

REFERENCES

LIST OF REFERENCES

- Aalhus, J.L. and Price, M.A. (1990). The effect of endurance exercise on live animal performance and carcass growth and development in sheep. *Canadian Journal of Animal Science*, 70, 97–105.
- Aalhus, J.L. and Price, M.A. (1991). Endurance-exercised growing sheep: I. Post-mortem and histological changes in skeletal muscles. *Meat Science*, 29, 43–56.
- Aalhus, J.L., Price, M.A., Shand, P.J. and Hawrysh, Z.J. (1991). Endurance-exercised growing sheep: II. Tenderness increase and change in meat quality. *Meat Science*, 29, 57–68.
- Abril, M., Campo, M.M., Önenç, A., Sañudo, C., Albertí, P and Negueruela, A.I. (2001). Beef colour evolution as a function of ultimate pH. *Meat Science*, 58, 69–78.
- Ahmadu, B. and Lovelace, C.E.A. (2002). Production characteristics of local goats under semi-arid conditions. *Small Ruminant Research*, 45, 179–183.
- Allan, C.J. and Holst, P.J. (1989). Comparison of growth and dressing percent between intact male, castrated male and female kids of Australian bush goats. *Small Ruminant Research*, 2, 63–68.
- Arbele, E.D., Reeves, E.S., Judge, M.D., Hunsley, R.E. and Perry, T.W. (1981). Palatability and muscle characteristics of cattle with controlled weight gain: time on a high energy diet. *Journal of Animal Science*, 52, 757–763.
- Aregheore, E.M. (1995). Effect of sex on growth rate, voluntary food intake and nutrient digestibility of West African Dwarf goats fed crop residue rations. *Small Ruminant Research*, 15, 217–221.
- Ashmore, C.R. and Doerr, L., 1971. Comparative aspects of muscle fibre types in different species. *Experimental Neurology*, 31, 408–418.
- Ashmore, C.R., Tompkins, G. and Doerr, L. (1972). Postnatal development of muscle fibres types in domestic animals. *Journal of Animal Science*, 34, 37–41.
- Association of Official Analytical Chemists (AOAC, 1990). *Official Methods of Analysis, Volume 2*. AOAC Inc., Virginia, USA, Helrich, K. (ed.). 15th edition.
- Atta, M. and O.A. El Khidir (2004). Use of heart girth, wither height and scapuloischial length for prediction of liveweight of Nilotic sheep. *Small Ruminant Research* (in press).
- Babiker, S.A and Bello, A., 1986. Hot cutting of goat carcasses following early post-mortem temperature ageing. *Meat Science*, 17, 111–120.
- Babiker, S.A., El Khider, I.A. and Shafie, S.A. (1990). Chemical composition and quality attributes of goat meat and lamb. *Meat Science*, 28, 273–277.

