

Head-only electrical stunning of poultry using a waterbath: a feasibility study

Jeffrey Lines, Mohan Raj, Steve Wotton, Mike O'Callaghan, Toby Knowles

► To cite this version:

Jeffrey Lines, Mohan Raj, Steve Wotton, Mike O'Callaghan, Toby Knowles. Head-only electrical stunning of poultry using a waterbath: a feasibility study. *British Poultry Science*, 2011, 52 (04), pp.432-438. 10.1080/00071668.2011.587180 . hal-00732521

HAL Id: hal-00732521

<https://hal.science/hal-00732521>

Submitted on 15 Sep 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

**Head-only electrical stunning of poultry using a waterbath:
a feasibility study**

Journal:	<i>British Poultry Science</i>
Manuscript ID:	CBPS-2009-400.R2
Manuscript Type:	Original Manuscript
Date Submitted by the Author:	17-Jan-2011
Complete List of Authors:	Lines, Jeffrey; Silsoe Livestock Systems Raj, Mohan; University of Bristol, Department of Clinical Veterinary Science Wotton, Steve; University of Bristol, Department of Clinical Veterinary Science O'Callaghan, Mike; University of Bristol, Department of Clinical Veterinary Science Knowles, Toby; University of Bristol, Department of Clinical Veterinary Science
Keywords:	Broilers, Slaughter, Welfare

SCHOLARONE™
Manuscripts

Edited Hocking
29 April 2011

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1 **Head-only electrical stunning of poultry using a waterbath: a feasibility study**

2
3 J. A. Lines¹, A. B. M. Raj², S. B. Wotton², M. O’Callaghan² and T. G. Knowles²
4 ¹ *Silsoe Livestock Systems, Wrest Park, Silsoe, Bedford, MK45 4H* and ² *Department of*
5 *Clinical Veterinary Science, University of Bristol, Langford, Bristol,*
6 *BS40 5DU*

8 **Running title:**

11 **Running title:** Head-only waterbath stunning of poultry

13 **Accepted for publication:**

23 ¹ Corresponding Author. Silsoe Livestock Systems, Wrest Park, Silsoe, Bedford, MK45 4HS
24 Tel: +44 1525 862508 Email: Jeff.Lines@SilsoeResearch.org.uk

Abstract 1. The objective of this work was to investigate the feasibility of head only waterbath stunning as a means of generating immediate and long lasting unconsciousness while preventing wing flapping and so avoiding carcass damage.

2. EEG measurements showed that immersion of the heads of the broilers for one second in a waterbath containing water of conductivity 2.5 mS/cm and a 50 Hz electric field of 10 V/cm resulted in immediate unconsciousness, and that increasing the electric field strength extended the duration of unconsciousness.

3. The passage of a 25 – 30 mA alternating current of frequency 2000 Hz through the broilers' bodies suppressed the wing flapping that followed a stun.

4. When the body current and electric field were applied simultaneously, wing flapping was prevented and EEG signals were suppressed for over 30 seconds indicating that the immediate unconsciousness was lasted long enough to facilitate humane slaughter.

INTRODUCTION

In conventional electric waterbath stunning an electric current is passed from the waterbath through the head, body and legs of each bird to stun it. To protect the birds' welfare, the current must be large enough to achieve immediate and long lasting unconsciousness. The skeletal muscle contractions caused by the current passing through the bodies of the birds result in a high prevalence of carcass damage so processors are under financial pressure to use lower currents, potentially compromising welfare.

Commonly used stunning parameters in the UK industry are 600 Hz pulsed dc current at about 80mA root mean square (rms) per bird. However due to concern that parameters such as these might not result in immediate unconsciousness for all birds, the Council of the

