

HAL
open science

Quantification of biomarkers for beef meat qualities using a combination of Parallel Reaction Monitoring- and antibody-based proteomics

Muriel Bonnet, Julien Soulat, Joanna Bons, Stéphanie Léger, Leanne de Koning, Christine Carapito, Brigitte Picard

► To cite this version:

Muriel Bonnet, Julien Soulat, Joanna Bons, Stéphanie Léger, Leanne de Koning, et al.. Quantification of biomarkers for beef meat qualities using a combination of Parallel Reaction Monitoring- and antibody-based proteomics. *Food Chemistry*, 2020, 317, pp.126376. <10.1016/j.foodchem.2020.126376>. <hal-02494286>

HAL Id: hal-02494286

<https://hal.science/hal-02494286v1>

Submitted on 9 Oct 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.

HAL Authorization

1 **Quantification of biomarkers for beef meat qualities using a combination of parallel**
2 **reaction monitoring- and antibody-based proteomics**

3 Muriel BONNET^{a,*}, Julien SOULAT^a, Joanna BONS^b, Stéphanie LÉGER^{c,d}, Leanne DE
4 KONING^e, Christine CARAPITO^b, Brigitte PICARD^a

5 ^a INRAE, Université Clermont Auvergne, Vetagro Sup, UMRH, 63122, Saint-Genès-
6 Champanelle, France

7 ^b Laboratoire de Spectrométrie de Masse BioOrganique (LSMBO), IPHC UMR 7178, CNRS,
8 Université de Strasbourg, 67000 Strasbourg, France.

9 ^c Université de Clermont Auvergne, Université Blaise Pascal, Laboratoire de Mathématiques,
10 BP 10448 F-63000 Clermont-Ferrand, France

11 ^d CNRS, UMR 6620, Laboratoire de Mathématiques, F-63171 Aubière, France

12 ^e Institut Curie centre de recherche, Université de recherche PSL Plateforme RPPA, 26 rue de
13 l'Ulm, 75248 Paris, France

14 BONNET Muriel: muriel.bonnet@inrae.fr

15 SOULAT Julien: julien.soulat@inrae.fr

16 BONS Joanna: joanna.bons@etu.unistra.fr

17 LÉGER Stéphanie: Stephanie.Leger@math.univ-bpclermont.fr

18 DE KONING Leanne: leanne.de-koning@curie.fr

19 CARAPITO Christine: ccarapito@unistra.fr

20 PICARD Brigitte: brigitte.picard@inrae.fr

21 Corresponding author: Muriel BONNET

22 UMRH Herbivores, Clermont-Auvergne-Rhône-Alpes, 63122 Saint-Genes-Champanelle,
23 France

24 muriel.bonnet@inrae.fr

25 Tel. +33 (0) 4 73 62 47 01

26

27 **ABSTRACT**

28 We and others have identified biomarker candidates of tenderness or marbling, two major
29 attributes of bovine meat-eating qualities for consumers' satisfaction. In this study, reverse
30 phase protein arrays (RPPA) and targeted mass spectrometry assays using parallel reaction
31 monitoring (PRM) were developed to test whether 10 proteins pass the sequential
32 qualification and verification steps of the challenging biomarker discovery pipeline. At least
33 MYH1, TPI1, ALDH1A1 and CRYAB were qualified by RPPA or PRM as being
34 differentially abundant according to marbling values of *longissimus thoracis* and
35 *semimembranosus* muscles. Significant mathematical relationships between the individual
36 abundance of each of the four proteins and marbling values were verified by linear or logistic
37 regressions. Four proteins, TNNT1, MDH1, PRDX6 and ENO3 were qualified and verified
38 for tenderness, and the abundance of MDH1 explained 49% of the tenderness variability. The
39 present PRM and RPPA results pave the way for development of useful meat industrial
40 multiplex-proteins assays.

41

42

43 **Keywords:** Proteins, Tenderness, Marbling, Reverse Phase Protein Array, Quantitative Mass
44 Spectrometry, Targeted Proteomics

45

46 **1. Introduction**

47 The intramuscular adipose tissue, also called marbling, and tenderness are major
48 attributes that determine the meat-eating qualities of beef and contribute to the economic
49 value of carcasses and meat. For example, the grading of carcasses in North America is
50 influenced by the amount of marbling within certain limits, the more marbling the higher the
51 grade. Tenderness is a top priority quality attribute that most eating quality systems focus on,
52 because it is a primary consideration in consumer satisfaction. The control of both tenderness
53 and marbling is thus a major concern for the beef sector, with the challenge of producing
54 tender and flavoursome beef. The gold standards for tenderness evaluation are the Warner
55 Bratzler Shear Force or the sensory panel evaluation, and marbling is assayed by the chemical
56 analysis of intramuscular lipid content. Because these gold standards have significant
57 drawbacks, such as the time of analysis and the important amount of meat required for
58 analyses, investigations of higher throughput instrumental methods have been carried out to
59 manage and predict beef-eating quality. Several technologies such as tomography, ultrasound
60 and visible–near infrared spectroscopy have been developed to evaluate beef tenderness and
61 marbling, mainly on carcasses or muscle/meat as recently reviewed (Farmer & Farrell, 2018).
62 Few quantitative proteomics methods (Wu, Dai, & Bendixen, 2019) begins to exploit the
63 hundreds of markers of tenderness (Picard, Gagaoua, & Hollung, 2017) and marbling (Baik et
64 al., 2017; Ceciliani, Lecchi, Bazile, & Bonnet, 2018) deciphered by high throughput
65 transcriptomic and proteomic assays in a perspective to develop methods usable on dead and
66 alive animals. Yet, molecular markers, as well as pipelines for biomarkers discovery and
67 validation, were developed (Drabovich, Martinez-Morillo, & Diamandis, 2015; Rifai, Gillette,
68 & Carr, 2006) and used in Human medicine to improve diagnosis or guide molecularly

69 targeted therapies. We hypothesize that biomarkers of tenderness or marbling could be used to
70 manage and predict these beef-eating qualities. To date, proteomics assays comparing meat
71 samples differing exclusively with respect to marbling or tenderness have revealed hundreds
72 of candidate protein biomarkers of tenderness (Picard, Gagaoua, & Hollung, 2017) and
73 marbling (Baik et al., 2017; Ceciliani et al., 2018; Thornton, Chapalamadugu, Eldredge, &
74 Murdoch, 2017). However, they were not pursued to the next phases of “qualification” and
75 “verification” of the biomarker discovery pipeline. “Qualification” requires demonstration
76 that the differential abundance of a candidate biomarker observed in discovery is seen using
77 alternative, targeted methods. “Verification” is the extension to a larger number of samples
78 that closely represent the population in which a final test would be deployed (Rifai et al.,
79 2006). A requisite to conduct these phases of “qualification” and “verification” is the
80 development of quantitative methods for candidate biomarkers of marbling and tenderness,
81 and the selection of biological materials/samples. Among the quantitative methods that are
82 investigated here (Meyer & Schilling, 2017; Solier & Langen, 2014; Vidova & Spacil, 2017),
83 Reverse Phase Protein Array (RPPA) was presented by (Akbari et al., 2014) as a
84 “miniaturized antigen-down or dot-blot immunoassay suitable for quantifying the relative,
85 semi-quantitative or quantitative abundance of protein”. Because of its multiplex capability,
86 RPPA allows the identification of tens of candidate biomarkers on a few hundreds of samples.
87 Another powerful antibody-free approach for the absolute quantification of proteins is
88 targeted proteomics coupled to isotope dilution. Among the panel of targeted proteomics
89 methods, parallel reaction monitoring (PRM) (Gallien et al., 2012; Peterson, Russell, Bailey,
90 Westphall, & Coon, 2012), performed on high-resolution/accurate-mass instruments, offers
91 high sensitivity and specificity, while covering a high dynamic range (Borràs & Sabidó, 2017;
92 Bourmaud, Gallien, & Domon, 2016; Shi et al., 2016).

93 The objective of the present study is thus to test the hypothesis that analytical
94 performances of PRM and RPPA would be suitable for “qualification” and “verification”
95 phases to prioritize candidate biomarkers. Therefore, we focused on ten muscular proteins
96 previously identified as candidate biomarkers of meat marbling or tenderness, and further
97 demonstrated the complementarity of PRM and RPPA assays.

98

99 **2. Materials and Methods**

100 All chemicals described in this section were purchased from Sigma-Aldrich (St Quentin
101 Fallavier, France) when the company is not specified.

102 *2.1. Description of animals and muscles*

103 In order to produce the biological material required for the “qualification” and
104 “evaluation” phases of the biomarker discovery pipeline, 43 muscles from 35 Rouge des Prés
105 cows (n= 30, mean slaughter age 63 months) and steers (n = 5, mean slaughter age 33
106 months) were used as a subset of previously described samples (Picard, Gagaoua, Al Jammal,
107 & Bonnet, 2019). Rouge des Prés breed was chosen as a meat and dairy breed, and cows are
108 reared for meat production and consumption (60% of consumed bovine meat) in France. All
109 animal trials described herein were conducted according to relevant international guidelines
110 (European Union procedures on animal experimentation – Directive 2010/63/EU) for the use
111 of production animals in animal experimentation. The 43 samples consisted of 23 samples of
112 *semimembranosus* (SM) and of 20 samples of *longissimus thoracis* (LT) muscles chosen for
113 their good representativeness of the biological variation of marbling and tenderness. Indeed,
114 the values of marbling, described by the IMF (Intra Muscular Fat) content, assayed according
115 to the Soxhlet method described in (Couvreur, Le Bec, Micol, & Picard, 2019), ranged from
116 0.45 to 8.38% of fresh muscle with means of 4.04 and 4.39% for SM and LT muscles. The

117 value of Warner-Bratzler shear force assayed as described in (Couvreur, Le Bec, Micol, &
118 Picard, 2019) ranged from 23.63 to 76.91 N/cm² with means of 47.73 and 31.40 N/cm² for
119 SM and LT muscles (Supplementary Table 1).

120 *2.2. Protein extraction*

121 Proteins were extracted from frozen muscle samples by homogenizing the samples in the
122 “Precellys 24” tissue homogenizer (Bertin technologies, Saint Quentin-en-Yvelines, France).
123 Briefly, around 80 mg of frozen muscle for each animal was grinded using 1.4 mm ceramic
124 beads in a buffer containing 50 mM Tris (pH 6.8), 2% SDS, 5% glycerol, 2 mM DTT, 2.5
125 mM EDTA, 2.5 mM EGTA, 1x HALT Phosphatase inhibitor (Perbio Science, Villebon-sur-
126 Yvette, France), Protease inhibitor cocktail complete MINI EDTA-free (Roche, Meylan
127 Cedex France, 1 tablet/10 mL), 2 mM Na₃VO₄ and 10 mM NaF. The extracts were then
128 boiled for 10 min at 100 °C, sonicated to reduce viscosity and centrifuged 10 min at 15000
129 rpm. The supernatants were collected and stored at –80 °C until further use. Protein
130 concentrations were determined with a commercial protein assay (Pierce BCA reducing agent
131 compatible kit, Thermo Scientific, Waltham, Massachusetts, United State) with BSA as
132 standard. The same protein extract was used for PRM and RPPA assay.

