PAPER • OPEN ACCESS

Pre-slaughter stress and pork quality

To cite this article: S Stajkovi et al 2017 IOP Conf. Ser.: Earth Environ. Sci. 85 012034

View the article online for updates and enhancements.

Related content

 The interactive effects of transportation and lairage time on welfare indicators, carcass and meat quality traits in slaughter pins

pigs N obanovi, D Vasilev, M Dimitrijevi et al.

- The Effect of Biduri (Calotropis gigantean)
 Latex on Meat Quality of Post Laying Hen
 A M P Nuhriawangsa, W Swastike, B S
 Hertanto et al.
- New scientific challenges the possibilities of using selenium in poultry nutrition and impact on meat quality R Markovi, M Gliši, M Boškovi et al.

doi:10.1088/1755-1315/85/1/012034

Pre-slaughter stress and pork quality

S Stajković, V Teodorović, M Baltić and N Karabasil

Department of Food Hygiene and Technology, Faculty of Veterinary Medicine, University of Belgrade, Bulevar Oslobođenja 18, Belgrade, Serbia

E-mail: silvana@vet.bg.ac.rs

Abstract. Stress is an inevitable consequence of handling of animals for slaughter. Stress conditions during transport, lairage and at slaughter induce undesirable effects on the end quality of meat such as pale, soft, exudative meat and dark firm dry meat. Hence, it is very important to define appropriate parameters for objective assessment of level of stress. Attempts to define measures of stress have been difficult and no physiological parameter has been successfully used to evaluate stress situations. One physiological change in swine associated with animal handling stress and with pork quality is an increase in blood lactate concentration. Plasma cortisol was thought to be an appropriate indicator of stress, but the concentration was not consistently changed by different stressors. Therefore, finding alternative parameters reacting to stressors, such as acute phase proteins, would be of great value for the objective evaluation of level of stress and meat quality. As the stress during pre-slaughter handling is unavoidable, the final goal is to improve transport and slaughter conditions for the animal and, as a consequence, meat quality and animal welfare.

1. Introduction

The handling of animals for slaughter consists of a series of procedures that are unusual for them and, therefore, stressful. Stress conditions during transport, lairage and at slaughter negatively influence meat quality. Bleeding interrupts blood circulation and oxygen supply to the muscle. Under these anaerobic conditions, the breakdown of glycogen/glucose results in an accumulation of lactic acid and induces the progressive acidification of the muscle, denaturation of muscle protein and the conversion of the muscle into meat [1]. If stressful conditions occur immediately prior to slaughter, the presence of high lactic acid concentration reduces muscle pH within the first hour after slaughter, while carcass temperature is still high. The combination of low pH and high temperature in the meat causes the denaturation of some muscle proteins leading to reduction in their water holding capacity and to changes of the colour [2]. Meat becomes pale, soft, and exudative (PSE) [3]. On the other hand, when animals are exposed to chronic or long term stress before slaughter, glycogen is depleted and less lactic acid will be formed post-mortem. At high pH value, relatively few proteins are denatured, so the water is firmly bound, and little or no exudates are formed [1] leading to the occurrence of dry, firm and dark meat (DFD).

The objective of this study was to evaluate the effect of stress induced with pre-slaughter handling on pork quality as well as to evaluate parameters for assessing stress level.

2. Assessment of meat quality defects

To identify meat quality defects, different parameters are used: pH, temperature, drip loss, colour and electrical conductivity. There are no unique standards for assessment of PSE or DFD meat. PSE meat is commonly defined as having a pH at 45 min after slaughter (pH45) lower than 6 [4]. If the drip loss is greater than 5%, that meat can be classified as PSE [5,6,7]. The pH at 24 h (pH24) alone can be

Content from this work may be used under the terms of the Creative Commons Attribution 3.0 licence. Any further distribution of this work must maintain attribution to the author(s) and the title of the work, journal citation and DOI.

doi:10.1088/1755-1315/85/1/012034

used to assess DFD meat. A pH24 greater than 6.0 is related to DFD meat [1]. pH24 greater than 6.2 is related to a serious DFD problem [8]. One of the most important components in physical appearance is colour, which the consumer uses as an indicator for the quality and freshness of the meat [9]. An optimal range of visual colour, measured subjectively according to a reference colour scale, for meat would be around 3-4, but values lower than 3 or higher than 4 would be considered PSE and DFD meat, respectively [4]. For assessing PSE, some authors have proposed a combination of parameters [5,7].