1
2
3 50 European Union has adopted new regulations requiring the use of larger stunning currents
4
5 51 from 2013 (EC 2009). Barker (2006) has examined parameter sets very similar to those
6
7
8 52 which will be required and shown that they are likely to result in a large increase in carcass
9
10 53 damage.
11
12
13 54
14
15 55 An alternative approach to slaughtering poultry is the use of controlled atmosphere stunning
16
17 56 (CAS). Properly applied controlled atmosphere systems may result in high welfare standards
18
19 57 and high levels of carcass quality (McKeegan *et al* 2006, 2007, Abeyesinghe *et al* 2007).
20
21 58 However because of the high installation and operating costs, it is unlikely to be
22
23 59 economically viable for medium and small processing plants in the near future.
24
25
26
27 60
28
29 61 Electrical stunning, where the current is passed across the head of the bird avoiding the body,
30
31 62 can result in a high quality stun without compromising carcass quality since the stunning
32
33 63 current does not cause skeletal muscle contractions in the body (Raj *et al.*, 2001, Raj &
34
35 64 O’Callaghan 2004). However application of head-only stunning in a high throughput line is
36
37 65 currently not possible due to the need to accurately locate and place electrodes on the head of
38
39 66 every bird.
40
41
42
43 67
44
45 68 Over the last few years there has been a substantial amount of research and development in
46
47 69 equipment to electrically stun farmed fish in water (Lines *et al* 2003, 2004, 2005, Robb *et al*
48
49 70 2001, Roth *et al* 2003, 2004, Lambooij *et al* 2008). This stunning method differs from that
50
51 71 used for poultry in that both electrodes are submerged in the water and electric current flows
52
53 72 continuously between them. Some of this current also passes through any fish that are in the
54
55 73 water without the need to make any other further physical contact with them.
56
57
58
59
60 74

75 In this paper we report on trials which apply this stunning technique to poultry. The birds are
76 restrained in a conventional shackle by their legs and their heads are dipped into a waterbath
77 to stun them. The electric current used to stun the birds is not passed through their bodies but
78 rather passes from one side of the waterbath to the other. Some of this current also passes
79 through the head, achieving a head-only stun without the need to locate the head accurately.

81 This novel approach to stunning broiler chickens results in the requirement for more
82 electrical power and requires a different approach to describe the electrical characteristics of
83 the stun. More electrical power is required because the head of the bird occupies a relatively
84 small part of the cross-sectional area of the tank and therefore intercepts only a small part of
85 the electrical current that passes through the tank. A different approach to characterising the
86 electrical characteristics of the stun is required because it is neither practical nor necessary to
87 measure the current passing through the head of the bird. The most appropriate measurement
88 is the electric field (or voltage gradient) in the water. In this paper this is specified in terms of
89 volts per centimetre (V/cm). The current density (A/cm^2) in the water could also be used as a
90 descriptor but it is very sensitive to changes in water conductivity and for any given water
91 conductivity is directly proportional to the electric field (Lines & Kestin 2004).

93 Intense wing flapping is normally observed when a chicken is killed by neck dislocation or
94 following an effective percussive or head-only electrical stun. If left unchecked this wing
95 flapping can result in broken or dislocated wings. However, body immobilisation can be
96 produced using currents far lower than that required to stun the birds. In this research we
97 investigate the use of a small high frequency current passing through the body to prevent
98 wing flapping during head-only waterbath stunning.

1
2
3 100 The criteria for humane electrical stunning and slaughter used in this work are that the birds
4
5 101 lose sensibility immediately and that they remain insensible until they are dead. To
6
7
8 102 demonstrate this, the electrical stun parameters are tested using only a short (1 second)
9
10 103 exposure. This exposure is required to result in epileptiform brain activity followed by a
11
12 104 period of suppressed electroencephalogram (EEG) activity which is maintained until at least
13
14 105 30s after the end of the stun application. The epileptiform activity and subsequent period of
15
16 106 suppressed EEG activity is considered indicative of unconsciousness. A 30 s duration of
17
18 107 suppression is recommended by Schütt-Abraham *et al* (1983) and is supported by data from
19
20 108 Raj *et al.* (2006a) which indicates that EEG activity in broilers becomes suppressed by blood
21
22 109 loss within 25 s of a full ventral neck cut.
23
24
25
26
27
28

29 111 The aim of the work is to determine the electrical parameters required to generate immediate
30
31 112 and sustained unconsciousness using head only waterbath stunning and to determine the
32
33 113 electrical parameters required to prevent involuntary wing flapping during stunning.
34
35
36
37
38