133 *2.3. Quantification of proteins using PRM mass spectrometry*

134 *2.3.1 Sample preparation*

135 After protein concentration determination (RC-DC™, Bio-Rad, Hercules, California,
136 United State), 30 µg of proteins were prepared in tube-gel, as described in Muller, Fornecker,
137 Van Dorsselaer, Cianféroni, & Carapito (2016) with minor adaptations. Briefly, 42.25% H₂O,
138 25% acrylamide/bis-acrylamide, 0.25% TEMED were added to each sample for a final
139 volume of 100 µL. Tubes were vortexed and centrifuged. Then 2.5% of 10% APS was added,
140 and tubes were rapidly vortexed and centrifuged before polymerization. Proteins were fixed in

141 50% ethanol (Carlo Erba Reagents, Val-de-Reuil, France) and 3% phosphoric acid, before
142 cutting in small pieces. Gel pieces were then washed three times in 75% ACN (LC-MS grade,
143 Fisher Chemical, Illkirch, France), 25% 25 mM NH₄HCO₃, and dehydrated twice in ACN,
144 before reduction and alkylation.

145 Eleven randomly chosen samples were mixed to be used as a representative matrix for
146 method development and external quality control during the analyses, and prepared as
147 described above.

148 A concentration-balanced mixture of 20 accurately quantified stable isotope-labelled
149 peptides (Spike Tides™ TL, JPT Peptide Technologies, Berlin, Germany) corresponding to
150 proteotypic peptides of the 10 biomarker candidates was spiked into the samples before
151 overnight digestion at 37 °C using a solution of modified porcine trypsin (Promega, Madison,
152 Wiscosin, United State) at a 1:100 (w/w) enzyme-protein ratio.

153 Peptides were extracted twice for 1 h under agitation with 60% ACN, 0.1% formic acid
154 (FA) (Optima LC/MS grade, Fisher Chemical, Illkirch, France), followed by 100% ACN.
155 After vacuum drying, peptides were resolubilised in 2% ACN, 0.1% FA to obtain a final
156 concentration of 2 µg/µL.

157 2.3.2. NanoLC-PRM analyses

158 NanoLC-PRM analyses were performed on a NanoAcquity UPLC device (Waters,
159 Milford, Massachusetts, United State) coupled to a Q-Exactive Plus mass spectrometer
160 (Thermo Fisher Scientific, Bremen, Germany). Solvent system consisted of 0.1% FA in H₂O
161 (solvent A) and 0.1% FA in ACN (solvent B) (Optima LC/MS grade solvents, Fisher
162 Chemical, Illkirch, France). Peptides (500ng) were separated onto a Symmetry C18
163 precolumn (20 mm × 180 µm, 5 µm diameter particles; Waters, Milford, Massachusetts,
164 United State) over 3 min at 5 µL/min with 1% solvent B. Peptides were eluted on a Acquity

165 UPLC BEH130 C18 column (250 mm × 75 μm, 1.70 μm particles; Waters, Milford,
166 Massachusetts, United State) at 0.45 μL/min with the following gradient of solvent B: from
167 1% to 3% in 0.5 min, linear from 3% to 26% in 54.5 min, linear from 26% to 35% in 5 min,
168 and up to 90% in 1 min. A scheduled PRM method consisting of one full MS1 scan and 16
169 targeted MS2 scans was developed. The full MS1 scan was collected from 300-1,800 m/z at a
170 resolution of 17,500 at 200 m/z (AGC target: 3e6, maximum IT: 50 ms). Targeted MS2 scans
171 were collected at a resolution of 35,000 at 200 m/z (AGC target: 1e6, maximum IT: 128 ms)
172 and scheduled with 6-min time windows. Precursors were isolated within a 2-m/z window and
173 fragmented with a NCE of 27.

174 2.4. Data treatment

175 PRM data were processed with Skyline (version 3.7.1.11099) using appropriate
176 parameters (MacLean et al., 2010). Data were manually curated, and chromatographic peaks
177 manually integrated.

178 The limits of quantification of each targeted peptide, *i.e.* the lower limit of quantification
179 (LLOQ) and the upper limit of quantification (ULOQ), were determined using calibration
180 curves. Eight different amounts of the concentration-balanced mixture of heavy-labelled
181 peptides were spiked into the representative matrix. The linear quantification range of each
182 peptide was determined by applying the following criteria: coefficient of variation (CV) ≤
183 20% between analytical triplicates, coefficient of determination (R^2) ≥ 0.99 between the
184 peptide signal and the injected quantity, R^2 ≥ 0.99 between the back-calculated injected
185 quantity and the real injected quantity, and 80-120% accuracy by back-calculating the
186 expected injected quantity using the linear regression equation (Table 1).

187 Accurate quantification of the targeted peptides in the samples was performed by keeping
188 at least three transitions per precursor. Peptide intensity was calculated by summing the

189 corresponding transition peak areas. After ensuring that peptide quantity is within its linear
190 range, the ratio between the endogenous and its heavy-labelled peptide counterpart was used
191 to determine the mol amounts of each endogenous peptide. The further calculated
192 concentration was expressed in fmol/ μ g of muscular protein (data not shown) and was also
193 reported as ng/ μ g of muscular protein (Supplementary table 1, for the 43 samples) when the
194 weight of the entire protein was considered. Results expressed as ng/ μ g of muscular protein
195 were used for statistical analyses.

196 *2.5. Quantification of proteins using RPPA*

197 All primary antibodies were validated for their selectivity/specificity by western blot. An
198 antibody was considered specific against the studied protein when only one band at the
199 expected molecular weight was detected by western blot in a selection of meat samples (data
200 not shown).

201 Briefly, for RPPA, the muscle extracts of all animals were printed onto nitrocellulose
202 covered slides (Supernova, Grace Biolabs, Bend, Oregon, United States) using a dedicated
203 Aushon 2470 arrayer (Quanterix Corp., Billerica, Massachusetts, United States). Four serial
204 dilutions, ranging from 2000 to 250 μ g/ml, were printed for each sample, thus allowing to
205 cover the linear part of the antibody signal. In addition, two technical replicates per dilution
206 were printed to check for reproducibility. Arrays were labelled with 10 specific antibodies or
207 without primary antibody (negative control), using a DAKO Autostainer Plus (Agilent, Santa
208 Clara, United States). The slides were incubated with DAKO avidin, biotin and peroxidase
209 blocking reagents (Agilent, Santa Clara, United States) before saturation with TBS containing
210 0.1% Tween-20 and 5% BSA (TBST-BSA). Slides were then probed overnight at 4 °C with
211 primary antibodies diluted in TBST-BSA. After washes with TBST, arrays were probed with
212 horseradish peroxidase-coupled secondary antibodies (Jackson Immuno Research
213 Laboratories, Newmarket, UK) diluted in TBST-BSA for 1 h at room temperature. To amplify

214 the signal, slides were incubated with Amplification Reagent (Bio-Rad, Hercules, California,
215 United States) for 15 min at room temperature. The arrays were washed with TBST, probed
216 with Alexa647-Streptavidin (Invitrogen Molecular Probes, Thermo Fisher Scientific,
217 Waltham, Massachusetts, United States) diluted in TBST-BSA for 1 h and washed again in
218 TBST. For staining of total protein, arrays were incubated 15 min in 7% acetic acid and 10%
219 methanol, rinsed twice in water, incubated 10 min in Sypro Ruby (Thermo Fisher Scientific,
220 Waltham, Massachusetts, United States) and rinsed again. The processed slides were dried by
221 centrifugation and scanned using a GenePix 4000B microarray scanner (Molecular Devices,
222 San José, California, United States). Spot intensity was determined with MicroVigene
223 software (VigeneTech Inc, Carlisle, Massachusetts, United States).

224 Raw data quality control included semi-automated evaluation of the dilution curves for
225 each sample and each antibody to check for a correct sigmoid antibody response curve.
226 Technical replicates were checked for reproducibility. Samples with low overall intensity
227 were removed from further analysis because this can be indicative of protein degradation.
228 Antibodies were validated only if their median intensity over all samples was > 3 times higher
229 than the median intensity of the negative control slide. Lower limit of detection (LLOD)
230 LLOQ and ULOQ were estimated for each antibody using a pool of all samples that was
231 printed in 10 serial dilutions ranging from 6700 to 13 $\mu\text{g/ml}$ on each array (Table 2). The
232 dynamic range, between the LLOQ and the ULOQ, covers the concentration range in which
233 the samples were printed (2000 to 250 $\mu\text{g/ml}$). Upper limit of detection (ULOD) could not be
234 assessed because of signal saturation. Indeed, scanner settings were chosen to attain saturation
235 for the first dilution of the pooled samples.

236 The relative abundances of proteins were determined according to the following
237 procedure. First, raw data were normalized using NormaCurve (Troncale et al., 2012), a
238 SuperCurve-based method that simultaneously quantifies and normalizes RPPA data for

239 fluorescent background per spot, a total protein stain and potential spatial bias on the slide.
240 Next, each RPPA slide was median centered and scaled (divided by median absolute
241 deviation). Remaining sample loading effects were corrected individually for each array by
242 correcting the dependency of the data for individual arrays on the median value of each
243 sample over all the arrays using a linear regression.

244 *2.6. Descriptive and predictive statistical analysis*

245 Statistical analyses were performed using R 3.5.1 software. Shapiro tests were performed
246 on IMF and shear force values as well as on protein abundances to check for adherence to
247 normality. For the qualification test, and because of the lack of normal distribution of some
248 values, a Wilcoxon test was done to identify differences between the high and low marbling
249 groups whatever the muscle (dataset 1), as well as between tender and tough LT (dataset 2) or
250 SM (dataset 3) muscles. Dataset 1 was composed of SM or LT muscles chosen to keep the 8
251 lowest and 8 highest values of IMF content. For the tenderness trait, a muscle effect on the
252 values was observed on shear force and of protein abundances (Supplementary Table 1). The
253 qualification test was therefore done separately for LT (dataset 2, 5 LT samples with the
254 lowest and 5 with the highest values of shear force) and ST (dataset 3, 5 SM samples with the
255 lowest and 5 with the highest values of shear force) muscles. Differences were considered as
256 significant when p-value was < 0.05 , and a tendency was recorded when p-value ranged from
257 0.05 to 0.15.

258 For the verification steps, the capacity to predict the IMF or shear force values using the
259 abundance of one protein was tested. Data obtained for the 43 muscles without any
260 classification were used to develop 54 different linear models to predict either IMF or shear
261 force values. Each linear prediction model was composed of the abundance of one protein.
262 For the shear force prediction, the muscle effect was added to the equation, in order to take
263 into consideration the differences in shear force and protein abundances between muscles.

