limited, and the program of rural development of Regione Piemonte. (2007) provides for change of the housing system from tie-stall to loose housing accommodation, in order to promote rearing system more respectful of freedom of movement of the animals. Besides, the choice of loose housing could give the product an added value, because some consumers' categories are more and more interested in beef production system related to animal welfare. Previous studies on rearing system and meat quality of young bulls mainly focussed on the effect of indoor and outdoor extensive raising. In general, it has been observed that the physical activity induces a fast to slow-twitch fibre transformation (Jurie et al., 1998; Vestergaard et al., 2000; Gondret et al., 2005), it has no effect on chemical composition, water holding capacity and shear force (Moloney et al., 2004; Dunne et al., 2008), whilst increasing collagen content (Jurie et al., 1998). Concerning colour, the results are inconsistent, but indicate that the effects, if any, are muscle dependent, because they are related to the anatomical location (Muir et al., 1998; Vestergaard et al., 2000; Moloney et al., 2004; Dunne et al., 2005; Dunne et al., 2008). However, few studies exist for hypertrophied breeds, in which the allele responsible for the double-muscled phenotype could interact with the accommodation system for its well-known effect on meat quality. Therefore, we carried out this study in order to compare tie-stall and loose housing systems for the effects on chemical, physical and organoleptic characteristics of the meat of hypertrophied Piemontese young bulls.

Materials and methods

Thirty hypertrophied Piemontese male calves aged 7 months were randomly assigned to two groups of fifteen animals. The animals in one group were tie-stalled (TS), housed on concrete floor with straw bedding; the space allowance of each tie-stall was 1×1.7 m. Those in the other group were loose housed (LH) in three pens with deep bedding (five animals each; 5 m²/head). The choice of 5 m²/ head space allowance was based on the rules of EU Council regulation 1804/1999 (1999). The live and slaughtering performances of the animals were reported by Biagini and Lazzaroni (2003). In brief, all the animals were fed the same diet consisting of hay (0.55 UFV/kg) at 2 kg/day and concentrate (0.95 UFV/kg) in varying

amount to meet the INRA requirements for 1.2 kg daily gain, as indicated for late maturing beef cattle. The initial average weight of the animals was 225 kg for TS group and 234 kg of LH group. The average length of the trial was 285 days. The slaughtering weight was significantly higher for LH group (573 kg vs 539 kg; $P < 0.05$), whilst the average daily gain was not significantly different (1.11 kg for TS group and 1.13 kg for LH group). No significant differences were found in carcass weight (TS group: 371 kg; LH group: 397 kg) and in hot dressing percentage (68.91% and 68.51% for TS and LH group, respectively). Carcass conformation (SEUROPE, 1–18 point scale; 2.67 for TS group; 2.33 for T group) and fatness (1–15 point scale; 3.27 for TS group; 2.93 for LH group) were not significantly different (Biagini and Lazzaroni, unpublished data). The animals were slaughtered in four times, when they reached the same commercial fattening degree. After a transportation time of about 30 min to a commercial abattoir, the animals were slaughtered according to the guidelines of the EU Council Directive 93/119/EC. (1993). The carcasses were split and the sides were stored in a chilling room at 2 °C. Twenty four hours after slaughter, the pH was measured in the longissimus thoracis (at the 13th thoracic vertebra level), semitendinosus and supraspinatus muscles of the right side, by a Hanna pHmeter (Hanna HI9025) with an Ingold spear electrode and automatic temperature compensator. Seven days after slaughter, the portions of longissimus thoracis et lumborum (LTL) muscle between the 9th thoracic and 1st lumbar vertebra, and approximately the central part of semitendinosus (St) and supraspinatus (Ss) muscles were taken from each right side. These muscles were chosen taking into account that muscle type is one of the most determinant of fibre type (Taylor, 2004). The longissimus thoracis and semitendinosus are white glycolytic muscles being richer of type IIB fibres (Taylor, 2004). Besides, the longissimus thoracis is considered the reference muscle for the meat analyses (Boccard et al., 1981). The supraspinatus muscle is characterised by a higher number of red type I fibres (Kirchofer et al., 2002; Taylor, 2004). Moreover, according to Boccard (1981), among these muscles, only the semitendinosus muscle should be considered hypertrophic. Immediately after ageing, on these samples the following chemical and physical analyses were performed:

- water, protein and intramuscular fat (ether extraction) content (AOAC, 1970). Nitrogen was determined by the Kjeldhal method using a Büchi System apparatus (Büchi Labortechnik, Flawil, Switzerland); crude protein was calculated by multiplying $N \times 6.25$. Lipids were determined by the Soxhlet method using a Büchi extraction system (Büchi Labortechnik, Flawil, Switzerland);
- hydroxyproline content (ISO [International Organisation for Standardisation], 1978) and heat solubility of collagen (2 h at 80 °C; Sørensen, 1981);
- haem iron (Hudzik, 1990); • lightness (L^*), redness (a^*) and yellowness (b^*), according to CIE system (1978), using a Minolta CR 331C Chroma Meter (Minolta Camera Co., Japan) calibrated on the C illuminant; the measures were carried out after 1 h of blooming on a 4 cm thick steak;
- drip losses, on a steak weighing about 80 g and 1.5 cm thick, kept for 48 h in a plastic container with a double bottom (Lundström and Malmfors, 1985);
- cooking losses, on a 4 cm thick steak, vacuum sealed in a polyethylene bag and heated on a water bath, preheated at 75 °C, to an internal temperature of 70 °C (Barton-Gade et al., 1993);
- shear force (N) on cylindrical cores 2.54 cm in diameter, taken parallel to muscle fibres and obtained from the steaks used to determine cooking losses; the shear force was measured by an Instron Universal Testing Machine (Model 1011, Instron Corp., USA) equipped with a Warner–Bratzler shear device and calibrated at speed of 50 mm/min.

The sensory analysis was carried out on the thoracic part of LTL by seven assessors, selected and trained for beef evaluation according to the guidelines of American Meat Science Association (Cross et al., 1978). An 8-point structured scale was adopted, where 1 and 8 were respectively the minimum and maximum scores. Sensory characteristics were: appearance of the raw meat and eating qualities of the cooked meat. Eating qualities included: tenderness (ease of penetration; friability; residue after chewing), initial and sustained juiciness and overall acceptability. The steaks were cooked on a grill, preheated at 250 °C to an internal temperature of 70 °C. Cooking temperature was monitored by an iron/constantan thermocouple. The data of chemical and physical analyses were analysed by a split-plot design, considering the housing system effect in the main plot and the muscle effect in the sub-plot, as well as their interaction (SPSS Inc., 1997). When a significant effect was detected, means were compared using the Fisher's LSD test. The data of sensory evaluation were analysed by ANOVA GLM procedure (SPSS Inc., 1997) considering the housing system as main factor.