39 115 **MATERIALS AND METHODS**
40
41 116

42
43 117 The electrical stunning waterbath used in this study was 16 cm x 16 cm x 12 cm deep.
44
45 118 Stainless steel sheet electrodes (16 cm x 12 cm) were fixed on two opposing sides of the tank.
46
47 119 A tank insert was also used to enable the distance between the electrodes to be reduced from
48
49 120 16 cm to 12 cm enabling higher electric field strengths to be achieved. The tank was filled
50
51 121 with water with a conductivity which was maintained between 1.5 and 2.5 mS/cm. An
52
53 122 electric field was generated in the water by applying a 50 Hz sinusoidal voltage difference to
54
55 123 the electrodes.
56
57
58
59
60

125 In all the experiments, unless specified, individual birds were suspended from a conventional
126 metal shackle which was lowered to immerse the bird's head in the water while using a noose
127 to control the position of its head. The birds were then exposed for one second to a pre-
128 determined electric field in the water. All voltages and currents quoted in this paper refer to
129 root mean square (rms) values.

130
131 Parts of this investigation were carried out under Home Office licence and the remainder as a
132 University Investigation following the approval of the local ethics committee. The broilers
133 were obtained from local commercial farms.

134
135 Four separate experiments were performed:

136 Experiment 1 was designed to identify the electric field in the waterbath needed to produce
137 immediate unconsciousness. An initial indication of the field strength required was gained
138 using behavioural observations of the birds. The findings were then refined by recording and
139 analysing EEG signals from implanted electrodes. Broilers of average weight 2.2 ± 0.3 kg
140 and about 42 days of age were exposed for one second to a 50 Hz sinusoidal electric field by
141 immersing their heads in the waterbath. Electric field strengths of 7.5 to 10 V/cm rms were
142 used for the initial behavioural studies and 10 to 25 V/cm rms for the EEG signal analysis.
143 The number of birds used for each condition are given in Tables 1 and 2.

144
145 The behavioural signs of unconsciousness were the presence of immediate wing flapping, the
146 absence of rhythmic breathing for at least eight seconds post stun and the loss of neck tension
147 (Gregory & Wotton, 1990). When birds were considered to be stunned the time to the return
148 of breathing and neck tension were recorded: they were then killed by dislocation of the neck.

149

1
2
3 150 The birds used for the EEG analysis were implanted with electrodes for EEG recording. The
4
5
6 151 implantation procedure was described by Raj *et al* (2006a). The birds were exposed to
7
8 152 electric fields ranging from 10 to 25 V/cm. The spontaneous EEG signals were recorded for
9
10 153 two minutes before and for up to two minutes after the treatment and examined for evidence
11
12 154 of epileptiform activity and EEG suppression. The presence of high amplitude spikes at
13
14 155 frequencies between 3 and 8 Hz was regarded as epileptiform activity. The recorded signals
15
16 156 were also analysed to determine the change in the total power content of the EEGs in the 2 to
17
18 157 30Hz band before and after stunning, as described by Raj *et al.* (2006a). A reduction in power
19
20 158 in three consecutive one second epochs to less than 10% of the pre-stun value was considered
21
22 159 to be indicative of EEG suppression (Raj & O’Callaghan, 2004). The total duration of the
23
24 160 epileptiform EEG and subsequent suppression was determined for each broiler as an indicator
25
26 161 of the duration of unconsciousness induced by the treatment.
27
28
29
30
31
32 162
33
34 163 Experiment 2 was designed to determine the amplitude of the current through the birds’
35
36 164 bodies that was required to suppress wing flapping following a stun. Twenty broilers of
37
38 165 average weight 2.2 ± 0.3 kg were used in this experiment. Each bird was hung on a shackle
39
40 166 and killed using a pneumatic percussive poultry killer applied to the frontal bone. This
41
42 167 induced severe wing flapping. The bird’s head was then immediately lowered into the
43
44 168 waterbath. No electric field existed across the waterbath but a voltage difference between the
45
46 169 shackle and the waterbath generated an electric current through the body of the birds. The
47
48 170 current was varied in both frequency and amplitude. Electric currents were 14-19 mA at
49
50 171 50Hz, (4 birds), 18-21 mA at 1000 Hz (three birds), 15-25 mA at 1500 Hz (four birds) 17-31
51
52 172 mA at 2000 Hz (six birds) and 35-47 mA at 3900 Hz (three birds). Assessment of suppression
53
54 173 of the flapping was somewhat subjective but, as a guide, it was considered to be suppressed if
55
56 174 the movement of the wing tips of more than about 10 cm was prevented.
57
58
59
60