264 We also developed 54 binomial logistic regression with logit model to test the ability of
265 one protein to classify each muscle into lean, fat, tender or tough classes. Lean and fat classes
266 consisted of muscles with IMF values lower and higher than 3.5%, respectively, which is the
267 threshold at which French meat consumers are able to distinguish lean from fat meat
268 (Berthelot & Gruffat, 2018). Consequently, the lean (n = 21) and fat (n = 22) groups had
269 significant ($P < 0.001$) divergent values of IMF content (2.39 ± 0.94 and $6.08 \pm 1.02\%$,
270 respectively). The tender and tough groups consisted of muscles with shear force values lower
271 and higher than 42 N/cm^2 , which corresponds to the threshold proposed by Destefanis,
272 Brugiapaglia, Barge, & Dal Molin (2008). Consequently, the tender (n = 27) and tough (n =
273 16) groups had significant ($P < 0.001$) divergent values of shear force (31.81 ± 4.07 and 54.17
274 $\pm 10.22 \text{ N/cm}^2$, respectively). Each logistic model predicted the probability of the muscle to
275 move from a reference cluster to a superior cluster of the predicted variable (*i.e.* tenderness or
276 adiposity). For all binomial logistic models predicting tenderness, the tough cluster was the
277 reference cluster, and for those predicting adiposity, the reference cluster was the lean cluster.
278 To predict the tenderness classes, the abundance of one protein and the muscle factor were
279 included in each logistic model. To predict the adiposity classes, only the abundance of one
280 protein was included in each model.

281 The validation of each of the 54 linear and 54 logistic models was performed using a
282 bootstrap procedure, because the number of muscle samples did not allow us to perform an
283 external validation (Tan, Steinbach, & Kumar, 2006). The bootstrap procedure was repeated
284 500 times to generate 500 bootstrap samples, for each developed model. The number of times
285 the protein coefficient in the model was significant was counted over the 500 repetitions. Only
286 proteins for which $\geq 60\%$ of the bootstrap samples had a significant protein coefficient were
287 selected for the next step, which is the quality evaluation of the models.

288 To evaluate the quality of the developed linear models, three criteria were considered: the
289 root mean square errors of prediction (Kobayashi & Salam, 2000), the mean prediction error
290 (MPE) (Yan, Frost, Keady, Agnew, & Mayne, 2007) and R^2 . The MPE and R^2 were used to
291 describe the prediction accuracy and the precision of the model, respectively. The prediction
292 models were considered to have a high or good accuracy when MPE ranged from 0.10 to 0.30
293 and to have a high precision when the R^2 was the closest to 1. The quality of the developed
294 logistic models was assessed by four criteria: the success rate, the accuracy, the sensitivity
295 and the area under the curve (AUC). The AUC was measured using the “ROCR” package in
296 R (Sing, Sander, Beerenwinkel, & Lengauer, 2005). The prediction models were considered
297 to have a good to high accuracy when the AUC was higher than 0.60, a threshold commonly
298 used in biomarkers triage process (Capello et al., 2017; Yoneyama et al., 2016). Final models
299 were constructed with the mean of protein coefficients that were significant among the 500
300 repetitions (*i.e.* significant models over the 500 repetitions), and consequently metrics from
301 these significant models were used to calculate mean criteria for linear and logistic models.

302

303 **3. Results**

304 *3.1. Selection of biomarkers for testing in evaluation and verification steps*

305 Potential muscular biomarkers for sequential validation studies were selected among
306 protein candidates that met at least two of the following criteria : 1) inclusion in the
307 compendium of potential biomarkers of marbling (Bazile, Picard, Chambon, Valais, &
308 Bonnet, 2019; Ceciliani et al., 2018; Thornton et al., 2017) or tenderness (Picard et al., 2017);
309 2) identified as differentially abundant by in-depth quantitative proteomic analyses of two
310 groups of Rouges des Prés bovine breed strongly divergent by marbling (Bazile et al., 2019)
311 or tenderness (Picard et al., 2019); 3) a dynamic muscular protein concentration range from

312 10^2 and 10^5 or 0.1 to 100 ng/mg of protein assuming that the suitable minimal range of
313 detection proposed for plasma (Surinova et al., 2011) is accurate for muscular protein. As a
314 result, a total of 10 potential biomarkers were selected for further qualification and
315 verification tests. The 10 proteins consisted of Malate dehydrogenase (MDH1), β -enolase 3
316 (ENO3), Retinal dehydrogenase 1 (ALDH1A1), Triosephosphate isomerase (TPI1), α B-
317 crystallin (CRYAB), Heat shock protein beta-1 (HSPB1), Peroxiredoxin 6 (PRDX6), Myosin
318 1 (heavy chain-IIx, MYH1), Troponin T slow skeletal muscle (TNNT1), and Four and a half
319 LIM domains 1 (FHL1).

320 *3.2. Quantitative PRM and semi-quantitative RPPA assay developments*

321 Two peptide analytes per protein (distinguished as P1 and P2 after the gene name of the
322 protein) were configured into a PRM-MS assay, and stable isotope-labelled peptides were
323 used as internal standards. The analytical performances of the PRM assays were determined
324 by generating a response curve for each of the 20 targeted peptides. Performance
325 characteristics of the assays for the 10 candidate proteins are summarized in Table 1. The
326 medium analytical coefficient of variation at the lower limit of quantification (LLOQ) and
327 across all peptides was 4.22%. The median lower limit of detection (LLOD) was 0.23 ng/ μ g
328 protein and the median LLOQ was 0.25 ng/ μ g protein. When applied to the 43 muscular
329 samples, the absolute quantification failed for TNNT1_P2, and for ALDH1A1 with both
330 peptides, because the quantitative values were below the LLOQ. The absolute quantification
331 failed for PRDX6_P1 due to the lack of a reliable calibration curve and consequently no
332 LLOQ has been calculated. Protein abundances were above the ULOQ for MYH1_P2 in half
333 of the 43 muscular samples (data not shown).

334 Performance characteristics of the RPPA assays for the 10 candidate proteins are
335 summarized in Table 2. The median analytical coefficient of variation at the LLOQ and across

336 all proteins was 13%. The median LLOD was 100 ng/ μ l of total protein and the median
337 LLOQ was 500 ng/ μ g of total protein (Table 2).

338 The quantitative values of the 9 proteins assayed by RPPA were correlated with the
339 absolute PRM quantification for the 43 muscular samples. The values of the significant ($P <$
340 0.05) Pearson correlation coefficients were more than 0.60 for CRYAB, HSPB1 (both
341 peptides) and MYH1_P1, and ranged between 0.34 and 0.60 for TNNT1, ENO3, TPI1 (both
342 peptides) and MYH1_P2, indicating that the PRM and RPPA assays are in good and moderate
343 agreement for 6 proteins. There was no agreement between the quantitative values assayed by
344 PRM and RPPA for MDH1, FHL1 and PRDX6 (data not shown).

345 3.3. *Qualification of candidate biomarkers in extreme groups of marbling and tenderness.*

346 The candidate biomarkers were subjected to the qualification test using PRM, RPPA and
347 sample sets specific for marbling or tenderness, in order to demonstrate that the differential
348 candidate abundance observed in the discovery step is confirmed by at least an alternative
349 targeted method, as requested within the biomarker pipeline (Rifai et al., 2006).

350 The marbling dataset 1 was composed of 16 muscles chosen for their high (7.06 ± 0.63
351 mg/g of fresh muscle, $n = 8$) or low (1.26 ± 0.56 mg/g of fresh muscle, $n = 8$) values of IMF,
352 and as expected they were thus very divergent ($P < 0.001$) for marbling (Figure 1;
353 Supplementary Table 2). When assayed by PRM, the abundances of MYH1 and TPI1
354 (especially when quantified using peptide 2) were significantly ($P < 0.05$) lower while the
355 abundance of MDH1 was higher in the highly *versus* lightly marbled muscles. The
356 abundances of CRYAB and FHL1 quantified using peptides 1 tended ($P < 0.13$) to be the
357 highest in the highly marbled muscles. When assayed by RPPA, the abundances of
358 ALDH1A1 and CRYAB were higher while the abundance of MYH1 was lower in highly
359 *versus* lowly marbled muscles. Moreover, the abundances of FHL1 and TNNT1 tended ($P <$

360 0.13) to be higher while the abundance of TPI1 tended to be lower in highly marbled muscles
361 (Figure 1; Supplementary Table 2).

362 Two tenderness sample sets were composed of 10 LT (dataset 2) or 10 SM (dataset 3)
363 samples chosen for their high (38.17 ± 6.19 N/cm² for LT; or 66.24 ± 7.47 N/cm² for SM, n =
364 5/per muscle, tough) or low (25.79 ± 1.61 N/cm² for LT or 33.90 ± 2.13 N/cm² for SM, n =
365 5/per muscle, tender) shear force values (P = 0.008, Figure 2; Supplementary Table 3), to take
366 into account a muscle significant effect on tenderness and on most of the protein abundances
367 (Supplementary Table 1). As expected, the two groups of shear force were very divergent for
368 each muscle. For LT muscle, HSPB1, qualified both by PRM and RPPA assays, was the sole
369 protein differentially abundant between groups and as expected its abundance was the lowest
370 in tender LT. A tendency (P = 0.12) for a higher abundance of TPI1 assayed by RPPA was
371 observed in tender LT. For SM muscle, MDH1 and TNNT1 were qualified when assayed by
372 PRM and their abundance was higher in the tender compared to tough SM. We recorded a
373 tendency (P < 0.15) for higher abundances of ENO3_P2, PRDX6_P2 assayed by PRM, and a
374 higher abundance of TNNT1 assayed by RPPA in the tender compared to tough SM (Figure
375 2; Supplementary Table 3).

376 *3.4. Verification studies for candidate biomarkers of marbling*

377 The PRM and RPPA assays were applied to the 43 muscular samples (whatever the
378 muscle) to assess the performances of the biomarker candidates both for predicting the IMF
379 values using linear regression, and to distinguish two classes (fat or lean class) of muscles
380 according to their IMF content using univariate logistic regression.

381 Out of the protein abundances assayed, the abundance of MYH1_P1, MYH1_P2,
382 TPI1_P2 assayed by PRM as well as ALDH1A1, MYH1 or CRYAB assayed by RPPA
383 significantly predicted IMF values in the linear regression in at least 60% of the 500

384 repetitions done in the bootstrap procedure (see equations 6 to 11, Table 3). However, the
385 precision of the predictions were low, since the R^2 ranged from 0.11 (for CRYAB) to 0.23
386 (for MYH1_P1), and the accuracies (MPE) were between 0.45 and 0.50. Nevertheless, these
387 results highlighted that one protein abundance accounted for 11 to 23 % of the variability of
388 IMF values in SM and LT muscles.

389 Logistic regression models based on the abundance of the 27 assayed proteins were
390 developed to identify the proteins able to classify muscles to the lean or fat class. Only 3
391 abundances assayed by PRM yielded significant and good predictive models. The logistic
392 regression model of TPI1_P2, MYH1_P1 and MYH1_P2 yielded an AUC of 0.75, 0.62 and
393 0.72, respectively (Table 4). The models yielded accuracies of 56 to 62% for fat class and
394 sensitivities between 60 and 77%. For the lean class, accuracies of the models ranged from 64
395 to 69% and the sensitivities were between 49 and 67%.

396 *3.5. Verification studies for candidate biomarkers of tenderness*

397 The ability of one of the 27 protein abundances to predict shear force values thanks to a
398 linear regression, or to distinguish two classes (tender or tough class) of muscles according to
399 their shear force with univariate logistic regression was done for 43 samples of muscle but
400 with the inclusion of a muscle factor.