Results and discussion

The results of the chemical and physical analyses on meat from Piemontese animals tie-stalled or loose housed showed that the housing system had significant effects on a limited number of variables (Table 1). Loose housing increased hydroxyproline content and collagen solubility ($P<0.01$) and decreased lightness ($P=0.05$) of the three muscles. The muscle effect was significant for all the variables, except collagen solubility (Table 1). The Ss differed from LTL and St for higher intramuscular fat and hydroxyproline content ($P<0.01$), whilst, compared with LTL and Ss, St showed higher values of lightness, drip losses, cooking losses and Warner–Bratzler shear force ($P<0.01$). These differences reflect the respective anatomical location and function of the three muscles types studied, which in turn reflect their different involvement in physical activity and differentiation (Keeton and Eddy, 2004; Lawrie and Ledward, 2006). There were several housing system x muscle interactions. Loose housing increased pH₂₄ of LTL ($P<0.05$), water content of LTL and St ($P<0.01$), iron content of LTL and Ss ($P<0.05$), redness and yellowness of Ss ($P<0.01$), whilst it decreased protein content ($P<0.05$) and yellowness ($P<0.01$) of LTL and St. According to Klont et al. (1998) and Taylor (2004), muscle metabolic and contractile types are adaptable and may be modified in living animals by environmental conditions, especially exercise, which are particularly important in cattle due to the large variation in production systems. Undoubtedly, it is difficult to interpret these results in comparison with those reported in other studies, because of differences in experimental conditions involving the individual effects of muscle type, breed, feeding plan and stocking density, etc. or the effects of various combinations of these factors, e.g. animals subjected to confinement compared with counterparts reared free range or subjected to forced exercise. Regarding pH, Vestergaard et al. (2000) found a higher final pH in longissimus dorsi, but not in semitendinosus, of Friesian young bulls reared extensively in comparison with tie-stalled counterparts. We obtained similar results, which indicate that the level of physical activity achieved in loose pens, even if limited, could be sufficient to affect glycogen metabolism and thus to raise the final muscle pH. Nevertheless, the pH difference, although significant, was very small (0.06) and most probably could not have any noticeable implication in meat quality. The intramuscular fat content was not affected by the housing system, as observed in a similar study on the hypertrophied Charolais breed (Dunne et al., 2008). Also Moloney et al. (2004) reported no significant differences for intramuscular fat content in bulls with larger space allowance, although all indices of fatness were lower. Similarly in pigs, the rearing in semi plein air (semi-outdoor housing) or outdoor did not modify the fat content of semimembranosus and longissimus muscles, in comparison with a classic rearing system with a lower space allowance (Gandemer et al., 1990; Lebret et al., 1998). On the contrary, a lower intramuscular fat amount in longissimus thoracis of young bulls and veal calves non hypertrophied

attributable to loose housing system compared with tying-type housing was reported by Andersen et al. (1991), Jensen and Oksama (1996), Andrighetto et al. (1999), Lee et al. (2008). Our data indicate that the rearing in pens decreased the protein content of LTL and St, possibly because during exercise the skeletal musculature exhibits a negative nitrogen balance and the rate of protein synthesis is decreased (Goldspink, 1991). Loose housing also increased water content in these two muscles, as already observed by Lee et al. (2008) in longissimus dorsi muscle of Hanwoo bulls. However, the differences between muscles observed in our study, although statistically significant, were negligible from a practical point of view. Compared with LTL and St muscles, no differences in Ss were observed for water and protein contents between animals tie-stalled and those housed in pens. In relation to the connective tissue, our investigation showed that the housing in pens raised hydroxyproline content, particularly in LTL muscle (+22%) and collagen solubility, particularly in Ss muscle (+25%). Also Jurie et al. (1998), in experimental conditions (6.5 m²/animal) comparable to those of our research, found in semitendinosus muscle of loose-housed young bulls of Salers and Limousin breeds a hydroxyproline content higher than that of animals tie-stalled, but no differences in collagen solubility. Gondret et al. (2005) reported an increased proportion of heat-soluble collagen in biceps femoris of male pigs following endurance training. On the whole these data are consistent with the long recognised evidence that the intramuscular connective tissue is dynamically remodelled and its synthesis and turnover are regulated by a range of factors, including exercise or immobilisation; thus, the exercise-induced increase in collagen synthesis results in muscles with less mature, and consequently more soluble collagen (Mc Cormick, 1992; Purslow, 1994, 2005). Most studies (Monin and Ouali, 1991; Jurie et al., 1998; Vestergaard et al., 2000) indicate that the exercise, whatever its intensity, increases the oxidative capacity of the muscle, and thus the total haem pigment content (Leiseigneur- Meynier and Gandemer, 1991). Consistently, in our study the animals reared in pens had a higher haem iron content in the LTL and Ss muscles; the absence of an effect on the St muscle could depend on the fact that muscles with different anatomical locations and functions may react differently to the form of stimuli induced by physical activity (Petersen et al., 1997, 1998; Vestergaard et al., 2000). Even if we did not analyse the muscle fibre types, it could be presumed a change in the metabolic characteristics of LTL and Ss muscles, to an increased oxidative activity of the muscle fibres. As for colour, Jensen and Oksama (1996) reported a lower lightness and a darker colour in longissimus thoracis of young bulls reared in pens, in comparison with young bulls tie stalled. Andersen et al. (1991) and Andrighetto et al. (1999) observed an increased redness and yellowness due to higher intensity of exercise of bulls and veal calves respectively, whilst Moloney et al. (2004) and Lee et al. (2008) did not find any effect of the exercise on colour parameters of longissimus thoracis. In particular, Moloney et al. (2004) attributed the lack of an effect on meat colour to the degree of exercise/ activity of the animals housed in pens (2.5 m² of space allowance) compared with animals reared at pasture and concluded that there might be a threshold space allowance above which no further effect of exercise will occur. Dunne et al. (2005) found that even a long-term daily exercise did not affect colour of longissimus dorsi and semitendinosus muscles and increased redness of extensor carpi radialis. Our results show that the housing in pens reduced the lightness of the three muscles, increased redness and yellowness of Ss and decreased yellowness of LTL and St muscles. Therefore, compared with LTL and St muscles, the Ss muscle colour seems to be influenced by housing system. According to Dunne et al. (2005), the anatomical position and function of the muscle and its involvement in movement seem important for colour variations. However, the colour variations of LTL instrumentally detected in our study did not correspond to by significant differences in meat sensory appearance between the two experimental groups of young bulls (Table 2). Regarding water holding capacity, housing system had no significant effect on muscle drip losses or cooking losses, as already reported by Dunne et al. (2008) and Lee et al. (2008). The higher hydroxyproline content and