175

Experiment 3 investigated the combined effect on the EEG of the stun field and body current to ensure that the immobilisation current passing through the body did not reduce the efficacy of the head-only stun. Although we had no reason to expect such a reduction to occur we adopted a cautious position in order to safeguard the welfare of the birds. Nine birds were implanted with EEG recording electrodes as described above. After overnight recovery, they were individually hung on a shackle and exposed to a 50 Hz ac electric field of 20 V/cm as described in experiment 1, and simultaneously to a 2000 Hz ac body immobilisation current of 19 ± 0.4 mA. The EEGs were recorded and analysed as described under Experiment 1. The broilers were killed using a Schedule 1 method.

185

Experiment 4 was designed to replicate the processes of stunning and killing broilers in a commercial processing plant to ensure that wing flapping was controlled following removal of the birds from the waterbath. A total of 21 broilers of average body weight 2.2 ± 0.2 kg were used. The birds were hung on the shackle and their heads lowered into the waterbath. Each bird was exposed to a 50 Hz electric field of 20 V/cm rms across the head and simultaneously a 2000 Hz ac immobilisation current of $32 \text{ mA} \pm 4 \text{ mA}$. A noose was not needed to control the head because of the immobilisation current applied to the body. These currents were applied for either 5 s (16 birds) or 10 s (five birds). A ventral neck cut aimed at severing two carotid arteries and two jugular veins was performed within five seconds of the end of stunning and the birds were observed until the end of bleeding for the occurrence of wing movements as an indication of the diminishing effect of the treatments.

197

198 Statistical Analyses

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Linear regression statistics were used and we report overall confidence intervals for proportions of birds stunned as assessed by behavioural observation and EEG using Wilson’s Method as described in Altman *et al* (2000))

RESULTS

The results of Experiment 1 are given in Tables 1 and 2. The behavioural observations indicated that electric field strength of 10 V/cm was required to reliably induce seizures. A regression analysis did not identify a relationship between the electric field in the water and time to the return of breathing ($P > 0.45$) or neck tension ($P > 0.34$), whether corrected for live weight or not.

Examination of the EEG signals for the implanted birds (Table 2) showed that exposure of broilers to an electric field of 10 V/cm rms resulted in epileptiform activity but that EEG levels were not suppressed after the end of the epileptiform activity. Exposure to higher electric field strengths resulted in both epileptiform activity and EEG suppression to less than 10% of pre-stun values for an extended period in all the birds. Sample EEG time histories are given in Figure 1.

The results in Table 2 indicate that an increase in the duration of EEG suppression is associated with each increase in electric field strength. This suggests that an increase in the field strength increases the duration of unconsciousness, however due to the small sample size, this observation has a low statistical significance ($P = 0.27$).

The results of Experiment 2 are shown in Figure 2. Broilers in which wing flapping was suppressed are indicated with solid markers whereas birds in which wing flapping was not adequately suppressed are indicated with open markers. The results suggest that the current required to suppress wing flapping increases as the frequency of the current is increased and that wing flapping is likely to be prevented by the use of a 2000 Hz current of 25 - 30 mA. It is possible that the current needed to suppress wing flapping varies with bird size however this was not investigated.

In Experiment 3, some of the EEG signals were not readable due to technical problems. Epileptiform EEG was readable in five out of nine cases and there was no indication in the other EEG signals that epileptiform activity did not occur. An estimate of the duration of EEG suppression was possible in four out of ten signals. In these birds the epileptiform activity lasted 10 ± 0.5 s and the EEG total power content remained at less than 10% of pre-exposure values until 32 ± 3 s post stun.

In Experiment 4, the simultaneous and extended application of an electric field to the head, and immobilisation current to the body, followed by ventral neck cutting within five seconds resulted in rapid death as defined by Raj *et al.* (2006a,b,c). All the birds exhibited twitching in the wingtips between 55 and 60 seconds after neck cutting when bleeding had stopped but wing flapping did not occur after removal from the waterbath following exposures of either five or ten seconds.