401 Out of the 27 protein abundances assayed, the abundance of MDH1_P1, MDH1_P2,
402 ENO3_P2, PRDX6_P2 and TNNT1_P1 assayed by PRM were significant in the linear
403 regression to predict shear force values in at least 60% of the 500 repeats done in the bootstrap
404 procedure (see equations 1 to 5, Table 3). The precisions of the prediction (R^2) ranged from
405 0.40 to 0.50 and the MPE values scored between 0.23 and 0.26. Thus, among these proteins
406 considered one by one, one protein abundance accounted for 40 to 50% of the variability of

407 IMF values in SM and LT muscles. Any model by logistic regression for tenderness were
408 obtained probably due to the muscle effect that decreases the statistical power of the models.

409

410 **4. Discussion**

411 An initial set of 10 muscular biomarker candidates were selected, based on in-depth
412 proteomic analysis of muscles differing in marbling (Bazile et al., 2019) and tenderness
413 (Picard et al., 2019), and a review of literature (Ceciliani, Lecchi, Bazile, & Bonnet, 2018;
414 Picard et al., 2017). The 10 candidate biomarkers were tested using a LC-MS/MS-based and
415 an antibody-based method for the qualification and verification steps of the biomarker
416 discovery pipeline proposed by Rifai et al. (2006). Among these 10 muscular biomarker
417 candidates, 8 were qualified as biomarkers of marbling or tenderness, and the abundance of a
418 protein alone was shown to predict IMF content or shear force. Two biomarkers were shown
419 to distinguish classes of muscles with low and high levels of marbling. The high number of
420 biomarkers successfully confirmed by the present study may result from our choice to verify
421 few biomarker candidates, as well as from the relevant sample size (up to 10 samples per
422 group) and the stringent power calculation that we have applied during the discovery phases
423 (Bazile et al., 2019) in agreement with the recommendations from Drabovich et al. (2015).

424 *4.1. Biomarkers of marbling*

425 Considering the biomarker candidates of marbling, the present results qualified MYH1
426 and TPI1 both by PRM and RPPA methods, MDH1 by PRM, as well as ALDH1A1 and
427 CRYAB by RPPA. The differential abundance previously shown by proteomic studies in the
428 same breed but from divergent samples (Bazile et al., 2019) was thus confirmed using new
429 methods. Out of these 5 qualified biomarkers, MYH1, ALDH1A1, TPI1 or CRYAB were
430 verified as their abundance was able to explain the variability of IMF content values, and the

431 abundance of MYH1 or TPI1 was also able to distinguish lean or fat muscle groups. These
432 results are consistent with the muscular physiology and the molecular basis of lipid deposition
433 in muscle. Indeed, muscles use both carbohydrates and fatty acids as energy sources for the
434 production of free energy and muscular contraction, according to a ratio that differs between
435 glycolytic and oxidative fibres. Oxidative muscles generally contain more lipids than
436 glycolytic muscles. Consistently, TPI1, a glycolytic enzyme, and MYH1, coding for the
437 myosin MyHC-2x isoform related to fast glycolytic fibre (Schiaffino & Reggiani, 2011), were
438 less abundant in high marbled muscle, and were inversely related to IMF values in predictive
439 equations. The highest abundances of ALDH1A1 and CRYAB in highly marbled muscle is
440 also consistent with pathways related to lipid deposition. ALDH1A1 is a retinal
441 dehydrogenase that irreversibly oxidizes retinaldehyde to retinoic acid (Takeda et al., 2016).
442 Retinoic acid was shown to have a pivotal regulatory role in the balance between lipid
443 synthesis (lipogenesis and fatty acid uptake) and degradation (lipolysis and fatty acid
444 oxidation), at least in monogastric species. Indeed, as reviewed by Bazile et al. (2019),
445 retinoic acid was shown to stimulate lipid deposition in human adipose-derived stem cells,
446 and lipid oxidation in mature adipocytes. Moreover, (Bazile et al., (2019) previously proposed
447 that an ALDH1A1-mediated increase in retinoic acid content mediates an increase in the
448 abundance of the small heat shock protein CRYAB, which is a retinoic acid-responsive gene
449 (Takeda et al., 2016). Thus, the highest abundance of CRYAB in highly marbled Rouge des
450 Prés LT muscle first seen by Bazile et al. (2019), confirmed by the present results in LT and
451 SM muscles, may sustain the higher oxidative metabolism expected in highly marbled
452 muscles. Lastly, the 4 biomarkers validated may be valuable biomarkers of marbling in other
453 breeds, since TPI1, MYH1, ALDH1A1 or CRYAB (for review, Bazile et al., 2019; Ceciliani
454 et al., 2018; Thornton et al., 2017) were reported as differentially abundant by proteomics
455 studies in up to four early-maturing bovine breeds known to deposit lipids.

456 Moreover, the present results suggest that TNNT1, FHL1 and MDH1 may be part of the
457 molecular signature of marbling, even if they were not retained as biomarkers of marbling
458 because their abundance between highly and slightly marbled muscles tended to differ
459 (TNNT1, FHL1) or did not allow to predict IMF values (MDH1). In agreement with this
460 hypothesis, among the 47 proteins that were differentially abundant across the adiposity
461 groups (Bazile et al., 2019), 4 were contractile or structural proteins classically used for the
462 muscular fibre classification. Of these, a higher abundance of slow-type proteins such as
463 TNNT1 previously observed in Rouge des Prés cows (Bazile et al., 2019) as well as in others
464 breeds of cattle (raised in the Pacific Northwestern United States and Canada) divergent by
465 marbling (Thornton et al., 2017), tended to be confirmed in the present study. In bovine, we
466 were the first to observe a tendency for a higher abundance of FHL1 assayed by shotgun
467 proteomics, in muscle of highly marbled Rouge des Prés bovines. An overexpression of the
468 FHL1 gene was also reported when obese-type pigs were compared to lean-type ones (Yang
469 et al., 2017). A hypothetical functional link between FHL1 and marbling may be that FHL1
470 was shown to activate myostatin signalling, in skeletal muscle of mice (Lee, Lori, Wells, &
471 Kemp, 2015). Moreover, in human, a deletion of the entire FHL1 gene was shown to induce a
472 muscle hypertrophy, a very mild fatty striation of the muscle shown by magnetic resonance
473 imaging scan and reduced subcutaneous fat (Willis et al., 2016). If we assume that similar
474 FHL1 signalling occurs in bovine, a higher abundance of FHL1 may contribute to a higher
475 myostatin signalling and IMF deposition by promoting the commitment and differentiation of
476 multi-potent mesenchymal cell lines into the adipogenic lineage rather than the myogenic
477 lineage (Bonnet, Cassar-Malek, Chilliard, & Picard, 2010). Lastly, the differential abundance
478 of MDH1 (cytoplasmic malate dehydrogenase) according to marbling was confirmed,
479 although its abundance alone was not able to predict IMF values or fatness classes. MDH1 is
480 involved in reduced nicotinamide adenine dinucleotide phosphate (NADPH) supply for *de*

481 *novo* fatty acid synthesis and is considered as a lipogenic enzyme. A significant correlation
482 between malic enzyme activity (MDH1) and IMF values in the *rectus abdominis* and
483 *semitendinosus* muscles from Limousin, Angus and Japanese Black cross Angus steers was
484 previously reported (Bonnet et al., 2007). A higher MDH1 activity was also recorded in the
485 more oxidative and marbled *rectus abdominis* than in the *semitendinosus* (fast glycolytic)
486 muscle regardless of the breed (Bonnet et al., 2007).

487 4.2. Biomarkers of tenderness

488 Considering the biomarker candidates of tenderness, the present results qualified HSPB1
489 (in LT) and TNNT1 (in SM) assayed both by PRM and RPPA methods, and MDH1, PRDX6
490 and ENO3 assayed by PRM as biomarkers in SM muscle, since we have confirmed the
491 differential abundance previously shown by proteomic studies (Picard et al., 2017). Of these,
492 MDH1, PRDX6 TNNT1 and ENO3 were both differentially abundant between tender and
493 tough SM and the abundance of one protein explained up to 50% of the variability of shear
494 force value. We validated PRDX6 as a biomarker of tenderness in the Rouge des Prés
495 bovines, as in several other bovine breeds (Picard et al., 2017). It is a bifunctional protein with
496 two activities: glutathione peroxidase and phospholipase A2. Its implication in tenderness
497 could be through the *postmortem* detoxification of reactive oxygen species (ROS) in the cells.
498 Moreover, decrease of ROS has been described to enhance the function of μ -calpain involved
499 in meat tenderization, which is in accordance with the correlation between PRDX6 and μ -
500 calpain described by Picard et al., (2017). Our results also highlight a strong link between the
501 abundance of MDH1 and beef tenderness. Beside its lipogenic function, this protein was
502 described to play crucial roles in energy and cellular metabolic pathways, such as in the
503 malate-aspartate shuttle and in the citric acid cycle, to produce energy for many biological
504 functions in aerobic tissues. To our knowledge, we are the first to propose MDH1 as a
505 positive biomarker and predictor of beef tenderness. A relationship between TNNT1 (or

506 TNNT3 fast isoforms) and tenderness has been described by several studies, and Troponin
507 was described as an indicator of tenderization since a fragment appears early *postmortem*
508 (Picard et al., 2017). Glycolytic enzymes such as ENO3 (skeletal muscle isoform of enolase)
509 have also been associated with tenderness development in several breeds (Picard et al., 2017).
510 In the present study, a higher abundance of ENO3 in the most tender SM was confirmed by
511 the PRM assay (with peptide 2) and this abundance was able to explain the variability of beef
512 tenderness. In line with these statistical relationships, glycolysis is the first biological pathway
513 mobilized for *postmortem* production of ATP and its rate depends mainly on NAD⁺
514 availability, involving enzymes such as MDH1 as described above.

515 Even if HSPB1 was confirmed as differentially abundant according to shear force values
516 in LT, its abundance alone was not able to predict shear force values from the 2 studied
517 muscles. The HSPB1 protein appeared to be differentially abundant only in LT muscle, which
518 is consistent with a muscle type effect already described for small HSPs such as HSPB1
519 (Picard et al., 2017). This protein, involved in many molecular pathways such as response to
520 heat and stress, regulation and stabilization of myofibrillar proteins, protection of actin and
521 desmin, and negative regulation of apoptosis, has been proposed as a biomarker candidate of
522 beef tenderness in several breeds as reviewed by Picard et al. (2017). However, the relation
523 between HSPB1 abundance and tenderness was different according to the contractile and
524 metabolic properties of muscles. Most of the time, a positive relationship between HSPB1 and
525 tenderness was reported in the most glycolytic muscles, while a negative relationship was
526 reported in the most oxidative ones (Picard et al., 2017). The lower abundance of HSPB1 in
527 the tender LT that we report in the present study is in line with this general rule, since Rouge
528 des Prés LT muscle was reported to have slow oxidative characteristics and to contain a low
529 proportions of fast glycolytic fibres (Couvreux et al., 2019). A study in *knock-out* HSPB1
530 mice showed that calcium homeostasis, muscle structure and contraction and energy

531 metabolism were impacted by the absence of HSPB1, supporting a role of HSPB1 in
532 tenderization (Picard et al., 2016). In conclusion, the biomarkers of tenderness that we
533 validated in this study are coherent with the main biological functions involved in *postmortem*
534 muscle modifications namely energetic metabolism, contraction, and cellular stress.