3. Pre-slaughter handling

Meat quality is influenced by multiple interacting factors which include breed, genotype, feeding, preslaughter handling, stunning, and slaughter method, chilling and storage conditions. Pre-slaughter handling consists of handling the animals both on the farm and during the transport, at lairage, and finally on their way to be stunned and slaughtered. These handling practices can all induce stress either psychologically or physically and are known to be responsible for the development of aberrant pork quality.

3.1. Transport

The impact of transport on animal welfare must be seen as a multiple challenge, for which a combination of stress factors is responsible for the welfare of animals. Stress caused by transport can result in pig fatigue, injury, poor meat quality and ultimately death [10]. The factors during transport that may compromise pig welfare are loading and unloading, journey duration and ambient temperature, placement on the transporter, stocking density, vibrations, floor type and bedding, mixing animals from different groups and food and water deprivation [11]. The interaction of these factors, plus the time spent in lairage and handling of pigs, makes it difficult to assess the impact of transport on pork quality. The relationship between journey length and transport stress does not appear to be linear [10,12]. However, short transport (<2 h) can cause acute stress when the level of glycogen is still high, and therefore the occurrence of PSE meat, while longer transport (>2 h) can exhaust glycogen depots in the muscles, causing the occurrence of DFD meat [10].

3.2. Lairage

Besides creating a reservoir of animals aimed at maintaining the constant speed of the slaughter line, the function of lairage is to allow the animals to recover from the stress of transport and unloading [13]. When pigs are subjected to highly stressful lairage conditions, lairage can have an additive effect to transport stress, and pigs can still be stressed at slaughter and produce poor pork quality [14]. Inadequate treatment of slaughter pigs in this stage, mixing unfamiliar pigs, pen size, stocking density and floor type and lairage temperatures and humidities can result in additional stress leading to skin damage and poor meat quality. Therefore, proper resting time is very important to relieve stress and improve meat quality. The effects of different lairage times on both animal welfare and meat quality are not well defined. Shorter lairage is associated with more PSE meat, because of insufficient time to relieve stress. Longer lairage can increase the amount of DFD meat and reduce carcass yield [15].

3.3. Race to the stunning chamber and stunning methods

Pre-stunning handling facilities are of primary importance, given the need to handle pigs faster, so as to follow the speed of the slaughter-line. The combination of higher speeds of slaughter lines, poorly designed animal handling systems and the size of the group in the depot affect the welfare of animals and the pork quality, as it increases the use of electric prods, which does not always lead to speeding up pigs coming to the stunner. Indeed, the use of electric prods increases mounting behaviour between pigs in the group, resulting in more fatigued pigs and a higher proportion of bruised carcasses and PSE meat [13].

In order to reduce pain and promote the welfare of animals during slaughter, a series of stunning methods have been designed and described, including electric stunning and stunning with carbon

doi:10.1088/1755-1315/85/1/012034

dioxide (CO₂). Electric stunning requires the animal to be restrained, which is a potential stressor. Additionally, increased physical stress just prior to electric stunning and tonic and clonic convulsions accelerate post-mortem glycolysis, leading to the occurrence of PSE meat. During CO₂ stunning, the pigs are moved into the stunning chamber in groups using their natural group behaviour [11]. The development of these systems reduced the stress before slaughter and, consequently, the appearance of PSE and DFD meat.

4. Assessment pre-slaughter handling

During pre-slaughter handling of pigs, they react to different stressors which can be classified as physical or psychological [16]. The psychological state of animals can only be indirectly assessed, by monitoring behaviour and by measuring physiological parameters, such as level of cortisol and catecholamines from plasma (adrenalin and noradrenalin), given that stressful situations increase the concentration of these hormones [17]. Behavioural measurements usually represent adaptive responses to the environment (exploration, flight, immobilization, aggression, etc.) [18]. Behavioural, physiological and metabolic responses to aversive situations, besides the type, duration and intensity of the individual pre-slaughter stressor, depend on genetic background and prior experience of the animals [18]. Therefore, the assessment of the situation and the resulting stress is subjective, that is, dependent on the individual [18]. Differences in the sensory quality of pork can be, at least partly, explained by differences in an animal's reaction to stress as well as in the effect of these reactions on muscle glycolysis [19,20].