collagen solubility in the young bulls housed in pens did not affect the tenderness of the three muscles, indirectly measured by the Warner–Bratzler shear test, or by the sensory trained panel in the LTL muscle (Table 2). Other studies in cattle (Dunne et al., 2008; Lee et al., 2008) and in pigs (Petersen et al., 1997; Gentry et al., 2002) did not find differences in tenderness due to increased space allowance or increased level of physical activity. On the contrary, Jensen and Oksama (1996) reported an increased shear force of longissimus thoracis of Danish Friesian crossbred young bulls housed in deep bedding boxes, in comparison with tied up counterparts; however, no differences were observed when Danish Jersey was the dam breed. On the whole, the results indicate that the interactions observed between housing system and muscle seem to depend on fibre type composition of the three muscles. In fact, in comparison with glycolytic muscles (LTL and St), the oxidative Ss muscle reacted in a different way to loose housing accommodation, except for the iron content. The glycolytic muscles reacted in the same way to loose housing system, except for pH and iron content.

Conclusions

The results indicate that the housing system (housing in pens vs tie-stall) affected some chemical and physical characteristics of meat of the hypertrophied Piemontese young bulls, often in a muscle-dependent manner. However, the differences were of limited practical consequence and did not seem such as to modify the meat quality. Moreover, the noticeable increase in hydroxyproline content in loose housed animals was counterbalanced by the increase in collagen solubility. Consistently, the sensory evaluation of the LTL muscle did not highlight any difference due to housing system, both in the visual assessment and in the eating qualities. Having no negative effects on meat characteristics of young bulls, housing in pens could be widely adopted in the production of double muscled Piemontese young bulls, so promoting the ethical quality of a product being more respectful of animal welfare.

Conflict of interest statement

We wish to confirm that there are no known conflicts of interest associated with this publication and there has been no significant financial support for this work that could have influenced its outcome.