REFERENCES

- Bailey, A.J. (1984). The chemistry of intramolecular collagen. In: A.J. Bailey (ed.), *Recent Advances in Meat Science*, The Royal Society of Chemistry, London, UK. Pp 22–40.
- Bailey, A.J. and Light, N.D. (1989). *Connective tissue in meat and meat products*. Essex, London, Elsevier Applied Science Ltd. 355pp.
- Bailey J.L. (1967). Miscellaneous analytical methods. In Bailey J.L.(ed), *Techniques in Protein Chemistry*. Elsevier Science Publishing, New York, pp 340–346
- Baker, R.C., Wong Hahn, P. and Robins, K.R. (1994). *Fundamentals of New Food Product Development*, 2nd edition, Elsevier, Amsterdam, Netherlands
- Banskalieva, V., Sahlu, T and Goetsch, A.L. (2000). Fatty acid composition of goat muscle fat depots: a review. *Small Ruminant Research*, 37, 255–268.
- Barka, T and Anderson, P.J. (1963). *Histochemistry: theory, practice and bibliography*. Hoeber Medical Division. Harper and Row Publishers, Inc. New York. Pp 313.
- Barrett, A.J. (1973). Human cathepsin B1. *Biochemistry Journal*, 131, 809–822.
- Beaty, S.L., Apple, J.K., Rakes, L.K and Kreider, D.L. (1999). Early post mortem skeletal alterations effect on sarcomere length, myofibrillar fragmentation and muscle tenderness of beef from light weight Brangus heifers. *Journal of Muscle as Foods*, 10, 67–78.
- Bechtel, P.J. (1986). Muscle development and contractile proteins. In P.J. Bechtel (ed). *Muscle as Food*. Food Science and Technology Series, Academic Press Inc. New York, pp 1–35.
- Beltrán, J.A., Jaime, I., Santolaria, P., Sañudo, C., Albertí, P. and Roncalés, P. (1997). Effect of stress-induced high post-mortem pH on protease activity and tenderness of beef. *Meat Science*, 45, 201–207.
- Bembridge, T.J. and Tapson, D.R. (1993). Communal livestock systems. In *Livestock Production Systems, Pretoria AgriDevelopment Foundation*. Maree and Casey N.H (editors) Pp 361–373.
- Bendall, J.R. and Restall, D.J. (1983). The cooking of single myofibres, small myofibre bundles and muscle strips from beef *M. psoas* and *M. sternomandibularis* muscles at varying heat rates and temperature. *Meat Science*, 8, 93–117.
- Bickerstaffe, R. (1996). Proteases and meat quality. *Proceedings of the New Zealand of Animal Production*, 56, 153–156
- Bidlingmeyer, B.A., Cohen, S.A. and Tarvin, T.L. (1984). Rapid analysis of amino acids using Pre-column derivatisation. *Journal of Chromatography*, 336, 93–104.
- BMDP, 1983. *BMDP Statistical Software*. Dixon, W.J., Brown, M.B., Engelman, E., Frane, J.W., Hill., M.A., Jenrich, R.I and Toporek., J.D. (eds.) Pp 437-446.

REFERENCES

- Boccard, R., Buchter, L., Casteels, E., Cosentino, E., Dransfield, E., Hood, D.E., Joseph, R.L., MacDougall, D.B., Rhodes, D.N., Schon, I., Tinbergen, B.J. and Touraille, C. (1981). Procedures for measuring meat quality characteristics in beef production experiments. Report of a working group in the Commission of the European Communities (CEC) Beef Production Research Programme. *Livestock Production Science*, 8, 385–397.
- Boehm, M.L., Kendall, T.L., Thompson, V.F. and Goll, D.E. (1998). Changes in the calpains and calpastatin during post-mortem storage of bovine muscle. *Journal of Animal Science*, 76, 2415–2434.
- Boleman, S.J., Boleman, S.L., Miller, R.K., Taylor, J.F., Cross, H.R., Wheeler, T.L., Koochmarai, M., Shackelford, S.D., Miller, M.F., West, R.L., Johnson, D.D. and Savell, J.W. (1997). Consumer evaluation of beef of known categories of tenderness. *Journal of Animal Science*, 75, 1521–1524.
- Bosman, M.J.C; van Aardt, A.M.; Vorster, H.H. and Drewnowski, A. (1997). Dietician's attitude towards fat substitutes and the acceptability of high- fibre muffins containing Simplese®. *The South African Journal of Food Science and Nutrition*, 9, 57–64.
- Bosman, M.J.C., Webb, E.C., Cilliers, H.J. and Steyn, H.S. (2000). Growth, carcass and sensory characteristics of m. longissimus lumborum from wethers fed silage diets made from maize or various sorghum varieties *South African Journal of Animal Science*, 30, 36–42.
- Bouton, P.E., Harris, P.V. and Shorthose, W.R. (1975). Possible relationships between shear, tensile, and adhesion properties of meat and meat structure. *Journal of Texture Studies*, 6, 297–314.
- Brandstetter, A.M., Picard, B., and Geay, Y. (1998a). Muscle fibre characteristics in four muscles of growing bulls. I. Postnatal differentiation. *Livestock Production Science*, 53, 15–23.
- Brandstetter, A.M., Picard, B., and Geay, Y. (1998b). Muscle fibre characteristics in four muscles of growing male cattle. II. Effect of castration and feeding level. *Livestock Production Science*, 53, 25–36.
- Brennand, C.P., Ha, Y.L. and Lindsay, R.C (1989). Aroma properties and thresholds of volatile free and total branched-chain and other minor fatty acids occurring in milk fat and meat lipids. *Journal of Sensory Studies*, 4, 105–120.
- Breukink, H.R. and Casey, N.H. (1989). Assessing the acceptability of processed goat meat. *South African Journal of Animal Science*, 19, 76–80.
- Brewer, M.S., Zhu, L.G. and McKeith, F.K. (2001). Marbling effects on quality characteristics of pork loin chops: Consumer purchase intent, visual and sensory characteristics. *Meat Science*, 59, 153–163.
- Brooke, M.M. and Kaiser, K. (1970). Muscle fibre type: How many and what kind? *Archives of Neurology*, 23, 369–370.