In the combined data from Experiments 1, 3 and 4, stunning was verified by behavioural and/or EEG measures in 53 out of 53 birds (15+17+10+21) that were stunned using an electric field of 10 V/cm or more. This gives a confidence interval for the percentage of

1
2
3 248 stunned birds of between 93.2 to 100 per cent. Analysis of the combined data from 15 birds
4
5 249 (7+3+1+4) in Experiments 1 and 3 produced a confidence interval of 79.6 to 100 per cent of
6
7
8 250 birds demonstrating EEG suppression following epileptiform activity when a field of 15V/cm
9
10 251 or greater was used.
11
12
13 252
14
15 253

16
17 254 **DISCUSSION**
18
19
20 255

21
22 256 Comparisons of the behavioural indicators of unconsciousness and the EEG results showed
23
24 257 that the times to resumption of breathing (22s) and neck muscle tone (42s) in broilers
25
26
27 258 exposed to 10 V/cm were considerably longer than the duration of EEG suppression (12s).
28
29 259 These results indicate that absence of breathing and muscle tone may not be good indicators
30
31 260 of the duration of unconsciousness. It has been shown that attempts to electrically stun
32
33 261 broilers with low currents - using either dry electrodes across the head or conventional
34
35 262 waterbaths – can result in seizures without apparent evidence of epileptiform activity in the
36
37 263 EEGs (e.g. Raj & O’Callaghan 2004, Raj *et al.* 2006a,b,c).
38
39
40 264
41
42 265 Exposure of the broilers to electric fields of 10, 15, 20 or 25 V/cm resulted in epileptiform
43
44 266 activity in the EEG for durations that did not differ significantly. This is in agreement with
45
46
47 267 the previously reported data for head-only electrical stunning of broilers (Raj and
48
49 268 O’Callaghan, 2004). However, the duration of the EEG suppression following epileptiform
50
51 269 activity did not increase with rising field strength. We did not investigate whether the
52
53 270 duration of EEG suppression is also dependant on the duration of exposure to the electric
54
55 271 field.
56
57
58
59
60 272

273 Previous research (Raj and O'Callaghan, 2004) has shown that head-only electrical stunning
274 of broilers using electrodes placed directly on the head and delivering a 50 Hz or 400 Hz ac
275 current of 100 mA resulted respectively in suppressed EEG levels for 60 or 40 seconds post-
276 stun. Increasing the current to 150 mA did not significantly prolong the duration of EEG
277 suppression. It is not clear why the duration of EEG suppression in this report did not
278 increase with current whereas it did increase with field strength in the waterbath experiment.
279 The difference in the two results may be related to the markedly different duration of
280 suppression of the EEG activity in the two experiments.

281
282 The use of an electric current through the body to suppress wing flapping would be both
283 illegal and detrimental to bird welfare if the birds were not also rendered immediately
284 insensible. However because the body current cannot flow unless the birds' head is in
285 contact with the water, the application of the body current and the stunning current are
286 necessarily simultaneous. The approach is very similar in principle to that of the traditional
287 waterbath stunning, since in both a stunning current and an immobilising current are applied
288 simultaneously. The difference is that in the traditional waterbath stunner the same current is
289 used for both purposes whereas in our approach each current is specifically designed to
290 achieve its intended purpose.

291
292 The results of Experiment 2 pointed to the need for a body current of 25 – 30 mA to suppress
293 wing flapping in most birds, and accordingly, a current of 32 mA was used in Experiment 4.
294 A current of only 19 mA was used in Experiment 3 and was a mistake made when planning
295 the experiment, but had no detrimental effect on the welfare of the birds in the trial because
296 they were all stunned by the head-only stunning current. The fact that no wing flapping was
297 observed during these tests possibly indicates that the one bird in Experiment 2 which did