References

- ANABORAPI, 2004. Relazione tecnica e statistiche. <http://www.anaborapi.it>2004.
- Andersen, H.R., Krohn, C.C., Foldager, J., Munksgaard, L., Klastrup, S., 1991. Influence of housing and feeding on behaviour, feed intake, growth and carcass and meat quality. Report 700, Foulun National Institute of Animal Science. 39 pp.
- Andrighetto, I., Gottardo, F., Andreoli, D., Cozzi, G., 1999. Effect of type of housing on veal calf growth performance, behaviour and meat quality. *Livest. Prod. Sci.* 57, 137–145.
- AOAC, 1970. Official Methods of Analysis, eleventh ed. Association of Official Analytical Chemists, Washington, DC.
- Barge, M.T., Brugiapaglia, A., Destefanis, G., Mazzocco, P., 1993. The influence of muscle type, ethnic group, muscula hypertrophy on the composition of beef meat. Proceedings of the 39nd international congress of meat science and technology (File S5P02.WP), 1-6 August, Calgary Canada.

- Barge, M.T., Destefanis, G., Brugiapaglia, A., 1996. Drip losses in meat of young bulls. Proceedings of the 42nd international congress of meat science and technology. 1-6 September. Lillehammer, Norway.
- Barton-Gade, P.A., Demeyer, D., Honikel, K.O., Joseph, R.L., Puolanne, E., Severini, M., Smulders, F., Tornberg, E., 1993. Reference methods for water holding capacity in meat and meat products: procedures recommended by an OECD working group. Proceedings of the 39nd international congress of meat science and technology (File S5.P02.WP), 1-6 August 1993, Calgary.
- Biagini, D., Lazzaroni, C., 2003. Live performances in Piemontese young bulls under different rearing systems. *Ital. J. Anim. Sci.* 2 (Suppl. 1), 319–321.
- Boccard, R., 1981. Facts and reflections on muscular hypertrophy in cattle: double muscling or culard. In: Lawrie, R. (Ed.), *Development in Meat Science-2*. Applied Science Publishers LTD, Ripple Road, Barking, Essex, England, pp. 1–28.
- Boccard, R., Buchter, L., Casteels, E., Cosentino, E., Dransfield, E., Hood, D.E., Joseph, R.L., Mac Dougall, D.B., Rhodes, D.N., Schön, I., Tinbergen, B.J., Touraille, C., 1981. Procedures for measuring meat quality characteristics in beef production experiments. Report of a working group in the Commission of the European Communities' (CEC) beef production research programme: *Livest. Prod. Sci.*, 8, pp. 385–397.
- CIE. International Commission on Illumination., 1978. Recommendation on uniform color spaces, color-difference equation, psychometric color terms. Supplement no. 2 to CIE publication no. 15 (E.-1.3.1) 1971/(TC- 1.3). Bureau de la CIE, Paris.
- COALVI, 2006. *La razza Piemontese*. COALVI, Cuneo, Italy.
- Cross, H.O., Bernhold, H.F., Dikeman, M.E., Greene, B.E., Moody, W.G., Staggs, R., West, R.L., 1978. *Guidelines for Cookery and Sensory Evaluation of Meat*. American Meat Science Association, Chicago.
- Cullen, N.G., Morris, C.A., Dobbie, P.M., Hyndman, D.L., Thomson, B.C., 1999. QTL analyses of beef muscle fibre type. *Proc. Assoc Advmt. Anim. Breed. Genet.* 18, 254–517.
- De Smet, S., 2004. Double-muscled animals. In: Jensen, W.K., Devine, C., Dikeman, M. (Eds.), *Encyclopedia of meat sciences*, Vol. 1. Elsevier Ltd, Kidlington, Oxford, pp. 396–402.
- Destefanis, G., Barge, M.T., Brugiapaglia, A., 1994. pH, colour and water holding capacity in muscles of young bulls differing for ethnic group. Proceedings of the 40th international congress of meat science and technology. August 28 – September 2. The Hague, Netherlands.
- Destefanis, G., Brugiapaglia, A., Barge, M.T., 1997. Contenuto e solubilità del collagene nella carne di vitelloni di diversi gruppi etnici. *Atti XII Congresso Nazionale ASPA*, Pisa, 23-26 giugno, pp. 139–140.
- Dunne, P.G., O'Mara, F.P., Monahan, F.J., French, P., Moloney, A.P., 2005. Colour of muscle from 18-month-old steers given long term daily exercise. *Meat Sci.* 71 (2), 219–229.