REFERENCES

- Brown, S.N., Bevis, E.A. and Warriss, P.D. (1990). An estimate of the incidence of dark cutting beef in the United Kingdom. *Meat Science*, 27, 249–258.
- Calkins, C.R., Dutson., T.R., Smith, G.C., Carpenter, Z.L. and Davis, G.W. (1981). Relationship of fibre type composition to marbling and tenderness of bovine muscle. *Journal of Food Science*, 46, 708–710.
- Cannella C and Giusti A.M. (2000) Conjugated linoleic acid: a natural anticarcinogenic substance from animal food. *Italian Journal of Food Science*, 12, 123–127.
- Casey, N.H. (1982). Carcass and growth characteristics of four South African sheep breed and the Boer goat. *PhD thesis*, University of Pretoria. Pp27–92.
- Casey, N. H., van Niekerk, W.A. and Spreeth, E.B. (1988). Fatty acid composition of subcutaneous fat of sheep grazed on eight different pastures. *Meat Science*, 23, 55–63.
- Ceña, P., Jaime, I., Beltran, J.A. and Roncales, P. (1992). Post-mortem shortening of lamb longissimus oxidative and glycolytic fibres. *Journal of Muscle as Foods*, 3, 253–260.
- Chambers IV, E. and Bowers, J.R. (1993). Consumer perception of sensory qualities in muscle foods. *Food Technology*, 47, 116–126, 134.
- Chrystall, B.B. (1998). Meat quality – How well do we monitor and assure quality. *Animal Production in Australia*, 22, 47–52.
- Claus, J.R., Wang, H. and Norman, N.G. (1997). Pre-rigor carcass muscle stretching effects on tenderness of grain-fed beef under commercial conditions. *Journal of Food Science*, 62, 1231–1234.
- Coetzee, R. (1999). Socio-economic aspects of sustainable goat production. In: *Research and Training Strategies for Goat Production Systems in South Africa*. E.C. Webb, P.B. Cronje and Donkin, E.F. (Eds). Pp 14–17.
- Conforth, D.P, Pearson, A.M. and Merkel, R.A. (1980). Relationship of mitochondria and sarcoplasmic reticulum to cold shortening. *Meat Science*, 4, 103–121.
- Cronjé, P.B. (1999) Perspectives on the constraints, opportunities and issues surrounding research on goat production in Southern Africa. In: *Research and Training Strategies for Goat Production Systems in South Africa*. E.C. Webb, P.B. Cronje and Donkin, E.F. (Eds.). Pp 2–5.
- Cross, H.R. and Seideman, S.C. (1985). Use of electrical stimulation for hot boning of meat. In: *Advances in Meat Research, Volume 1 – Electrical Stimulation*. Pearson, A.M. and Dutson, T.R. (editors). Pp 159–183.
- Cross, H.R. and Belk, K.E. (1994). Objective measurements of carcass and meat quality. *Meat Science*, 36, 1919–202.