535 *4.3. Added-values of the combination of PRM and RPPA methods*

536 It is noteworthy that some biomarkers were qualified and verified either when assayed by
537 PRM, by RPPA or by both methods. Out of the 8 proteins that were shown to have statistical
538 relationships with marbling or tenderness, only MHY1 was selected in models for marbling
539 whatever the method of quantification. Despite the accuracies of the PRM and RPPA assays
540 reported here, methodological specificities have provided some differences in quantitative
541 values as exemplified by the lack of PRM results for ALDH1A, or poor agreement for
542 MDH1 and PRDX6 candidates. Despite those discrepancies, we have chosen to combine
543 PRM and RPPA results for two reasons : to take advantage of two orthogonal methods and
544 because both methods allow reaching sensitivities in the ng/mg to µg/mg range (Solier &
545 Langen, 2014), compatible with the expected abundances of the 10 selected candidate
546 proteins. While PRM assays depend on the use of proteotypic standard peptides ensuring high
547 specificity and allowing an absolute quantification assuming an effective trypsin digestion,
548 RPPA assays rely on indirect fluorescent readout, require the use of a specific antibody
549 against each protein and are highly dependent on the quality and the preservation of the
550 sample. Our choice was very efficient as out of the 6 proteins quantified with similar
551 abundance by PRM and RPPA, 5 proteins (MHY1, TPI1, CRYAB, HSPB1, TNNT1) were
552 qualified as biomarkers of tenderness or marbling by both methods. This result, together with
553 the 8 proteins that were verified for their statistical performance in the prediction of
554 tenderness and marbling, demonstrate that the combination of both methods was very relevant
555 to screen for biomarker proteins in the present context. Strengths and weaknesses of antibody-

556 *versus* MS-based validation methods have been largely reviewed and added-values and
557 discrepancies obtained when combining both methods have been previously illustrated in the
558 context of clinical studies (Drabovich et al., 2015; Solier & Langen, 2014; Surinova et al.,
559 2011; Yoneyama et al., 2016).

560 **5. Conclusion**

561 To conclude, we were able to quantify 9 and 10 candidate biomarkers by PRM and
562 RPPA, respectively. Of these, MDH1, TNNT1, ENO3, and PRDX6 were effective to predict
563 tenderness while marbling was predicted by TPI1, MYH1, and with lower efficacy by
564 ALDH1A1 and CRYAB, based on their confirmed differential abundances between divergent
565 groups and on their mathematical relationships with these meat-eating qualities. However,
566 these relationships are not precise enough to provide a specific test based on a single protein,
567 even if they showed that the abundance of one protein explains up to 50% of tenderness.
568 Nevertheless, the PRM and RPPA assays developed in the present study constitute a very
569 promising starting point for a further large-scale sample screening for the final validation of
570 biomarkers of marbling and tenderness. First, because of the higher variability of tenderness
571 and protein abundances within SM muscle, SM should be more accurate than the LT muscle
572 to screen meat-eating qualities. Second, the present PRM-related quantitative values provide
573 reference values to test simplest quantitative method, and RPPA assays are a first screening of
574 specific antibodies that pave the way for next step of biomarker evaluation. Lastly, we will try
575 to combine up to 4 proteins to increase the power of the prediction, which implies using a
576 higher sample size than in the present study, the combination of several proteins being shown
577 to increase the predictive accuracy. Once a good level of prediction will be achieved by
578 considering the abundance of up to four proteins for marbling or tenderness, we will
579 developed a multiplex protein quantification assay, in order to provide beef industry with an
580 original and low cost tool for meat grading.

581 **Declaration of Competing Interest**

582 The authors declared no conflicts of interest.

583

584 **Acknowledgements**

585 The authors thank the SICA Rouge des Prés, especially A. Valais and G. Aminot, for
586 animal handling, and sampling. We thank S. Couvreur and G. Le Bec (Ecole Supérieure
587 d'Agriculture (ESA) Angers) for muscle sampling, as well as IMF content and shear force
588 assays. We thank N. Guivier-Fredot for protein extraction. This work was supported by
589 INRAE-Phase Division (Funding of the RefQuant project). Mass spectrometry experiments
590 were supported by the French Proteomic Infrastructure (ProFI; ANR-10-INBS-08-03).

591

592 **Appendix A. Supplementary data**

593 Were included after the tables

594 **References**

- 595 Akbani, R., Becker, K.-F., Carragher, N., Goldstein, T., de Koning, L., Korf, U., Liotta,
596 L., Mills, G. B., Nishizuka, S. S., Pawlak, M., Petricoin, E. F., Polard, H. B., Serrels, B.,
597 & Zhu, J. (2014). Realizing the Promise of Reverse Phase Protein Arrays for Clinical,
598 Translational, and Basic Research: A Workshop Report. *Molecular & Cellular*
599 *Proteomics*, 13(7), 1625–1643.
- 600 Baik, M., Kang, H. J., Park, S. J., Na, S. W., Piao, M., Kim, S. Y., Fassah, D. M., &
601 Moon, Y. S. (2017). TRIENNIAL GROWTH AND DEVELOPMENT SYMPOSIUM:
602 Molecular mechanisms related to bovine intramuscular fat deposition in the longissimus
603 muscle. *Journal of Animal Science*, 95(5), 2284–2303.

604 Bazile, J., Picard, B., Chambon, C., Valais, A., & Bonnet, M. (2019). Pathways and
605 biomarkers of marbling and carcass fat deposition in bovine revealed by a combination of
606 gel-based and gel-free proteomic analyses. *Meat Science*, *156*, 146–155.

607 Berthelot, V., & Gruffat, D. (2018). Composition en acides gras des muscles. In P.
608 Nozière, D. Sauvant, & L. Delaby, Quae (Eds.), *Alimentation des Ruminants. Apports*
609 *Nutritionnels. Besoins et Réponses des Animaux. Rationnement. Tables des Valeurs des*
610 *Aliments* (pp. 225–235). Versailles, France.

611 Bonnet, M., Cassar-Malek, I., Chilliard, Y., & Picard, B. (2010). Ontogenesis of muscle
612 and adipose tissues and their interactions in ruminants and other species. *Animal*, *4*(7),
613 1093–1109.

614 Bonnet, M., Faulconnier, Y., Leroux, C., Jurie, C., Cassar-Malek, I., Bauchart, D.,
615 Boulesteix, P., Pethick, D., Hocquette, J.-F., & Chilliard, Y. (2007). Glucose-6-phosphate
616 dehydrogenase and leptin are related to marbling differences among Limousin and Angus
617 or Japanese Black × Angus steers,. *Journal of Animal Science*, *85*(11), 2882–2894.

618 Borràs, E., & Sabidó, E. (2017). What is targeted proteomics? A concise revision of
619 targeted acquisition and targeted data analysis in mass spectrometry. *Proteomics*, *17*(17–
620 18), 1700180.

621 Bourmaud, A., Gallien, S., & Domon, B. (2016). Parallel reaction monitoring using
622 quadrupole-Orbitrap mass spectrometer: principle and applications. *Proteomics*, *16*(15–
623 16), 2146–2159.

624 Capello, M., Bantis, L. E., Scelo, G., Zhao, Y., Li, P., Dhillon, D. S., Patel, N. j.,
625 Kundnani, D. L., Wang, H., & Abbruzzese, J. L. (2017). Sequential validation of blood-
626 based protein biomarker candidates for early-stage pancreatic cancer. *JNCI: Journal of the*
627 *National Cancer Institute*, *109*(4).

628 Ceciliani, F., Lecchi, C., Bazile, J., & Bonnet, M. (2018). Proteomics research in the
629 adipose tissue. In Springer (Eds.), *Proteomics in domestic animals: from farm to systems*
630 *biology* (pp. 233–254).

631 Couvreur, S., Le Bec, G., Micol, D., & Picard, B. (2019). Relationships Between Cull
632 Beef Cow Characteristics, Finishing Practices and Meat Quality Traits of Longissimus
633 thoracis and Rectus abdominis. *Foods*, 8(4), 141.

634 Destefanis, G., Brugiapaglia, A., Barge, M. T., & Dal Molin, E. (2008). Relationship
635 between beef consumer tenderness perception and Warner–Bratzler shear force. *Meat*
636 *Science*, 78(3), 153–156.

637 Drabovich, A. P., Martinez-Morillo, E., & Diamandis, E. P. (2015). Toward an integrated
638 pipeline for protein biomarker development. *Biochimica et Biophysica Acta (BBA)-*
639 *Proteins and Proteomics*, 1854(6), 677–686.

640 Farmer, L. J., & Farrell, D. T. (2018). Review: Beef-eating quality: a European journey.
641 *Animal*, 12(11), 2424–2433.

642 Gallien, S., Duriez, E., Crone, C., Kellmann, M., Moehring, T., & Domon, B. (2012).
643 Targeted proteomic quantification on quadrupole-orbitrap mass spectrometer. *Molecular*
644 *& Cellular Proteomics*, 11(12), 1709–1723.

645 Kobayashi, K., & Salam, M. U. (2000). Comparing simulated and measured values using
646 mean squared deviation and its components. *Agronomy Journal*, 92(2), 345–352.

647 Lee, J. Y., Lori, D., Wells, D. J., & Kemp, P. R. (2015). FHL1 activates myostatin
648 signalling in skeletal muscle and promotes atrophy. *FEBS Open Bio*, 5, 753–762.

649 MacLean, B., Tomazela, D. M., Shulman, N., Chambers, M., Finney, G. L., Frewen, B.,
650 ... MacCoss, M. J. (2010). Skyline: an open source document editor for creating and
651 analyzing targeted proteomics experiments. *Bioinformatics*, 26(7), 966–968.

652 Meyer, J. G., & Schilling, B. (2017). Clinical applications of quantitative proteomics
653 using targeted and untargeted data-independent acquisition techniques. *Expert Review of*
654 *Proteomics*, *14*(5), 419–429.

655 Muller, L., Fornecker, L., Van Dorsselaer, A., Cianféroni, S., & Carapito, C. (2016).
656 Benchmarking sample preparation/digestion protocols reveals tube-gel being a fast and
657 repeatable method for quantitative proteomics. *Proteomics*, *16*(23), 2953–2961.

658 Peterson, A. C., Russell, J. D., Bailey, D. J., Westphall, M. S., & Coon, J. J. (2012).
659 Parallel reaction monitoring for high resolution and high mass accuracy quantitative,
660 targeted proteomics. *Molecular & Cellular Proteomics*, *11*(11), 1475–1488.

661 Picard, B., Gagaoua, M., Al Jammal, M., & Bonnet, M. (2019). Beef tenderness and
662 intramuscular fat proteomic biomarkers: Effect of gender and rearing practices. *Journal of*
663 *Proteomics*, *200*, 1–10.

664 Picard, B., Gagaoua, M., & Hollung, K. (2017). Gene and protein expression as a tool to
665 explain/predict meat (and fish) quality. In *New aspects of meat quality* (pp. 321–354).
666 Elsevier.