1
2
3 298 flap with a 2000 Hz current of over 19 mA was exceptional. From a welfare point of view it
4
5 299 seems extremely unlikely that the unconsciousness indicated by the EEG measurements in
6
7
8 300 Experiment 3 would be hindered by an increase in body current from 19 mA to 32 mA.
9
10 301 Therefore for the purpose of this pilot study we chose not to repeat this trial.
11
12 302
13
14
15 303 The trials reported here focused on the result of a one second exposure to the stunning
16
17 304 current. However in practical use the electrical parameters identified in this that was too short
18
19 305 due, for example, to the animal struggling away from the waterbath at the last moment. The
20
21 306 determination of electrical parameters using a short exposure to the electrical stun is based on
22
23 307 the conservative assumption that the period of EEG suppression is not increased by a longer
24
25 308 application of the electrical stun. There is relatively little evidence relevant to broilers in the
26
27 309 literature on this relationship, however Gregory & Wotton (1990) and Prinz *et al.* (2010 a,b,c)
28
29 310 both suggest a positive correlation between these two factors.
30
31 311
32
33
34 312 An assessment of this approach to poultry stunning with a view to its practical application in
35
36 313 the poultry industry raises three significant questions. First, whether practical systems can be
37
38 314 designed to deliver the same high standard of welfare at slaughter as was achieved in these
39
40 315 preliminary trials; second, if the increased complexity can be justified by the reduced cost of
41
42 316 damaged carcasses; and third that the method can be improved to reduce the electrical power
43
44 317 requirement without compromising the welfare of the birds.
45
46 318
47
48
49
50
51
52 319 The issue of carcass quality is addressed in a direct carcass quality trial (Lines *et al.* 2011).
53
54 320 The question of whether, or how reliably, this approach to electrical stunning can be
55
56 321 implemented and remain humane will be only discovered following extensive practical
57
58 322 application and development. Before this can take place the power consumption of this
59
60

approach must be determined as it requires 600 W of electrical power to sustain an electric field of 20 V/cm in one litre of water of conductivity 1.5 mS/cm. A commercial stunning system is likely to require a waterbath containing many litres of water and have a high power requirement. The power requirement of the new method would result in high capital and running costs. Concerns about high power requirements also occurred during the early development of humane fish stunning systems (Lines & Kestin 2003) however further research identified practical and humane solutions which may also be applicable to broilers (Lines *et al* 2004, 2005, Lambooij *et al* 2008)

Conclusion and animal welfare implications

We have described a new alternative to head only electric stunning. Analysis of broiler EEGs indicated that immersion of the head in water of conductivity 2.5 mS/cm supporting a 50 Hz, 20 V/cm electric field results in immediate and sustained unconsciousness for 30 seconds. The wing flapping which results from loss of control by the brain can be controlled by simultaneously passing a 2000 Hz, 25 - 30 mA current through the body of the bird. This approach may be suitable for development into a high throughput electrical waterbath stunning system for broilers with the potential to enable high standards of welfare and carcass quality to be achieved simultaneously.

Acknowledgements

The research was funded by Defra and the Scottish Government through the Sustainable Livestock Production LINK Programme with industrial support provided by Cargill Meats, The Humane Slaughter Association and Paul Berry Technical Ltd.

REFERENCES

ABEYESINGHE S.M., MCKEEGAN D.E.F., MCLEMAN M.A., LOWE J.C., DEMMERS
T.G.M., WHITE R.P., KRANEN R.W., VAN BEMMEL H., LANKHAAR J.A.C. AND
WATHES C.M. (2007) *Controlled atmosphere stunning of broiler chickens. I. Effects on
behaviour, physiology and meat quality in a pilot scale system at a processing plant.* British
Poultry Science **48**:406 - 423.

ALTMAN D.G., MACHIN D., BRYANT T.N. AND GARDER M.J. (2000) Eds. *Statistics
with Confidence*, 2nd Edition Books, London. ISBN: 0 7279 1375 1

BARKER R. 2006 The Effect of Waterbath Stunning Current, Frequency and Waveform on
Carcass and Meat Quality in Broilers. MSc Dissertation. University of Bristol.

EC 2009. Council Regulation (EC) No 1099/2009 of 24 September 2009 on the protection of
animals at the time of killing.