- Dunne, P.G., Rogalski, J., Moreno, T., Monahan, F.J., French, P., Moloney, A.P., 2008. Colour, composition and quality of *M. longissimus dorsi* and *M. extensor carpi radialis* of steers housed on straw or concrete slats or accommodated outdoors on wood-chips. *Meat Sci.* 79 (4), 700–708.
- EU Council Directive 93/119/EC., 1993. On the protection of animals at the time of slaughter or killing. *Off. J. Eur. Communities L* 340.
- EU Council Directive 98/58/EC., 1998. On the protection of animals kept for farming purposes. *Official Journal of the European Communities L* 221/23.
- EU Council regulation 1804/1999, 1999. On organic production of agricultural products and indications referring thereto on agricultural products and foodstuffs to include livestock production. *Official Journal of the European Communities L* 222/1.
- EU-SCAHAW, Scientific Committee on Animal Health and Animal Welfare, 2001. The welfare of cattle kept for beef production. http://europa.eu.int/comm/food/fs/sc/scah/out54_en.pdf2001.
- Gandemer, G., Pichou, D., Bouguennec, B., Caritez, J.C., Berge, Ph., Briand, E., Legault, C., 1990. Influence du système d'élevage et du génotype sur la composition chimique et les qualités organoleptiques du muscle Long Dorsal chez le porc. *Journées Rech. Porcine en France* 22, 101–110.
- Gariépy, C., Seoane, J.R., Cloteau, C., Martin, J.F., Roy, G.L., 1999. The use of double-muscléd cattle breeds in terminal crosses: meat quality. *Can. J. Anim. Sci.* 79 (3), 301–308.
- Gentry, J.G., McGlone, J.J., Blanton Jr., J.R., Miller, M.F., 2002. Impact of spontaneous exercise on performance, meat quality, and muscle fiber characteristics of growing/finishing pigs. *J. Anim. Sci.* 80, 2833–2839.
- Goldspink, D.F., 1991. Exercise-related changes in protein turnover in mammalian striated muscle. *J. Exp. Biol.* 160, 127–148.
- Gondret, F., Combes, S., Lefaucheur, L., Lebret, B., 2005. Effects of exercise during growth and alternative rearing systems on muscle fibers and collagen properties. *Reprod. Nutr. Dev.* 45, 69–86.
- Hudzik, E., 1990. Comparaison de la détermination du Fer héminique dans les viandes crues par la méthode Hornsey avec l'absorption d'extraits aqueux à 410 nm. *Sci. des Aliments* 10, 209–213.
- ISO (International Organisation for Standardisation)., 1978. Meat and meat products, part II, determination of L(-)hydroxyproline content. *ISO.* 3496.
- Jensen, L.R., Oksama, M., 1996. Influence of different housing systems on carcass and meat quality in young bulls. *Proceedings 42nd international congress of meat science and technology*, 1-6 September, Lillehammer, pp. 436–437.
- Jurie, C., Picard, B., Geay, Y., 1998. Influence of the method of housing bulls on their body composition and muscle fibre types. *Meat Sci.* 50 (4), 457–469.
- Keeton, J.T., Eddy, S., 2004. Chemical and physical characteristics of meat. In: Jensen, W.K., Devine, C., Dikeman, M. (Eds.), *Encyclopedia of Meat Sciences*, Vol. 1. Elsevier Ltd, Kidlington, Oxford, pp. 210–218.