REFERENCES

- Cross, H.R., Durland, P.R., Seidman, S.C. (1986). Sensory qualities of meat. In P.J. Bechtel (ed.). *Muscle as Food*. Food Science and Technology Series, Academic Press, New York, pp 279–320.
- Culler, R.D., Parrish, J.R., Smith, G.C. and Cross, H.R. (1978). Relationship of myofibril fragmentation index to certain chemical, physical and sensory characteristics of bovine Longissimus muscle. *Journal of Food Science*, 43, 1177–1180.
- Dalle Zotte, A., Verdiglione, R., Rémignon, H., Cozzi, G., Andreoli, D., Gottardo, F. and Andrighetto, I. (2000). Effect of breed and castration on muscle fibre type, cross-sectional area and meat tenderness in the beef cattle. *Proceedings of the 46th ICoMST*. Pp 60–61.
- Dalrymple, R.H. and Hamm, R. (1973). A method for the extraction of glycogen and metabolites from a single muscle sample. *Journal of Food Technology*, 8, 439–444.
- Daly, C.C. (2000). Live animal contribution to beef tenderness. *Proceedings of the New Zealand Society of Animal Production*, 60, 103–106.
- Dawkins, N.L., Mcmillin, K.W., Phelps, O., Gebrelul, S., Beyer, A.J. and Howard, A. (2000). Palatability studies as influenced by consumer demographics and chevon characteristics. *Journal of Muscle as Foods*, 11, 45-59.
- Delgado, E.F., Geesink, G.H., Marchello, J.A., Goll, D.E. and Koohmaraie, M. (2001). The calpain system in three muscles of normal and callipyge sheep. *Journal of Animal Science*, 79, 398–412.
- den Hertog-Meishcke, M.J.A., Smulders, F.J.M., van Logtestijn, J.G. and van Knapen, F. (1997). The effect of electrical stimulation on the water-holding capacity and protein denaturation of two bovine muscles. *Journal of Animal Science*, 75, 118–124.
- Devendra, C. and Owen, J.E. (1983). Quantitative and qualitative aspects of meat production from goats. *World Animal Review*, 47, 19–29.
- Devendra, C. (1994). Small ruminant's potential value and contribution to sustainable development. *Outlook on Agriculture*, 23, 97–103.
- Devine C.E., Wahlgren, M.A. and Tonberg, E. (1996). The effects of rigor temperature on shortening and meat tenderness. *Proceedings of the 42nd International Congress of Meat Science and Technology*, Lillehammer, Norway. Pp 396–397.
- Devine, C.E., Payne, S.R, Peachey, B., Lowe, T.E., Ingram, J.R and Cook, C.J. (2002). High and low rigor temperature effects on sheep tenderness and ageing. *Meat Science*, 60, 141–146.
- Dhanda, J.S., Taylor, D.G., Murray, P.J. and McCosker, J.E. (1999). The influence of goat genotype on the production of capretto and chevon carcasses. 2. Meat quality. *Meat Science*, 52, 363–367.
- Dikeman, M.E. (1996). The relationship of animal leanness to meat tenderness. *Reciprocal Meat Conference Proceedings*, 49, 87–101.

REFERENCES

- Dolezal, H.G., Smith, G.C., Savell, J.W. and Carpenter, L. (1982). Comparison of subcutaneous fat thickness, marbling and quality grade for predicting palatability of beef. *Journal of Food Science*, 47, 397–401.
- Doumit, M.E. and Koohmaraie, M. (1999). Immunoblot analysis of calpastatin degradation: evidence for cleavage by calpain in post-mortem muscle. *Journal of Animal Science*, 77, 1467–1473.
- Dransfield, E. (1993). Modelling post-mortem tenderisation – IV: Role of calpains and calpastatin in conditioning. *Meat Science*, 34, 217–234.
- Dransfield, E. (1994a). Optimisation of tenderisation, ageing and tenderness. *Meat Science*, 36, 105–121.
- Dransfield, E. (1994b). Modelling post mortem tenderisation - IV: Inactivation of calpains. *Meat Science*, 37, 391–409.
- Dransfield, E. (1996). Calpains from thaw rigor muscle. *Meat Science*, 43, 311–320.
- Dreyer, J.H., Naude, R.T., Henning, J.W.N. and Rossouw, E. (1977). The influence of breed, castration and age on muscle fibre type and diameter in Friesland and Afrikaner cattle. *South African Journal of Animal Science*, 7, 171–180.
- Ducastaing, A., Valin, C., Schollmeyer, J. and Cross, R. (1985). Effects of electrical stimulation on post mortem changes in the activities of two calcium dependent neutral proteinases and their inhibitor in beef muscle. *Meat Science*, 15, 193–202.
- Dutson, T.R., Hostetler, R.L. and Carpenter, Z.L. (1976). Effect of collagen levels and sarcomere shortening on muscle tenderness. *Journal of Food Science*, 41, 863–866.
- Dutson, T.R., Savell, J.W. and Smith, G.C. (1981). Electrical stimulation of ante-mortem stressed beef. In: *The Problem with Dark-cutting in Beef*. Martinus Nijhoff, The Hague. D.E. Hood and P.V. Tarrant (editors). Pp 253–268.
- Eagerman, B.A., Clydesdale, F.M. and Francis, F.J. (1978). Determination of fresh meat colour by objective methods. *Journal of Food Science*, 42, 707–710.
- Eilekelenboom, G., Smulders, F.J.M and Rudérus, H. (1985). The effect of high and low voltage electrical stimulation on beef quality. *Meat Science*, 15, 247–254.
- Eilers, J.D., Tatum, J.D., Morgan, J.B. and Smith G. C. (1996). Modification of early post mortem ageing to improve beef tenderness. *Journal of Animal Science*, 74, 790–798.
- Enser, M. (2001). Muscle lipids and meat quality. In: *Proceedings of the British Society of Animal Science 2001*, BSAS, Midlothian, UK. Pp 243–246.
- Enser, M. (2000). Producing meat for healthy eating. In: *Proceedings of the 46th International Congress of Meat Science and Technology*. Pp124–129.