GREGORY N.G. AND WOTTON S.B. (1990) *Effect of stunning on spontaneous physical
activity and evoked activity in the brain.* British Poultry Science **31**: 215 – 220

LAMBOOIJ E., GERRITZEN M.A., REIMERT H., BURGGRAAF D. AND VAN DE VIS
J.W. 2008 *A humane protocol for electro-stunning and killing of Nile tilapia in fresh water*
Aquaculture **275**: 88–95

- 372 LINES J.A., ROBB D.H., KESTIN S.C., CROOK S.C. AND BENSON T. (2003) *Electric*
373 *stunning: a humane slaughter method for Trout*. Aquacultural Engineering **28**: 141 - 154
374
- 375 LINES J.A. AND KESTIN S.C. (2004) *Electrical stunning of fish: the relationship between*
376 *the electric field strength and water conductivity*. Aquaculture **241**: 219–234
377
- 378 LINES J.A. AND KESTIN S.C. (2005) *Electric stunning of trout: power reduction using a*
379 *two-stage stun*. Aquacultural Engineering, **32**: 483–491
380
- 381 LINES J.A., WOTTON S.B., BARKER R., SPENCE J., WILKINS L. AND KNOWLES
382 T.G. (2011) *Broiler carcass quality using head-only electrical stunning in a waterbath*.
383 British Poultry Science XX: YYY-ZZZ
384
- 385 MCKEEGAN D.E.F., MCINTYRE J., DEMMERS T.G.M., WATHES C.M. AND JONES
386 RB (2006) *Behavioural responses of broiler chickens during acute exposure to gaseous*
387 *stimulation*. Applied Animal Behaviour Science **99**: 271–286
388
- 389 MCKEEGAN D.E.F., ABEYESINGHE S.M., MCLEMAN M.A., LOWE J.C., DEMMERS
390 T.G.M., WHITE R.P., KRANEN R.W., VAN BEMMEL H. LANKHAAR J.A.C. AND
391 WATHES C.M. (2007a) *Controlled atmosphere stunning of broiler chickens. II. Effects on*
392 *behaviour, physiology and meat quality in a commercial processing plant*. British Poultry
393 Science **48**: 430 - 442
394
- 395 MCKEEGAN D.E.F., MCINTYRE J.A., DEMMERS T.G.M., LOWE J.C., WATHES C.M.,
396 VAN DEN BROEK P.L.C., COENEN A.M.L., GENTLE M.J. (2007b) *Physiological and*

1
2
3 397 *behavioural responses of broilers to controlled atmosphere stunning: implications for*
4
5 398 *welfare. Animal Welfare* **16**: 409-426
6
7 399
8
9
10 400 PRINZ S., VAN OIJEN G., EHINGER F., COENEN A. AND BESSEI W .(2010)
11
12 401 *Electroencephalograms and physical reflexes of broilers after electrical waterbath stunning*
13
14 402 *using an alternating current. Poultry Science* **89**: 1265 - 1274
15
16 403
17
18
19 404 PRINZ S., VAN OIJEN G., EHINGER F., BESSEI W. AND COENEN A. (2010b) *Effect of*
20
21 405 *waterbath stunning on the electroencephalograms and physical reflexes of broilers using a*
22
23 406 *pulsed direct current. Poultry Science* **89**: 1275 - 1284.
24
25
26 407
27
28
29 408 PRINZ S., VAN OIJEN G., EHINGER F., BESSEI W. AND COENEN A .(2010c) *Electrical*
30
31 409 *waterbath stunning: influence of different waveform and voltage settings on the induction of*
32
33 410 *unconsciousness in male and female broiler chickens. Poultry Science* (submitted).
34
35 411
36
37
38 412 RAJ A.B.M. AND O'CALLAGHAN M. (2001) *Evaluation of a pneumatically operated*
39
40 413 *captive bolt for stunning/killing broiler chickens. British Poultry Science* **42**: 295-299.
41
42 414
43
44
45 415 RAJ A.B.M. AND O'CALLAGHAN M. (2004). *Effect of amount and frequency of head-*
46
47 416 *only stunning currents on the electroencephalograms and somatosensory evoked potentials in*
48
49 417 *broilers. Animal Welfare* **13**: 159-170.
50
51 418
52
53
54 419 RAJ A.B.M., WILKINS L.J., O'CALLAGHAN M. AND PHILLIPS A.J. (200). *Effect of*
55
56 420 *electrical stun/kill method, interval between killing and neck cutting and blood vessels cut on*
57
58 421 *blood loss and meat quality in broilers. British Poultry Science* **42**: 51-56.
59
60