667 Picard, B., Kammoun, M., Gagaoua, M., Barboiron, C., Meunier, B., Chambon, C., &
668 Cassar-Malek, I. (2016). Calcium Homeostasis and Muscle Energy Metabolism Are
669 Modified in HspB1-Null Mice. *Proteomes*, *4*(2), 17.
670 <https://doi.org/10.3390/proteomes4020017>

671 Rifai, N., Gillette, M. A., & Carr, S. A. (2006). Protein biomarker discovery and
672 validation: the long and uncertain path to clinical utility. *Nature Biotechnology*, *24*(8),
673 971.

674 Schiaffino, S., & Reggiani, C. (2011). Fiber Types in Mammalian Skeletal Muscles.
675 *Physiological Reviews*, *91*(4), 1447–1531.

676 Shi, T., Song, E., Nie, S., Rodland, K. D., Liu, T., Qian, W.-J., & Smith, R. D. (2016).
677 Advances in targeted proteomics and applications to biomedical research. *Proteomics*,
678 *16*(15–16), 2160–2182.

679 Sing, T., Sander, O., Beerenwinkel, N., & Lengauer, T. (2005). ROCR: visualizing
680 classifier performance in R. *Bioinformatics*, *21*(20), 3940–3941.

681 Solier, C., & Langen, H. (2014). Antibody-based proteomics and biomarker research—
682 current status and limitations. *Proteomics*, *14*(6), 774–783.

683 Surinova, S., Schiess, R., Hüttenhain, R., Cerciello, F., Wollscheid, B., & Aebersold, R.
684 (2011). On the Development of Plasma Protein Biomarkers. *Journal of Proteome*
685 *Research*, *10*(1), 5–16.

686 Takeda, K., Sriram, S., Chan, X. H. D., Ong, W. K., Yeo, C. R., Tan, B., Lee, S.-A.,
687 Kong, K. V., Hoon, S., Jiang, H., Yuen, J. J., Perumal, J., Agrawal, M., Vaz, C., So, J.,
688 Shabbir, A., Blaner, W. S., Olivo, M., Han, W., Tanavde, V., Toh, S.-A., & Sugii, S.
689 (2016). Retinoic Acid Mediates Visceral-Specific Adipogenic Defects of Human Adipose-
690 Derived Stem Cells. *Diabetes*, *65*(5), 1164–1178.

691 Tan, P.-N., Steinbach, M., & Kumar, V. (2006). *Introduction to Data Mining* (1st ed.).
692 Pearson International Edition.

693 Thornton, K. J., Chapalamadugu, K. C., Eldredge, E. M., & Murdoch, G. K. (2017).
694 Analysis of Longissimus thoracis Protein Expression Associated with Variation in Carcass
695 Quality Grade and Marbling of Beef Cattle Raised in the Pacific Northwestern United
696 States. *Journal of Agricultural and Food Chemistry*, *65*(7), 1434–1442.

697 Troncale, S., Barbet, A., Coulibaly, L., Henry, E., He, B., Barillot, E., Dubois, T., Hupe,
698 P., & de Koning, L. (2012). NormaCurve: A SuperCurve-Based Method That
699 Simultaneously Quantifies and Normalizes Reverse Phase Protein Array Data. *Plos One*,
700 *7*(6), e38686.

701 Vidova, V., & Spacil, Z. (2017). A review on mass spectrometry-based quantitative
702 proteomics: Targeted and data independent acquisition. *Analytica Chimica Acta*, 964, 7–
703 23.

704 Willis, T. A., Wood, C. L., Hudson, J., Polvikoski, T., Barresi, R., Lochmüller, H.,
705 Bushby, K., & Straub, V. (2016). Muscle hypertrophy as the presenting sign in a patient
706 with a complete FHL1 deletion. *Clinical Genetics*, 90(2), 166–170.

707 Wu, W., Dai, R.-T., & Bendixen, E. (2019). Comparing SRM and SWATH Methods for
708 Quantitation of Bovine Muscle Proteomes. *Journal of Agricultural and Food Chemistry*,
709 67(5), 1608-1618. <https://doi.org/10.1021/acs.jafc.8b05459>.

710 Yan, T., Frost, J. P., Keady, T. W. J., Agnew, R. E., & Mayne, C. S. (2007). Prediction of
711 nitrogen excretion in feces and urine of beef cattle offered diets containing grass silage.
712 *Journal of Animal Science*, 85(8), 1982–1989.

713 Yang, Y., Liang, G., Niu, G., Zhang, Y., Zhou, R., Wang, Y., Mu, Y., Tang, Z., & Li, K.
714 (2017). Comparative analysis of DNA methylome and transcriptome of skeletal muscle in
715 lean-, obese-, and mini-type pigs. *Scientific Reports*, 7, 39883.

716 Yoneyama, T., Ohtsuki, S., Honda, K., Kobayashi, M., Iwasaki, M., Uchida, Y., Okusaka,
717 T., Nakamori, S., Shimahara, M., & Ueno, T. (2016). Identification of IGFBP2 and
718 IGFBP3 as compensatory biomarkers for CA19-9 in early-stage pancreatic cancer using a
719 combination of antibody-based and LC-MS/MS-based proteomics. *PLoS One*, 11(8),
720 e0161009.

721

722

723

724 **Figure caption**

725 Figure 1. Intramuscular fat content and protein abundances in *longissimus thoracis* (LT) or
726 *semimembranosus* (SM) muscles. The qualification step (①) was carried out by the
727 quantification of protein abundance according to two clusters divergent for marbling (sub
728 dataset 1). The verification step (②) was done by analysing the ability of one protein
729 abundance to predict marbling values (linear regression) or classes (logistic regression) on all
730 of the 43 samples. Protein abundances were evaluated by Parallel Reaction Monitoring
731 (PRM) and Reverse Phase Protein Array (RPPA). *** $P < 0.001$, ** $P < 0.01$, * $P < 0.05$, 0.05
732 $< t < 0.15$.

733

734 Figure 2. Shear force and protein abundances in *longissimus thoracis* (LT) or
735 *semimembranosus* (SM) muscles. The qualification step (①) was carried out by the
736 quantification of protein abundance according to two clusters divergent for tenderness in LT
737 (sub dataset 2) and in SM (sub data 3). The verification step (②) was done by analysing the
738 ability of one protein abundance to predict tenderness values (linear regression) or classes
739 (logistic regression) on all of the 43 samples. Protein abundances were evaluated by Parallel
740 Reaction Monitoring (PRM) and Reverse Phase Protein Array (RPPA). *** $P < 0.001$, ** $P <$
741 0.01 , * $P < 0.05$, $0.05 < t < 0.15$.

742

743

Marbling : 23 semimembranosus (SM) and 20 longissimus thoracis (LT) muscle from Rouge des Prés bovine

1 Qualification

2 Verification

16 SM or LT muscles with the lowest (n=8) or the highest (n=8) marbling

43 SM and LT muscles :

- a) covering the biological variation of marbling from 0.45 to 8.38% of lipid in fresh muscle (linear regression) or,
- b) categorized in lean (n=21, 2.39±0.94 %) and fat (n=22, 6.08±1.02%) groups (logistic regression)

■ High marbled (n=8) □ Low marbled (n=8)

MYH1, TPI1, ALDH1A1, CRYAB verified as biomarkers of marbling

The abundance of one protein explains high part of marbling variability (Tables 3 and 4)

Figure 1

Tenderness : 23 semimembranosus (SM) and 20 longissimus thoracis (LT) muscle from Rouge des Prés bovine

1 Qualification on LT

10 LT muscles with the lowest (n=5) or the highest (n=5) shear force values

1 Qualification on SM

10 SM muscles with the lowest (n=5) or the highest (n=5) shear force values

□ Tough (n=5) ■ Tender (n=5)

2 Verification

43 SM and LT muscles

- a) covering the biological variation of tenderness from 23.63 to 76.91 N/cm² (linear regression) or,
- b) categorized in tough (n=27, 31.81±4.07 N/cm²) and tender (n=16, 54.17±10.22 N/cm²) groups (logistic regression)

MDH1, TNNT1, ENO3, PRDX6
verified as biomarkers of tenderness

The abundance of one protein plus a muscle correction explain high part of tenderness variability (Table 3)

Figure 2

Table 1

Limits of quantification of the LC-PRM assay established with accurately quantified stable isotope-labelled peptides.

Protein Name	Gene Name	Mass (kDa)	Peptide Sequence	Peptide Name	LLOD (fmol)	LLOD (ng/μg)	LLOQ (fmol)	ULOQ (fmol)	LLOQ (ng/μg)	ULOQ (ng/μg)	CV at LLOQ (%)
sp O77834 PRDX6_BOVIN	PRDX6	25.07	VIISLQLTAEK	PRDX6_P1	312.50	15.67	NQ	NQ	NQ	NQ	NQ
			LAPEFAK	PRDX6_P2	0.13	0.01	0.13	625	0.01	31.33	3.39
sp P02510 CRYAB_BOVIN	CRYAB	20.04	HFSPEELK	CRYAB_P1	0.63	0.03	6.25	3125	0.25	125.20	2.58
			FSVNLDVK	CRYAB_P2	312.50	12.52	625.0	3125	25.05	125.20	7.24
sp P48644 AL1A1_BOVIN	ALDH1A	54.81	QAFQIGSPWR	AL1A1_P1	3.13	0.34	3.13	312.5	0.34	34.25	1.71
			LECGGGPWGK	AL1A1_P2	6.25	0.69	6.25	3125	0.69	342.54	2.05
sp Q3T145 MDHC_BOVIN	MDH1	36.44	VIVVGNPANTNCLTASK	MDHC_P1	0.31	0.02	0.31	1563	0.02	113.91	7.33
			LGVTSDDDVK	MDHC_P2	3.13	0.23	3.13	1563	0.23	113.91	3.41
sp Q3T149 HSPB1_BOVIN	HSPB1	22.39	ALPAAAIEGPAYNR	HSPB1_P1	0.63	0.03	0.63	3125	0.03	139.96	0.42
			SATQSAEITIPVTFQAR	HSPB1_P2	31.25	1.40	31.25	3125	1.40	1396.96	8.07
sp Q3ZC09 ENOB_BOVIN	ENO3	47.10	TAIQAAGYPDK	ENOB_P1	6.25	0.59	6.25	3125	0.59	294.35	0.91
			VNQIGSVTESIQACK	ENOB_P2	0.63	0.06	0.63	3125	0.06	294.35	8.67
sp Q5E956 TPIS_BOVIN	TP11	26.69	VVLAYEPVWAIGTGK	TPIS_P1	31.25	0.17	31.25	3125	0.17	16.68	5.23
			NNLGELINTLNAAK	TPIS_P2	6.25	0.03	62.50	3125	0.33	16.68	19.90
sp Q8MKH6 TNNT1_BOVIN	TNNT1	31.28	YEINVLYNR	TNNT1_P1	3.13	0.20	3.12	1563	0.20	97.79	2.78
			AQELSDWIHQLESEK	TNNT1_P2	62.50	3.91	62.50	625	3.91	39.10	5.80
sp Q9BE40 MYH1_BOVIN	MYH1	222.99	TLALLFSGPASGEAEGGPK	MYH1_P1	6.25	2.79	6.25	3125	2.79	1393.69	1.61
			GQTVEQVYNAV GALAK	MYH1_P2	312.50	139.37	625.0	3125	278.74	1393.69	4.22
tr F1MR86 F1MR86_BOVIN	FHL1	37.96	NPITGFGK	FHL1_P1	0.31	0.02	0.31	1563	0.02	118.67	8.09
			CLQPLASETFVAK	FHL1_P2	3.13	0.24	3.13	1563	0.24	118.67	10.00

LLOD: lower limit of detection. LLOQ: Lower limit of quantification. ULOQ: Upper limit of quantification. NQ: Not quantifiable.