REFERENCES

- Enser, M., Hallett, K., Hewitt, B., Fursey, G.A. and Wood, J.D. (1996). Fatty acid content and composition of English beef, lamb and pork at retail. *Meat Science*, 42, 443–456.
- Enser, M., Hallett, K.G., Hewitt, B., Fursey, G.A.J, Wood., J.D. and Harrington, G. (1998). Fatty acid content and composition of UK beef and lamb muscle in relation to production system and implications for human nutrition. *Meat Science*, 49, 329–341.
- Essén-Gustavsson, B. (1996). Skeletal muscle adaptation with use and disuse . Comparative aspects between species. *Proceedings of the 42nd International Congress on Meat Science and Technology*, Lillehammer, Norway. Pp 1–6.
- Essén-Gustavsson, B., Karlström, K. and Lundström, K. (1992). Muscle fibre characteristics and metabolic response at slaughter in pigs of different haolthane genotypes and their relation to meat quality. *Meat Science*, 31, 1–11.
- Farouk, M.M. and Lovatt, S.J. (2000). Initial chilling rate of pre-rigor beef muscles as an indicator of colour of thawed meat. *Meat Science*, 56, 139–144.
- Ferguson, D.M., Jiang, S.T., Hearshaw, H, Rymill, S.R and Thompson, J.M. (2001). Effect of electrical stimulation on protease activity and tenderness of *M. longissimus* from cattle with different proportions of *Bos indicus* content. *Meat Science*, 55, 265–272.
- Fernandez, X. and Tornberg, E. (1991). A review of the causes of variation in muscle glycogen content and ultimate pH in pigs. *Journal of Muscle as Foods*, 2, 209–235.
- Fernandez, X., Mågård, M. and Tornberg, E. (1992). The variation in pig muscle glycolytic potential during liarage- An in vivo study. *Meat Science*, 32, 81–91.
- Fernandez, X., Monin, G., Talmant, A. and Mourot, J. (1999). Influence of intramuscular fat content on the quality of pig meat. – 1. Composition of the lipid fraction and sensory characteristics of *M. longissimus lumborum*. *Meat Science*, 53, 59–65.
- Fisher, A.V. and de Boer, H. (1994). The EAAP Standard method of sheep carcass assessment. Carcass measurements and dissection procedures. Report of the EAAP Working group on carcass Evaluation in co-operation with CIHEAM. Instituto Agronomico Mediterraneo of Zaragoza and the CEC Directorate General for Agriculture in Brussels. *Livestock Production Science*, 38, 149–159.
- Fisher, A.V., Enser, M., Richardson, R.I., Wood, J.D., Nute, G.R., Kurt., E., Sinclair, L.A. and Wilkinson, R.G. (2000). Fatty acid composition and eating quality of lamb types derived from four diverse breed x production systems. *Meat Science*, 55, 141–147.
- Fisher, I.L., Frost, R.A., Owen, J.E. and Norman, G.A. (1976). Studies on the meta production characteristics of Botswana goats and sheep. *Meat Science*, 1, 63–85.
- Forrest, J.C., Aberle, E.D, Hedrick, H.B., Judge, M.D and Merkel, R.A. (1975). Meat as food In: *Principles of Meat Science*. B.S. Schweigert (ed.). Freeman, Francisco, USA. Pp 3–7