- 422
- 423 RAJ A.B.M., O'CALLAGHAN M. AND KNOWLES T.G. (2006a). *The effect of amount*
- 424 *and frequency of alternating current used in waterbath stunning and neck cutting methods on*
- 425 *spontaneous electroencephalograms in broilers*. Animal Welfare **15**: 7-17.
- 426
- 427 RAJ A.B.M., O'CALLAGHAN M. AND HUGHES S.I. (2006b). *The effect of amount and*
- 428 *frequency of pulsed direct current used in waterbath stunning and neck cutting methods on*
- 429 *spontaneous electroencephalograms in broilers*. Animal Welfare **15**: 19-24.
- 430
- 431 RAJ A.B.M., O'CALLAGHAN M. AND HUGHES S.I. (2006c). *The effects of pulse width*
- 432 *of a pulsed direct current used in waterbath stunning and neck cutting methods on*
- 433 *spontaneous electroencephalograms in broilers*. Animal Welfare **15**: 25-30.
- 434
- 435 ROBB D.H.F, O'CALLAGHAN M.O., LINES J.A. AND KESTIN S.C. (2001) *Electrical*
- 436 *stunning of rainbow trout Oncorhynchus mykiss: factors that affect stun duration*.
- 437 Aquaculture **205**: 359-371
- 438
- 439 ROTH B., IMSLAND A. AND MOELLER D. (2003) *Effect of electric field strength and*
- 440 *current duration on stunning and injuries in market-sized Atlantic Salmon held in seawater*.
- 441 North American Journal of Aquaculture **65**:8-13
- 442
- 443 ROTH B. AND MOELLER D. (2004) *Ability of electric field strength, frequency, and*
- 444 *current duration to stun farmed Atlantic Salmon and Pollock and relations to observed*
- 445 *injuries using sinusoidal and square wave alternating current*. North American Journal of
- 446 Aquaculture **66**:208-216

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

447

448 SCHÜTT-ABRAHAM I., WORMUTH H.J. AND FESSEL J. (1983). *Electrical stunning of*

449 *poultry in view of animal welfare and meat production*. In: *Stunning of animals for slaughter*.

450 Eikelenboom, G., (Ed), Martinus Nijhoff, The Hague, The Netherlands, pp 187-196

For Peer Review Only

Figure legends

Figure 1. Representative EEG signal of a 6 wk broiler chicken following a 1s exposure to an electrical field in water of 10 V / cm. A. The signal shows epileptiform activity but no subsequent suppression. B. The signal shows epileptiform activity and subsequent suppression. Exposure to the electric field ceased at time = 0. The data were obtained during Experiment 1.

Figure 2. Results from Experiment 2 showing the frequency and current passed through the birds and an assessment of whether it suppressed wing flapping in stunned broilers. Solid markers indicate flapping suppressed and open marks indicate flapping not suppressed.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1. *Number of broiler chickens in Experiment 1, percentage of stunned birds and mean (\pm SD) time to cessation of breathing or return of neck tension (behavioural indicators of unconsciousness) after exposure for 1 s to a 50 Hz electric field strength in the water.*

Observation	Electric field (V/cm)		
	7.5	8.75	10
Number of birds	13	7	15
% stunned (behavioural assessment)	54%	57%	100%
Time to cessation of breathing, s	20 \pm 4	19 \pm 3	24 \pm 10
Time to return of neck tension, s	42 \pm 7	44 \pm 4	41 \pm 6

Table 2. *Number of broiler chickens in Experiment 1 and mean (\pm SD) time from the end of current exposure to the end of epileptiform EEG activity or suppression after exposure for one second to a 50 Hz electric field of various strengths.*

Observation	Electric field (V/cm)			
	10	15	20	25
Number of birds assessed	6	7	3	1
Time to end of epileptiform EEG activity, s	12 \pm 2	14 \pm 2	13 \pm 2	12
Time to end of EEG suppression, s	12 \pm 2	22 \pm 6	24 \pm 2	28

Figure 1. Representative EEG signal of a 6 wk broiler chicken following a 1s exposure to an electrical field in water of 10 V / cm. A. The signal shows epileptiform activity but no subsequent suppression. B. The signal shows epileptiform activity and subsequent suppression. Exposure to the electric field ceased at time = 0. The data were obtained during Experiment 1.

Figure 2. Plot of electrical current and frequency passed through the body of stunned broiler chickens. Solid markers indicate flapping suppressed and open marks indicate flapping not suppressed.

