

Effects of cold rearing temperature on meat quality parameters on loin and ham muscles in pigs

Justine Faure, Louis Lefaucheur, Bénédicte Lebret

► To cite this version:

Justine Faure, Louis Lefaucheur, Bénédicte Lebret. Effects of cold rearing temperature on meat quality parameters on loin and ham muscles in pigs. ASAS/ADSA midwest meeting, Mar 2015, Des Moines, United States. Journal of Animal Science, 93 (Suppl. 2), 2015, Abstract book of the ASAS/ADSA midwest meeting. hal-01210983

HAL Id: hal-01210983

<https://hal.science/hal-01210983>

Submitted on 2 Jun 2020

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.

Effects of cold rearing temperature on meat quality parameters of loin and ham muscles in pigs

Faure J.^{1,2}, Lefaucheur L.², Lebret B.²

Agrocampus Ouest, Rennes, France,
INRA, UMR PEGASE, Saint Gilles, France

Abstract

This study aimed at evaluating the influence of cold (C) rearing environment versus thermoneutrality (T) during post-weaning (C: 23°C to 15°C; T: 28°C to 23°C) and growing-finishing periods (C: 12°C; T: 23°C) on pig *Longissimus* (LM) and ham, *Adductor* (AD), *Semimembranosus*(SM), *Gluteus superficialis* (GS), muscle metabolism and meat quality, and determining the reversibility of these effects. Three groups of pigs were constituted according to their post-weaning and growing-finishing thermal environments: CC (n=18), CT (n=18) and TT (n=24). In LM muscle, CC pigs had higher glycolytic potential (GP, P<0.001) and lower pH 24h p.m. (pHu, P<0.001), higher drip loss (P=0.02), color saturation and intramuscular fat (IMF, P<0.001) content compared with TT. In AF and SM muscles, CC pigs exhibited also lower pHu compared with TT and CT. CT pigs exhibited higher pHu, lower GP but similar IMF and drip as TT pigs in LM. No difference in color were found between CT and TT pigs in LM and GS, but CC pigs exhibited higher redness and yellowness in both muscles. Cold environment affected appearance (higher redness) and texture (lower fibrousness) of loin and improved pork odor, but did not modify tenderness or juiciness. Short and long term effects of low temperature during rearing period could explain meat quality differences at commercial slaughter weight. Most of short-term effects of cold environment on muscle metabolism are persistent at older stages and influence pork quality.

Objectives

- To identify **effects of cold** environment on pig **muscles metabolism** and **meat quality**
- To determine the **reversibility** of these effects after growing-finishing period at thermoneutrality

Methods

- Samples of LM, AD, SM, GS muscles
- Glycolytic potential (GP), ultimate pH (pHu), IMF, drip, L*a*b*
- Sensory analysis on raw and cooked meat

Results

Reversibility of cold effects: CT ≈ TT

Effect of cold environment during PW and GF period: CC ≠ TT or CT

Effect of early cold environment during PW: CT ≠ TT or CT

Loin and ham muscles metabolism and technological quality

LM	TT	CT	CC	RSD	P-values
Drip loss, %	3.4 a	3.2 a	4.5 b	1.3	*
GP, μmol/g	150 b	135 a	184 c	16	***
IMF, %	1.54 a	1.59 a	2.12 b	0.43	***

Loin sensorial quality

↗ GP → ↘ pHu
↗ drip
↗ IMF, redness
↘ fibrousness

+ sensorial
- technological

↘ GP → ↗ pHu
≈ drip, IMF, a*
↘ flour sensation

+ technological
+/- sensorial

Conclusions

- Contrasted effects** of cold environment in LM and ham muscles on sensorial and technological meat quality parameters
- Early cold rearing conditions** influence and can explain some meat quality variations

References

- Faure J. et al, 2012, Proc. 63rd EAAP, Bratislava, Slovakia, pp. 370.
- Faure J. et al., 2013, Meat Science, 93, 37-45.
- Lebret B., 2008. Animal, 2(10), 1548-1558.
- Lefaucheur L., et al., 1991, Journal of Animal Science, 69, 2844-2854.
- Scheffler T.L., Gerrard D.E., 2007. Meat Science, 77(1), 7-16.