REFERENCES

- Fukazawa, T., Briskey, E.J., Takahashi, F. and Yasui, T. (1969). Treatment and post mortem ageing effects on the Z-line of myofibrils from chicken pectoral muscle. *Journal of Food Science*, 34, 606–610.
- Gaili, E.S. and Ali, A.E. (1985). Meat from Sudan desert sheep and goats: Part 2. Composition of the muscular and fatty tissues. *Meat Science*, 13, 229–236.
- Gaili, E.S., Ghanem, Y.S. and Mukhtar, A.M.S. (1972). A comparative study of some carcass characteristics of Sudan desert sheep and goats. *Animal Production*, 14, 351–357.
- Gardner, G.E., Kenny, L., Milton, J.T.B. and Pethick, D.W. (1999). Glycogen metabolism and ultimate pH in Merino, first cross and second cross wether lambs as affected by stress before slaughter. *Australian Journal of Agricultural Research*, 50, 175–181.
- Geesink, G.H. (1993). Post-mortem muscle proteolysis and beef tenderness with specific reference to the action of the calpain/calpastatin system. *PhD Dissertation*. Rijkuniversiteit te Utrecht. Utrecht, The Netherlands.
- Geesink, G.H. and Koohmaraie, M. (1999a). Effect of calpastatin on degradation of myofibrillar proteins by μ -calpain under post-mortem conditions. *Journal of Animal Science*, 77, 2685–2692.
- Geesink, G.H. and Koohmaraie, M. (1999b). Post-mortem proteolysis and calpain/calpastatin activity in callipyge and normal lamb biceps femoris during extended post-mortem storage. *Journal of Animal Science*, 77, 1490–1501.
- Geesink, G.H. and Koohmaraie, M. (2000). Ionic strength-induced inactivation of μ -calpain in post-mortem muscle. *Journal of Animal Science*, 78, 2336–2343.
- Geesink, G.H., Bekhit, A.D. and Bickerstaffe, R. (2000). Rigor temperature and meat quality characteristics of lamb longissimus muscle. *Journal of Animal Science*, 78, 2842–2848.
- Geesink, G.H., van Laack, R.L., Barnier, V.M.H. and Smulders, F.J.M. (1994). Does electrical stimulation affect the speed of ageing or ageing response? *Sciences des Aliments*, 14, 409–422.
- Geesink, G.H., Koolmees, P.A., van Laack, H.L.J.M. and Smulders, F.J.M. (1995). Determinants of tenderisation in beef *longissimus dorsi* and *triceps brachii* muscles. *Meat Science*, 41, 7–17.
- Geesink, G.H., Mareko, M.H.D., Morton, J.D. and Bickerstaffe, R. (2001). Effects of stress and high voltage electrical stimulation on tenderness of lamb *m. longissimus*. *Meat Science*, 57, 265–271.
- Geesink, G.H., Ouali, A., Smulders, F.J.M., Talmant, A., Tassy, C., Guignot, F. and van Laack, H.L.J.M. (1992). The role of ultimate pH in proteolysis and calpain/calpastatin activity. *Biochimie*, 74, 283–289.