- Kirchofer, K.S., Calkins, C.R., Gwartney, B.L., 2002. Fiber-type composition of muscles of the beef chuck and round. *J. Anim. Sci.* 80, 2872–2878.
- Klont, R.E., Brocks, L., Eikelenboom, G., 1998. Muscle fibre type and meat quality. *Meat Sci.* 49 (Suppl. 1), S219–S229. Lawrie, R.A., Ledward, D.A., 2006. *Lawrie's Meat Science*. Woodhead Publishing Ltd., Cambridge.
- Lebret, B., Massabie, P., Juin, H., Mourot, J., Clochefert, N., Mounier, A., Chevillon, P., Bouyssière, M., Le Denmat, M., 1998. Influence des conditions d'élevage sur les performances de croissance du porc et la qualité des viandes. 2. Caractéristiques dumuscle et du tissu adipeux et qualité technologique et organoleptique du jambon sel sec. *Journées Rech. Porcine en France* 30, 43–50.
- Lee, S.K., Kang, P.S.M., Jung, Y.B., Kim, T.S., Lee, I.S., Song, Y.H., Kang, C.-G., 2008. Effect of tethering and loose housing on themeat quality of Hanwoo bulls. *Asian-Aust. J. Anim. Sci.* 21 (12), 1807–1814.
- Leiseigneur-Meynier, A., Gandemer, G., 1991. Lipid composition of pork muscle in relation to the metabolic type of the fibres. *Meat Sci.* 29, 229–241.
- Lundström, K., Malmfors, G., 1985. Variation in light scattering and water holding capacity along the porcine longissimus dorsi muscle. *Meat Sci.* 15 (4), 203–215.
- Mc Cormick, R.J., 1992. The flexibility of the collagen compartment of muscle. *Proceedings of the 38th international congress of meat science and technology, 23–28 August: Clermont-Ferrand, Vol. 1*, pp. 51–60.
- McPherron, A.C., Lee, S.-J., 1997. Double muscling in cattle due to mutations in the myostatin gene. *Proc. Natl. Acad. Sci USA* 94, 12457–12461.
- Moloney, A.P., Fallon, R.J., Mooney, M.T., Troy, D.J., 2004. The quality of meat and fatness of bulls offered ad libitum concentrates, indoors or at pasture. *Livest. Prod. Sci.* 87 (2–3), 271–276.
- Monin, C., Ouali, A., 1991. Muscle differentiation and meat quality. In: Lawrie, R. (Ed.), *Developments in Meat Science—5*. Elsevier Applied Science, London, pp. 89–157.
- Muir, P.D., Smith, N.B., Wallace, G.J., Cruickshank, G.J., Smith, D.R., 1998. The effect of short-term grain feeding on liveweight gain and beef quality. *New Zealand J. Agric. Res.* 41, 517–526.
- Ngapo, T.M., Berge, P., Culioli, J., De Smet, S., 2002a. Perimysial collagen crosslinking in Belgian Blue double-muscling cattle. *Food Chem.* 77, 15–26.
- Ngapo, T.M., Berge, P., Culioli, J., Dransfield, E., De Smet, S., Claeys, E., 2002b. Perimysial collagen crosslinks and meat tenderness in Belgian Blue double-muscling cattle. *Meat Sci.* 61, 91–102.
- Petersen, J.S., Berge, P., Henckel, P., Sørensen, M.T., 1997. Collagen characteristics and meat texture of pigs exposed to different levels of physical activity. *J. Muscle Foods* 8 (1), 47–61.
- Petersen, J.S., Henckel, P., Oksbjerg, N., Sørensen, M.T., 1998. Adaptation in muscle fibre characteristics induced by physical activity in pigs. *Anim. Sci.* 66, 733–740.

Phillips, C., 2002. Cattle Behaviour and Welfare. Blackwell Science Ltd, Oxford, UK.

Purslow, P.P., 1994. The structural basis of meat toughness; what role does the collagenous component play? Proceedings 40th international congress of meat science and technology, August 28th September 2nd, The Hague, pp. 27–34.

Purslow, P.P., 2005. Intramuscular connective tissue and its role in meat quality. Meat Sci. 70 (3), 435–447.

Regione Piemonte., 2007. Programma di sviluppo rurale PSR 2007-2013. http://www.regione.piemonte.it/agri/psr2007_13/dwd/psr07_13/psr_def.pdf2007.

Sörensen, S.E., 1981. Relationships between collagen properties and meat tenderness in young bulls of different genotype, weight and feeding intensity. Thesis in meat science and technology, The Royal Veterinary and Agricultural University. Department of Meat Science and Technology, Copenhagen.