4.1. Physiological parameters of stress

- 4.1.1. Cortisol. Numerous experimental results indicate an increased level of cortisol in pigs caused by stress on day of slaughter, stress just before slaughter and physical activity [20,21,22]. Secretion of cortisol is highly variable and different factors must be taken into account, such as the time elapsed from stress to sampling, variation of concentration due to diurnal secretion, genetics and effects of chronic stress [23]. In addition, the concentrations of cortisol do not correspond to the stress intensity, so only the exposure of the pigs to the new environment is sufficient to increase its concentration to the maximum level [20]. Although several studies have investigated the association between cortisol concentration and meat quality, this is still a topic of debate. Some studies indicate that concentration of cortisol had no effect on the pork quality [22], while others suggest that increased concentrations of cortisol lead to the decrease in pork quality [20]. Moreover, measurement of cortisol levels is not very informative for the detection of chronic stress situations, and in this regard, may not be a good indicator of meat quality and sensory quality in pigs [20].
- 4.1.2. Lactate. Level of lactate can be a good indicator of physical and psychological stress in pigs. Blood lactate concentration was used for assessing pre-slaughter handling [21], stunning pigs with different concentrations of CO₂ [24], transport [25] and time spent in lairage and different plants [26]. Exsanguination blood lactate changes with physical activity, frequency of the use of electric prods and vocalization [27]. Increase in blood lactate concentration, which is associated with pre-slaughter stress, has been shown to have a negative effect on pork quality. Stress was associated with high concentrations of exsanguination blood lactate and lower meat quality such as decreased water holding capacity, lighter colour [14] and lower pH45 value [28].
- 4.1.3. Acute phase proteins. Finding alternative stress biomarkers is of great importance for the objective assessment animal welfare and optimization of production systems. Acute phase proteins (APP) are plasma proteins considered to be markers of inflammation, primarily synthesized as part of the acute phase response (APR) [29]. They also have been proposed as indicators for farm animal stress monitoring [30,31]. Stress caused to the animals during transport, the new accommodation and the pre-slaughter handling affects the change in concentration of PAF [32]. Some APPs react to a

doi:10.1088/1755-1315/85/1/012034

lesser extent than others to the same stimulus and can also react differently to different types of stimuli [33]. Therefore, the use of more than one APP is proposed in assessment of stress levels. Given that moderate PAF increases its concentration only two to three times during the response, the major PAFs, which increase their concentration ten to one hundred times, are more interesting for assessing the health and welfare of pigs. In swine, among others, major APP are pig-MAP (Major Acute-phase Protein), C-reactive protein (CRP), haptoglobin (Hp) and serum amyloid A (SAA) [29,34]. Hp is the most widely studied PAF in pigs, mainly due to the availability of methods for determining its concentration. Increased levels of pig-MAP and Hp are linked with stress situations such as transport [35], crowding, mixing unfamiliar pigs [36, 37], or an inadequate handling of feed [34]. Pig-MAP was the most sensitive protein in the detection of the stress caused by changes in the feeding pattern [34], in distinguishing healthy from diseased states [33] and was the only APP which showed concentrations changed in pigs housed at different stocking densities [38]. Pig-MAP has advantages over other PAFs, such as Hp, due to a lower degree of variation its basal concentration, which facilitates the establishment of limits for distinguishing normal from pathological states and stress situations [32]. The concentration of SAA increases within four hours and the maximum is reached within 24 to 48 hours after a triggering event [33]. Therefore, this PAF can be used to evaluate novel situations or to evaluate pigs' reaction to environmental change, if the appropriate period between the stressful situation and the sampling is adopted [39]. Elevated levels of saliva SAA are a good marker of short transport stress (physiological-psychological stress) and social isolation (psychological stress) in pigs [39]. SAA is more susceptible to acute rather than chronic inflammation [33], which raises issues related to the sensitivity of this APP to high stress situations involving the use of electric prods and consequently, the appearance of skin damage.

5. Conclusions

Pre-slaughter stress has negative effects on pork quality. Minimizing this stress is important, not only for animal welfare, but also for improving pork quality. Stress reactivity is an individual characteristic and each pig is characterized by an individual specific range of values, within which the stress parameters can vary. There is no consistent association between the stress parameters and meat quality measurements. The relationship between cortisol levels and stress, as well as between cortisol levels and meat quality parameters is not linear. Therefore, it is important to determine the appropriate parameters for assessing the level of stress. Lactate concentrations showed good correlation both with pre-slaughter stress and meat quality. Studies suggest that the APP assay may have great potential for the assessment of level of stress and welfare. However, it is necessary first to establish reference ranges for the concentration of these proteins in the normal state, taking into account factors such as sex, age, herd and farm conditions.