REFERENCES

- Gilka, J., Jelínek, P., Janková, B., Knesel, L., Krejčí, P., Mašek, J. and Dočekalová, H. (1989). Amino acid composition of meat, fatty acid composition of fat and content of some chemical elements in the tissues of male lambs fed monensin or lasalocid. *Meat Science*, 25, 273–280.
- Girolami, A., Marsico, I., D'Andrea, G., Braghieri, A., Napolitano, F and Cifuni, G.F. (2003). Fatty acid profile, cholesterol content and tenderness of ostrich meat as influenced by age at slaughter and muscle type. *Meat Science*, 64, 309–315.
- Goll, D.E., Geesink, G.H., Taylor, R.G. and Thompson, V.F. (1995). Does proteolysis cause all the post mortem tenderisation or are changes in the actin/myosin interaction involved? *Proceedings of the 41st International Congress of Meat Science and Technology*, San Antonio, USA, pp 537–44.
- Goll, D.E., Thompson, V.F., Taylor, R.G. and Ouali, A. (1998). The calpain system and skeletal muscle growth. *Canadian Journal of Animal Science*, 78, 503–512
- Government of Zimbabwe (1995). Statutory Instrument 80, 1995 Cold Storage Commission (Livestock). *Carcass Classification and Grading Regulations*, Government Printers, Zimbabwe, 17pp.
- Gray, J.L., Goma, E.A. and Buckley, D.J. (1996). Oxidative quality and shelf-life of meats. *Meat Science*, 43, s111–s123
- Greaser, M.C. (1986). Conversion of muscle to meat. In P.J. Bechtel (ed). *Muscle as Food*. Food Science and Technology Series, Academic Press Inc. New York, pp 37–102.
- Griffin, C.L., Orcutt, M.W., Riley, R.R., Smith, G.C., Savell, J.W. and Shelton, M (1992). Evaluation of the palatability of lamb, mutton and chevon by sensory panels of various cultural backgrounds. *Small Ruminant Research*, 8, 67–74.
- Gutmann, I. and Wahlefeld, A.W. (1974). L-(+) lactate determination with lactate dehydrogenase and NAD. In: *Methods of Enzymatic Analysis, Volume 3, 2nd edition*. H.U. Bergmeyer (ed.). Verlag Chemie, GmbH, Weinheim. Pp 1464–1468.
- Ha, J.K. and Lindsay, R.C. (1990). Distribution of volatile branched-chain fatty acids in perinephric fats of various red meat species. *Lebensmittel-Wissenschaft und-Technologie*, 23, 433–440.
- Ha, J. K. and Lindsay, R.C. (1991a). Contributions of cow, sheep and goat milks to characterising branched chain fatty acid and phenolic flavours in varietal cheeses. *Journal of Dairy Science*, 74, 3267–3274.
- Ha, J. K. and Lindsay, R.C. (1991b). Volatile alkylphenols and thiophenol in species related characterisation flavours of red meats. *Journal of Food Science* 56: 1197–1202.
- Hamm, R. (1986). Functional properties of the myofibrillar system and their measurement. In P.J. Bechtel (ed.), *Muscle as Food*, Academic Press, New York. Pp 135–199

REFERENCES

- Hanrahan, M.C., Ferreir, G., Shaw, F and Brook, D. (1998). Improving the quality of lamb meat through electrical stimulation of carcasses. *Animal Production in Australia*, 22, 221–224.
- Harper, G.S. (1999). Trends in skeletal muscle biology and the understanding of toughness in beef. *Australian Journal of Agricultural Research*, 50, 1105–11029
- Harrison, A.P., Rowleron A.M. and Dauncey, M.J. (1996). Selective regulation of myofibre differentiation by energy status during post natal development. *American Journal of Physiology*, 270, R667–R674.
- Hatendi, P.R. (1993). The effects of dietary energy and nitrogen content on growth, body and carcass composition of stall fed castrated indigenous Zimbabwean goats. *DPhil. Thesis*. Department of Animal Science, University of Zimbabwe, Harare. 220pp.
- Hawkins, R.R., Moody, W.G and Kemp, J.D. (1985). Influence of genetic type, slaughter weight and sex on ovine muscle fibre and fat cell development. *Journal of Animal Science*, 61, 1154–1163.
- Hedrick, H.B., Aberle, E.D., Forrest, J.C., Judge, M.D and Merkel, R.A. (1994). Principles of Meat Science. Kendall/Hunt Publishing Company, Dubuque, IA.
- Hegarty, P.V.J. and Naude, R.T. (1970). The accuracy of measurement of individual skeletal muscle fibres separated by a rapid technique. *Laboratory Practice*, 19, 161–163
- Heinze, P.H. and Bruggemann, 1994. Ageing of beef: Influence of two ageing methods on sensory properties and myofibrillar proteins. *Sciences des Aliments*, 14, 387–399
- Henckel, P., Karlsson, A., Oksjberg, N and Petersen, J.S. (2000). Control of post mortem pH decrease in pig muscles: experimental design and testing of animal models. *Meat Science*, 55, 131–138.
- Hoffman, L.C. (2000). Meat quality attributes of night cropped impala (*Aepyceros melampus*). *South African Journal of Animal Science* 30, 133–137.
- Hoffman, L.C. and Fisher, P. (2001). Comparison of meat quality characteristics between young and old ostriches. *Meat Science*, 59, 335–337.
- Hofmann, K. (1994). What is quality? Definition, measurement and evaluation of meat quality. *Meat Focus International*, 73–82.
- Hogg, B.W., Catcheside, L.M., Mercer, G.J.K. and Duganzich, D.M. (1989). Meat yields and chemical composition of muscle in New Zealand goats. *Proceedings of the New Zealand Society of Animal Production*, 49, 155–157.
- Hogg, B.W., Mercer, G.J.K., Mortimer, B.J., Kirton, A.H. and Duganzich, D.M. (1992). Carcass and meat quality attributes of commercial goats in New Zealand. *Small Ruminant Research*, 8, 243 – 256.
- Honikel, J.L. (1998). Reference methods for the assessment of physical characteristics of meat. *Meat Science* 49: 447–457.