Table 2

Limits of quantification of protein abundance measurements for each antibody by Reverse Phase Protein Array (RPPA), as determined on a pool of all samples that was printed in 10 serial dilutions (6700 – 13 µg/ml of total protein).

Protein biomarkers name (gene)	Uniprot ID	Monoclonal (Mo) or Polyclonal (Po) antibodies references	Antibody dilutions	ULOQ (µg/ml of total protein)	LLOQ (µg/ml of total protein)	LLOD (µg/ml of total protein)
ALDH 1A1	P48644	Po. anti-bovine Abcam ab23375	1/500	3000	500	100
CRYAB	P02511	Mo. anti-bovine Assay Designs SPA-222	1/1000	3000	500	200
ENO3	P13929	Mo. anti-human Abnova Eno3 (M01), clone 5D1	1/30 000	2500	400	100
FHL1	Q3T173	Po. anti-human Sigma AV34378	1/5000	3500	400	50
HSPB1	P04792	Mo. anti-human Santa Cruz HSP27 (F-4):SC13132	1/3000	3000	400	100
MDH1	P40925	Mo. anti-pig Rockland 100-601-145	1/1000	3000	400	100
MYH1	P12882	Mo anti-bovine Biocytex 8F4	1/500	3000	600	200
PRDX6	P30041	Mo. anti-human Abnova PRDX6 (M01), clone 3A10-2A11	1/500	3000	600	100
TNNT1	Q8MKH6	Po. anti-human Sigma SAB2102501	1/4000	3000	600	200
TPI 1	Q5E956	Po. anti-human Novus NBP1-31470	1/50 000	2500	500	400

ULOQ: upper limit of quantification; LLOQ: lower limit of quantification; LLOD: lower limit of detection. ULOD is not indicated since it is defined by saturation of the signal.

Table 3

Equation and performances for the linear predictive models of tenderness and marbling using the abundance of one protein, plus a muscle effect in the case of tenderness.

Item	Protein used	Protein abundance method	N of significant models over 500 bootstraps	Model equation	R ²		MPE		
					Mean	CI	Mean	CI	
Shear force									
(1)	MDH1_P1	PRM	445	LT SM	43.66 (± 3.44) - 47.13 (± 12.31) MDH1_P1 43.66 (± 3.44) - 47.13 (± 12.31) MDH1_P1 + 21.37 (± 3.10) SM	0.50	[0.24;0.65]	0.23	[0.18;0.30]
(2)	MDH1_P2	PRM	409	LT SM	49.44 (± 5.34) - 18.56 (± 5.24) MDH1_P2 49.44 (± 5.34) - 18.56 (± 5.24) MDH1_P2 + 21.87 (± 3.20) SM	0.48	[0.22;0.59]	0.24	[0.18;0.31]
(3)	TNNT1_P1	PRM	343	LT SM	42.69 (± 3.94) - 13.41 (± 4.46) TNNT1_P1 42.69 (± 3.94) - 13.41 (± 4.46) TNNT1_P1 + 16.61 (± 2.71) SM	0.40	[0.16;0.48]	0.26	[0.19;0.33]
(4)	ENO3_P2	PRM	335	LT SM	51.49 (± 6.19) - 1.57 (± 0.46) ENO3_P2 51.49 (± 6.19) - 1.57 (± 0.46) ENO3_P2 + 20.52 (± 2.78) SM	0.41	[0.09;0.49]	0.25	[0.19;0.33]
(5)	PRDX6_P2	PRM	305	LT SM	48.05 (± 3.90) - 87.47 (± 20.00) PRDX6_P2 48.05 (± 3.90) - 87.47 (± 20.00) PRDX6_P2 + 19.78 (± 2.99) SM	0.42	[0.23;0.46]	0.26	[0.19;0.33]
Intramuscular fat									
(6)	MYH1_P1	PRM	454	LT and SM	6.35 (± 0.60) - 0.02 (± 0.004) MYH1_P1	0.23	[0.01;0.43]	0.45	[0.35;0.59]
(7)	ALDH1A	RPPA	427	LT and SM	4.90 (± 0.33) + 2.27 (± 0.49) ALDH1A	0.18	[0.02;0.32]	0.48	[0.37;0.62]
(8)	MYH1_P2	PRM	413	LT and SM	5.46 (± 0.42) - 0.001 (± 0.0003) MYH1_P2	0.19	[0.005;0.36]	0.49	[0.37;0.66]
(9)	TPI1_P2	PRM	434	LT and SM	5.44 (± 0.41) - 0.02 (± 0.004) TPI1_P2	0.18	[0.01;0.34]	0.48	[0.37;0.64]
(10)	MYH1	RPPA	351	LT and SM	4.15 (± 0.29) - 1.16 (± 0.28) MYH1	0.12	[0.005;0.22]	0.49	[0.39;0.62]
(11)	CRYAB	RPPA	334	LT and SM	4.57 (± 0.30) + 1.60 (± 0.37) CRYAB	0.11	[0.004;0.17]	0.50	[0.39;0.66]

The unit of protein abundances within the equation were ng/μg of muscular protein when assayed by Parallel Reaction Monitoring (PRM) and Arbitrary Unit when assayed by Reverse Phase Protein Array (RPPA).

LT: *longissimus thoracis* muscle; SM: *semimembranosus* muscle; MPE: mean prediction error; CI: confidence interval.

Table 4

Equations and performances for the logistic predictive models of marbling using the abundance of one protein assayed by PRM (ng/ μ g of muscular protein)

Item	Protein used	Protein abundance method	N of significant model over 500 bootstraps	Model equation after the bootstrap	Success rate (%)	AUC		Accuracy (%)		Sensitivity (%)	
						Mean	CI	Lean cluster	Fat cluster	Lean cluster	Fat cluster
Intramuscular fat											
(12)	TPI1_P2	PRM	322	- 1.79 (\pm 1.48) + 0.003 (\pm 0.003) TPI1_P2	61	0.75	[0.57;0.91]	69	58	49	77
(13)	MYH1_P1	PRM	304	- 2.77 (\pm 0.97) + 0.003 (\pm 0.009) MYH1_P1	63	0.62	[0.43;0.79]	65	56	58	65
(14)	MYH1_P2	PRM	313	- 1.58 (\pm 0.84) + 0.001 (\pm 0.001) MYH1_P2	61	0.72	[0.54;0.89]	64	62	67	60

AUC: area under the curve; CI: confidence interval.

Appendix A.

Supplemental Table 1

Trait descriptions and protein abundances assayed by Parallel Reaction Monitoring (PRM) and Reverse Phase Protein Array (RPPA) for the 43 samples composed of *longissimus thoracis* (LT) and *semimembranosus* (SM) muscles.

Item	Muscle								P
	SM (n = 23)				LT (n = 20)				
	Mean	SD	Min	Max	Mean	SD	Min	Max	
Muscle traits									
Shear force (N/cm ²)	47.73	12.75	30.32	76.91	31.40	5.56	23.63	47.46	< 0.001
Intramuscular fat (%)	4.02	2.19	0.98	8.39	4.39	2.02	0.45	7.48	0.44
Protein abundances									
PRM method (ng/μg of proteins)									
CRYAB_P1	1.06	0.38	0.39	1.62	1.22	0.46	0.60	2.05	0.38
CRYAB_P2	42.70	16.75	16.69	80.72	42.02	17.53	13.80	74.18	0.95
ENO3_P1	36.34	7.31	23.24	55.34	33.86	7.31	16.08	50.64	0.30
ENO3_P2	15.35	3.53	7.26	24.34	12.71	2.74	5.64	16.37	0.002
FHL1_P1	1.56	0.65	0.59	3.05	2.20	0.81	0.67	3.88	0.01
FHL1_P2	4.03	1.81	1.69	7.77	5.14	2.15	1.03	10.52	0.06
HSPB1_P1	0.97	0.29	0.47	1.58	1.34	0.38	0.65	2.13	0.95
HSPB1_P2	10.24	3.48	4.68	18.54	12.05	4.65	5.79	24.32	0.24
MDH1_P1	0.36	0.14	0.12	0.55	0.26	0.08	0.09	0.43	0.01
MDH1_P2	1.25	0.33	0.74	1.72	0.97	0.20	0.63	1.40	0.01
MYH1_P1	113.27	43.97	60.25	252.54	90.76	52.51	10.35	261.51	0.03
MYH1_P2	1516.60	1078.53	359.30	4302.60	895.80	719.84	128.60	2456.30	0.03
PRDX6_P2	0.22	0.05	0.15	0.32	0.19	0.04	0.11	0.26	0.16
TNNT1_P1	0.85	0.47	0.22	2.04	0.84	0.22	0.48	1.27	0.54
TPI1_P1	7.79	3.49	1.67	18.29	5.93	2.69	1.41	13.63	0.03
TPI1_P2	97.24	68.92	20.79	252.34	60.99	49.63	22.05	193.56	0.03
RPPA method (AU)									

ALDH1A	-0.38	0.37	-1.00	0.40	-0.22	0.48	-0.88	0.66	0.37
CRYAB	-0.35	0.53	-1.31	0.96	-0.15	0.56	-1.11	0.77	0.26
ENO3	0.48	0.58	-0.35	2.05	0.23	0.75	-1.65	1.20	0.48
FHL1	0.003	0.83	-2.05	1.63	0.15	0.69	-0.67	1.69	0.55
HSPB1	-0.41	0.48	-1.10	0.64	-0.18	0.57	-1.23	1.01	0.16
MDH1	-0.10	0.45	-1.05	0.64	0.10	0.35	-0.50	0.86	0.14
MYH1	0.15	0.61	-0.68	1.72	-0.20	0.92	-2.43	1.69	0.32
PRDX6	0.25	0.54	-1.40	1.02	-0.18	0.50	-1.34	0.48	0.003
TNNT1	-0.27	0.45	-1.42	0.59	-0.09	0.41	-0.82	0.83	0.32
TPI1	0.47	0.72	-0.72	1.90	0.15	0.81	-2.17	1.00	0.26

SD: Standard deviation. AU: Arbitrary Unit

The p-values were obtained from a X test.

Supplemental Table 2

Shear force, intramuscular fat content and protein abundances in *longissimus thoracis* (LT) or *semimembranosus* (SM) muscles according to two clusters divergent for marbling (dataset 1). Protein abundances were evaluated by Parallel Reaction Monitoring (PRM) and Reverse Phase Protein Array (RPPA).