SPSS Inc., 1997. SPSS Base 7.5 for Windows. SPSS Inc, Chicago.

Taylor, R.G., 2004. Muscle fibre types and meat quality. In: Jensen, W.K., Devine, C., Dikeman, M. (Eds.), Encyclopedia of Meat Sciences, Vol. 2. Elsevier Ltd, Kidlington, Oxford, pp. 876–882.

Vestergaard, M., Oksbjerg, N., Henckel, P., 2000. Influence of feeding intensity, grazing and finishing feeding on muscle fibre characteristics and meat colour of semitendinosus, longissimus dorsi and supraspinatus muscles of young bulls. Meat Sci. 54 (2), 177–185.

Table 1 Chemical and physical analyses of longissimus thoracis et lumborum (LTL), semitendinosus (St) and supraspinatus (Ss) muscles from Piemontese young bulls tie stalled and loose housed.

	Tie-stalled			Loose housed			SEM	Significance	Housing system		
	LTL	St	Ss	LTL	St	Ss			Housing system	Muscle	Hs × M
pH ₂₄	5.58 ^a	5.57 ^a	5.62 ^{bc}	5.64 ^c	5.60 ^{ab}	5.62 ^{bc}	0.012	n.s.	*	*	
Water (%)	75.30 ^a	76.07 ^c	77.42 ^e	75.66 ^b	76.36 ^d	77.31 ^e	0.085	n.s.	**	**	
Protein (%)	22.12 ^d	21.75 ^c	19.81 ^a	21.49 ^{bc}	21.32 ^b	19.83 ^a	0.115	**	**	*	
Ether extract (%)	0.52	0.47	0.72	0.50	0.38	0.76	0.048	n.s.	**	n.s.	
Hydroxyproline (µg/g)	418.92	628.93	779.50	510.62	688.15	898.74	33.638	**	**	n.s.	
Collagen solubility (%)	17.93	16.13	15.52	19.33	18.79	19.41	0.838	**	n.s.	n.s.	
Haem iron (µg/g)	9.66 ^b	7.99 ^a	13.88 ^d	10.71 ^c	8.06 ^a	15.44 ^e	0.260	n.s.	**	*	
L* (lightness)	42.02	50.23	42.11	40.68	48.64	40.66	0.367	*	**	n.s.	
a* (redness)	26.11 ^a	26.77 ^a	27.55 ^b	25.89 ^a	26.58 ^a	29.05 ^c	0.254	n.s.	**	**	
b* (yellowness)	11.72 ^b	15.14 ^e	12.16 ^b	11.06 ^a	14.44 ^d	12.88 ^c	0.178	n.s.	**	**	
Drip losses (%)	2.82	4.94	2.88	2.75	4.24	2.96	0.200	n.s.	**	n.s.	
Cooking losses (%)	17.93	30.03	24.43	17.41	26.65	24.40	1.104	n.s.	**	n.s.	
WBs (Warner–Bratler shear force; N)	60.55	102.61	84.44	63.16	102.85	88.31	3.198	n.s.	**	n.s.	

SEM: mean standard error.

a, b, c, d, e Within rows, means assigned different superscripts differ significantly (P<0.05).

n.s.: not significant; *P<0.05; **P<0.01.

Table 2 Sensory analysis on longissimus thoracis muscle.

	Housing system		SEM	Significance
	Tie-stalled	Loose housed		
Appearance*	6.58	6.65	0.06	n.s.
Ease of penetration*	6.44	6.50	0.07	n.s.
Friability*	6.98	6.17	0.08	n.s.
Residue after chewing*	5.61	5.82	0.08	n.s.
Initial juiciness*	5.90	5.71	0.08	n.s.
Sustained juiciness*	5.53	5.41	0.08	n.s.
Overall acceptability*	5.99	6.03	0.08	n.s.

*The scores were expressed using an 8-point structured scale, where 1 and 8 were respectively the minimum and maximum score.

SEM: mean standard error.

n.s.: not significant, $P > 0.05$.