References

- [1] Warris PD 2000 Meat Sci An Introductory Text, CABI Publishing CAB International
- [2] Offer G 1991 *Meat Sci* Modelling of the formation of pale, soft and exudative meat: effects of chilling regime and rate and extent of glycolysis **30** 157–84
- [3] Adzitey F and Nurul H 2011 Pale soft exudative (PSE) and dark firm dry (DFD) meats: causes and measures to reduce these incidences a mini review *Int. Food Res. J.* **18** 11-20
- [4] Dalmau A, Velarde A and Gispert M 2009 Standardisation of the measure "meat quality" to assess the welfare of pigs at slaughter. In Forkman B, and Keeling L, Assessment of Animal Welfare Measures for Sows, Piglets and Fattening Pigs, Welfare Quality Reports No. 10 117-23
- [5] Warner RD, Kauffman RG and Greaser ML 1997 Muscle protein changes post mortem in relation to pork quality traits *Meat Sci.* **45** 339–52
- [6] Channon H A, Payne A M and Warner R D 2003 Effect of stun duration and current level applied during head to back and head only electrical stunning of pigs on pork quality compared with pigs stunned with CO₂ Meat Sci. 65 1325–33

doi:10.1088/1755-1315/85/1/012034

- [7] Simek J, Grolichova M, Steinhauserova I and Steinhauser L 2004 Carcass and meat quality of selected final hybrids of pigs in the Czech Republic *Meat Sci.* **66** 383-6
- [8] Guàrdia MD, Estany J, Balash S, Oliver MA, Gispert M and Diestre A 2005 Risk assessment of DFD meat due to pre-slaughter conditions in pigs *Meat Sci.* **70** 709–16
- [9] Rosenvold K and Andersen J 2003 The significance of pre-slaughter stress and diet on colour and colour stability of pork *Meat Sci.* **63** 199–209
- [10] Schwartzkopf-Genswein S, Faucitano L, Dadgar S, Shand P, González A and Crowe G 2012 Road transport of cattle, swine and poultry in North America and its impact on animal welfare, carcass and meat quality *Meat Sci.* 92 227–43
- [11] Brandt P and Aaslyng MD 2015 Welfare measurements of finishing pigs on the day of slaughter *Meat Sci.* **103** 13–23
- [12] Haley C, Dewey E, Widowski T and Friendship R 2008 Association between in-transit losses, internal trailer temperature, and distance travelled by Ontario market hogs *Can. J. Vet. Res.* 72 385–9
- [13] Faucitano L 2010 Invited review: Effects of lairage and slaughter conditions on animal welfare and pork quality *Can. J. Anim. Sci.* **90** 461–9
- [14] Warriss PD 1994 Ante-mortem handling of pigs. In Cole D J A, Wiseman J and Varley M A (Eds.), Principles of pig science 425–432 Loughborough, UK: Nottingham University Press
- [15] Zhen S, Liu Y, Li X, Ge K, Chen H, Li C and Ren F 2013 Effects of lairage time on welfare indicators, energy metabolism and meat quality of pigs in Beijing *Meat Sci.* 93 287–91
- [16] Grandin T 1997 Assessment of stress during handling and transport J. Anim. Sci. 75 249-57
- [17] Nanni C 2009 Short-term stress: the case of transport and slaughter *Ital. J. Anim. Sci* **8** 241-52
- [18] Terlouw C 2005 Stress reactions at slaughter and meat quality in pigs: genetic background and prior experience, A brief review of recent findings *Livest. Sci.* **94** 125-35
- [19] Terlouw E M C and Rybarczyk P 2008 Explaining and predicting differences in meat quality through stress reactions at slaughter: The case of large white and duroc pigs *Meat Sci.* **79** 795–805
- [20] Choi YM, Jung KC, Choe JH and Kim BC 2012 Effects of muscle cortisol concentration on muscle fiber characteristics, pork quality, and sensory quality of cooked pork *Meat Sci.* 91 490–8
- [21] Hambrecht E, Eissen J, Nooijen J, Ducro J, Smits M, den Hartog A *et al.* 2004 Preslaughter stress and muscle energy largely determine pork quality at two commercial processing plants *J. Anim. Sci.* **82** 1401–09
- [22] Foury A, Devillers N, Sanchez MP, Griffon H, Le Roy P and Mormède P 2005 Stress hormones, carcass composition and meat quality in large whitexduroc pigs *Meat Sci.* **69** 703-7
- [23] Mormède P, Andanson S, Aupérin B, Beerda B, Guémené D, Malmkvist J, Manteca X, Manteuffel G, Prunet P, van Reenen CG, Richard S and Veissier I 2007 Exploration of the hypothalamic–pituitary–adrenal function as a tool to evaluate animal welfare *Physiol. Behav.* **9** 317–39
- [24] Nowak B, Mueffling TV and Hartung J 2007 Effect of different carbon dioxide concentrations and exposure times in stunning of slaughter pigs: Impact on animal welfare and meat quality *Meat Sci.* **75** 290–8
- [25] Mota-Rojas D, Becerril-Herrera M, Roldan-Santiago P, Alonso-Spilsbury M, Flores-Peinado S, Ramírez-Necoechea R, Ramírez-Telles JA, Mora-Medina P, Pérez M, Molina E, Soní E and Trujillo-Ortega ME 2012 Effects of long distance transportation and CO₂ stunning on critical blood values in pigs *Meat Sci.* **90** 893–8
- [26] Edwards N, Grandin T, Engle E, Porter P, Ritter J, Sosnicki A, Anderson B, Carlson A and Anderson B 2010a The effects of pre-slaughter pig management from the farm to the processing plant on pork quality *J. Animal Sci.* **86**(4) 938-44