Item	Clusters of intramuscular fat								P	
	Lean (n = 8)				Fat (n = 8)					
	Mean	SD	Min	Max	Mean	SD	Min	Max		
Muscle traits (LT and SM)										
Shear force (N/cm ²)	50.71	18.87	28.74	76.91	37.17	8.85	25.36	54.45	0.19	
Intramuscular fat (%)	1.26	0.56	0.45	2.44	7.06	0.63	6.43	8.39	< 0.001	
Protein abundances										
PRM method (ng/μg of proteins)										
CRYAB_P1	1.04	0.37	0.57	1.54	1.41	0.48	0.80	2.05	0.13	
CRYAB_P2	41.34	13.90	25.05	65.35	42.49	12.92	25.05	58.03	0.79	
ENO3_P1	34.71	9.26	23.24	50.12	33.55	6.79	20.99	43.03	0.96	
ENO3_P2	12.77	3.43	7.26	16.41	14.74	3.40	8.24	19.55	0.38	
FHL1_P1	1.39	0.47	0.76	2.120	2.33	1.23	0.59	3.88	0.10	
FHL1_P2	3.42	1.37	1.71	6.00	5.70	3.05	1.69	10.52	0.16	
HSPB1_P1	0.99	0.34	0.63	1.58	1.27	0.45	0.73	2.13	0.16	
HSPB1_P2	10.30	4.02	5.66	17.59	11.37	4.31	6.72	19.92	0.44	
MDH1_P1	0.23	0.09	0.12	0.41	0.31	0.07	0.20	0.43	0.04	
MDH1_P2	0.94	0.23	0.71	1.33	1.12	0.19	0.93	1.44	0.08	
MYH1_P1	150.34	77.21	61.50	261.51	76.34	24.99	27.69	105.44	0.04	
MYH1_P2	1818.20	1174.30	668.50	4302.60	396.90	87.72	278.70	516.20	< 0.001	
PRDX6_P2	0.17	0.03	0.14	0.22	0.20	0.04	0.15	0.26	0.38	
TNNT1_P1	0.57	0.23	0.22	0.92	0.77	0.27	0.40	1.24	0.23	
TPI1_P1	7.42	3.55	1.67	12.44	4.97	1.59	1.67	6.77	0.11	
TPI1_P2	113.71	72.95	29.66	245.06	30.62	9.77	20.79	51.19	0.003	
RPPA method (AU)										
ALDH1A	-0.63	0.30	-0.97	-0.11	0.005	0.46	-0.59	0.56	0.02	
CRYAB	-0.54	0.48	-1.16	0.13	0.14	0.51	-0.57	0.70	0.01	
ENO3	0.47	0.69	-0.09	2.05	0.16	0.88	-1.65	1.36	0.80	

FHL1	-0.19	0.79	-0.87	1.63	0.47	0.83	-0.67	1.42	0.13
HSPB1	-0.39	0.65	-1.23	0.64	-0.16	0.52	-1.05	0.75	0.50
MDH1	0.01	0.40	-0.51	0.44	-0.20	0.50	-1.05	0.59	0.38
MYH1	0.57	0.70	-0.53	1.72	-0.61	0.88	-2.43	0.21	0.01
PRDX6	-0.11	0.77	-1.22	0.91	-0.02	0.46	-0.86	0.69	0.96
TNNT1	-0.59	0.46	-1.42	-0.06	-0.20	0.41	-0.92	0.30	0.11
TPI1	0.56	0.75	-0.45	1.90	-0.23	0.89	-2.17	0.56	0.08

SD: Standard deviation.

The p-values were obtained from a Wilcoxon test.

Supplemental Table 3

Shear force, intramuscular fat content and protein abundances in longissimus thoracis muscle (LT) and *semimembranosus* muscle (SM) according to two clusters divergent for tenderness (dataset 2 for LT and dataset 3 for SM). Protein abundances were evaluated by Parallel Reaction Monitoring (PRM) and Reverse Phase Protein Array (RPPA).

Item	Tenderness clusters								P
	Tender (n = 5)				Tough (n = 5)				
	Mean	SD	Min	Max	Mean	SD	Min	Max	
LT muscle traits									
Shear force (N/cm ²)	25.79	1.61	23.63	27.77	38.17	6.19	33.40	47.46	0.008
Intramuscular fat (%)	5.636	0.95	4.76	7.07	4.64	2.28	2.930	7.48	0.53
Protein abundances									
PRM method (ng/mg of proteins)									
CRYAB_P1	1.00	0.55	0.61	1.95	1.39	0.63	0.60	2.05	0.55
CRYAB_P2	32.30	15.45	18.52	58.03	41.87	23.30	13.80	74.18	0.55
ENO3_P1	33.67	2.33	32.25	37.80	36.47	11.13	20.99	50.64	0.69
ENO3_P2	12.89	2.01	11.52	16.37	11.98	3.36	8.24	16.31	1
FHL1_P1	1.89	0.50	1.22	2.60	2.31	1.27	0.67	3.88	0.69
FHL1_P2	4.51	1.55	3.04	7.15	5.03	2.96	1.03	8.80	0.84
HSPB1_P1	0.96	0.35	0.65	1.55	1.43	0.42	1.04	2.13	0.09
HSPB1_P2	8.89	2.66	6.67	13.11	13.57	4.44	8.47	19.92	0.05
MDH1_P1	0.26	0.05	0.21	0.34	0.20	0.07	0.09	0.26	0.22
MDH1_P2	0.97	0.12	0.82	1.11	0.87	0.14	0.65	1.01	0.55
MYH1_P1	78.24	13.30	69.35	101.68	90.85	44.57	60.01	169.46	1
MYH1_P2	583.00	114.57	485.90	732.30	694.90	575.72	220.30	1686.70	0.42
PRDX6_P1	1.56	0.43	1.15	2.22	1.83	0.76	0.94	2.85	0.55
PRDX6_P2	0.20	0.02	0.17	0.23	0.18	0.06	0.11	0.26	0.55
TNNT1_P1	0.82	0.07	0.71	0.89	0.78	0.30	0.48	1.27	0.55
TPI1_P1	5.32	0.15	5.19	5.55	4.73	2.00	1.67	7.22	0.42
TPI1_P2	38.26	5.51	31.23	43.96	42.87	19.29	22.05	61.79	0.69
RPPA method (AU)									
ALDH1A1	-0.30	0.43	-0.88	0.17	-0.10	0.57	-0.71	0.56	0.69
CRYAB	-0.51	0.37	-0.91	-0.12	0.17	0.73	-0.75	0.77	0.22
ENO3	0.68	0.42	0.20	1.10	-0.01	1.17	-1.65	1.20	0.55
FHL1	0.06	0.64	-0.67	0.88	0.51	0.94	-0.46	1.69	0.69
HSPB1	-0.54	0.34	-0.94	-0.11	0.17	0.42	-0.23	0.75	0.02
MDH1	-0.02	0.20	-0.29	0.23	0.004	0.48	-0.50	0.59	1
MyHC	-0.11	0.24	-0.39	0.14	-0.18	0.80	-1.12	0.64	0.69
PRDX6	0.00	0.27	-0.29	0.39	-0.32	0.77	-1.34	0.48	0.84

TNNT1	-0.07	0.28	-0.54	0.20	-0.11	0.48	-0.68	0.370	1
TPI1	0.68	0.31	0.28	1.00	-0.30	1.22	-2.17	0.93	0.12
SM muscle traits									
Shear force (N/cm ²)	33.90	2.13	30.32	35.46	66.24	7.47	58.93	76.91	0.008
Intramuscular fat (%)	3.17	1.49	1.28	5.46	2.98	2.08	0.98	6.09	0.84
Protein abundances									
PRM method (ng/mg of proteins)									
CRYAB_P1	1.20	0.42	0.65	1.61	0.915	0.54	0.39	1.54	0.31
CRYAB_P2	40.42	13.26	21.84	52.33	34.49	14.35	18.40	52.51	0.69
ENO3_P1	34.72	4.65	26.72	37.86	31.60	7.44	23.24	42.77	0.42
ENO3_P2	15.68	2.30	11.73	17.72	11.72	4.26	7.26	16.41	0.15
FHL1_P1	1.76	0.52	1.15	2.31	1.23	0.37	0.84	1.65	0.22
FHL1_P2	4.57	1.50	2.93	6.04	2.93	1.07	1.71	4.30	0.22
HSPB1_P1	1.02	0.27	0.63	1.22	0.91	0.46	0.47	1.58	0.55
HSPB1_P2	9.44	2.35	6.26	11.69	8.51	3.98	4.68	14.62	0.42
MDH1_P1	0.43	0.14	0.19	0.55	0.21	0.07	0.12	0.28	0.05
MDH1_P2	1.42	0.36	0.78	1.64	0.87	0.12	0.74	1.07	0.09
MYH1_P1	115.75	38.87	80.27	172.48	124.96	76.86	61.50	252.54	0.84
MYH1_P2	1070.10	361.52	555.70	1517.20	1290.80	415.02	893.00	1794.40	0.69
PRDX6_P1	2.79	0.60	2.04	3.52	2.26	0.94	1.42	3.86	0.31
PRDX6_P2	0.26	0.07	0.16	0.32	0.18	0.02	0.15	0.20	0.09
TNNT1_P1	1.18	0.51	0.48	1.88	0.48	0.21	0.22	0.76	0.03
TPI1_P1	6.28	1.01	4.91	7.30	5.32	2.32	1.67	7.70	0.69
TPI1_P2	61.42	13.73	36.97	69.57	67.39	35.88	29.66	112.31	1
RPPA method (AU)									
ALDH1A1	-0.39	0.54	-0.99	0.40	-0.73	0.30	-1.00	-0.39	0.22
CRYAB	-0.24	0.73	-0.93	0.96	-0.59	0.57	-1.31	0.13	0.55
ENO3	0.156	0.41	-0.35	0.73	0.49	0.62	-0.09	1.19	0.60
FHL1	-0.27	1.18	-2.05	1.10	-0.55	0.34	-0.87	-0.03	0.55
HSPB1	-0.65	0.39	-1.10	-0.21	-0.30	0.60	-0.92	0.64	0.55
MDH1	-0.21	0.30	-0.48	0.29	0.14	0.35	-0.41	0.44	0.22
MyHC	0.16	0.92	-0.68	1.72	0.66	0.50	-0.06	1.14	0.21
PRDX6	0.26	0.39	-0.40	0.65	0.16	0.66	-0.79	1.02	0.84
TNNT1	-0.17	0.43	-0.92	0.10	-0.58	0.55	-1.42	-0.02	0.15
TPI1	0.23	0.62	-0.72	0.72	0.57	0.66	-0.45	1.27	0.31

SD: Standard deviation.

The p-values were obtained from a Wilcoxon test.

- Ceciliani, F., Lecchi, C., Bazile, J., & Bonnet, M. (2018). Proteomics Research in the Adipose Tissue. In A. M. de Almeida, D. Eckersall & I. Miller (Eds.), *Proteomics in Domestic Animals: from Farm to Systems Biology* (pp. 233-254). Cham: Springer International Publishing.
- Picard, B., Gagaoua, M., & Hollung, K. (2017). Chapter 12 Gene and Protein Expression as a Tool to Explain/Predict Meat (and Fish) Quality. In *New Aspects of Meat Quality* (pp. 321-354).
- Wu, W., Dai, R.-T., & Bendixen, E. (2019). Comparing SRM and SWATH Methods for Quantitation of Bovine Muscle Proteomes. *Journal of Agricultural and Food Chemistry*, 67(5), 1608-1618. <https://doi.org/10.1021/acs.jafc.8b05459>.