doi:10.1088/1755-1315/85/1/012034

- [27] Edwards N, Grandin T, Engle E, Porter P, Ritter J, Sosnicki A and Anderson B 2010c Use of exsanguination blood lactate to assess the quality of pre-slaughter pig handling. *Meat Sci.* **86** (2) 384-90
- [28] Edwards M, Engle E, Correa A, Paradis MA, Grandin T and Anderson B 2010b The relationship between exsanguination blood lactate concentration and carcass quality in slaughter *Meat Sci.* **85**(3) 435-40
- [29] Cray C, Zaias J and Altman NH 2009 Acute Phase Response in Animals: A Review J Am Assoc. Lab. Anim. Sci. 59 (6) 517–26
- [30] Petersen H H, Nielsen J P and Heegaard P M H 2004 Application of acute phase protein measurements in veterinary clinical chemistry *Vet. Res.* **35** 163-87
- [31] Murata H, Shimada N and Yoshioka M 2004 Current research on acute phase proteins in veterinary diagnosis: an overview *Vet. J.* **168**(1) 28-40
- [32] Piñeiro M, Morales J, Vizcaíno E, Murillo J A, Klauke T, Petersen B and Piñeiro C 2013 The use of acute phase proteins for monitoring animal health and welfare in the pig production chain: The validation of an immunochromatographic method for the detection of elevated levels of pig-MAP *Meat Sci.* 95 712–18
- [33] Heegaard P M H, Stockmarr A, Piñeiro M, Carpintero R, Lampreave F, Campbell M F, Eckersall P D, Toussaint J M M, Gruys E, Skall N and Sorensen S 2011 Optimal combinations of acute phase proteins for detecting infectious disease in pigs *Vet Res* 42(50) 1-13
- [34] Piñeiro C, Piñeiro M, Morales J, Carpintero R, Campbell FM, Eckersall PD, Toussaint MJ, Alava MA and Lampreave F 2007a Pig Acute-Phase Protein levels after stress induced by changes in the pattern of food administration *Animal* 1 133–9
- [35] Piñeiro M, Piñeiro C, Carpintero R, Morales J, Campbell F M, Eckersall P D, Toussaint M J and Lampreave F 2007b Characterisation of the pig acute phase protein response to road transport *Vet J.* **173** 669–74
- [36] Piñeiro C, Morales J, Piñeiro M, Lampreave F and Mateos G G 2004 Effects of induced mixing and pen size on performance and serum concentration of acute phase proteins in growing pigs *J Anim Sci* (Suppl. 1) 505 (Abstr.)
- [37] Piñeiro C, Piñeiro M, Morales J, Andres M, Lorenzo E, del Pozo M, Alava M A and Lampreave F 2009 Pig-MAP and haptoglobin concentration reference values in swine from commercial farms *Vet. J.* **179** 78–84
- [38] Marco-Ramell A, Pato R, Peña R, Saco Y, Manteca X, Ruiz de la Torre J and Bassols A 2011 Identification of serum stress biomarkers in pigs housed at different stocking densities *Vet. J.* **190** 66–71
- [39] Soler L, Gutiérrez A, Escribano D, Fuentes M and Cerón J J 2013 Response of salivary haptoglobin and serum amyloid A to social isolation and short road transport stress in pigs *Res. Vet. Sci.* **95** 298–302