REFERENCES

- Honikel, K.O., Roncales, P and Hamm, R. (1983). The influence of temperature on shortening and rigor onset in beef muscle. *Meat Science*, 8, 221–241.
- Hopkins, D.L and Fogarty N.M (1998) Diverse lamb genotypes 2: Meat pH, colour and tenderness. *Meat Science*, 49, 477–488.
- Hopkins, D.L., Fogarty, N.M and Menzies, D.J. (1996). Muscle pH of lamb genotypes. *Proceedings of the Australian Society of Animal Production*, 21, 347.
- Hopkins, D.L., Beattie, A.S and Pirlot, K.L. (1998). Meat quality of cryptorchid lambs grazing either dryland or irrigated perennial pasture with some silage supplementation. *Meat Science*, 49, 267–275.
- Horgan, D.J., King, N.L. and Kurth, L.B. (1988). Methods for determining animal age. In *Proceedings of the 34th International Congress of Meat Science and Technology*, Brisbane, Australia. Part A. Pp 197–199.
- Horsefield, S. and Taylor, L.J. (1976). Exploring the relationship between sensory data and acceptability of meat. *Journal of the Science of Food and Agriculture*, 27, 1044–1056.
- Huffman, K.L., Miller, M.F., Hoover, L.C., Wu, C.K., Brittin, H.C. and Ramsey, C.B. (1996). Effect of beef tenderness on consumer satisfaction with steaks consumed in the home and restaurant. *Journal of Animal Science*, 74, 91–97.
- Hunt, M.C. and Hendrick, H.B. (1977). Profile of fibre types and related properties of five bovine muscles. *Journal of Food Science*, 42, 513–517.
- Husain, M.H., Murray, P.J. and Taylor, D.G. (2000). Meat quality of first and second cross capretto goat carcasses. *Asian-Australian Journal of Animal Science*, 13, supplement B, 174–177.
- Hwang, I.H. and Thompson, J.M. (2001a). The effect of time and type of electrical stimulation on the calpain system and meat tenderness in beef *longissimus dorsi* muscle. *Meat Science*, 58, 135–144.
- Hwang, I.H. and Thompson, J.M. (2001b). The interaction between pH and temperature decline early post mortem on the calpain system and objective tenderness in electrically stimulated beef *longissimus dorsi* muscle. *Meat Science*, 58, 167–174.
- Hwang, I.H., Devine, C.E. and Hopkins, D.L. (2003). The biochemical and physical effects of electrical stimulation on beef and sheep meat tenderness. *Meat Science*, 65, 677–691.
- Ilian, M.A., Morton, J.D., Kent, M.P., le Couter, C.E., Hickford, J., Cowley, R. and Bickerstaffe, R. (2001). Intermuscular variation in tenderness: Association with the ubiquitous and muscle-specific calpains. *Journal of Animal Science*, 79, 122–132.
- Immonen, K., Kauffman, R.G., Schaefer, D.M and Puolanne, E. (2000c). Glycogen concentrations in bovine *longissimus dorsi* muscle. *Meat Science*, 54, 163–167.

REFERENCES

- Immonen, K., Ruusunen, M., Hissa, K. and Puolanne, E. (2000a). Bovine muscle glycogen concentration in relation to finishing diet, slaughter and ultimate pH. *Meat Science*, 55, 25–31.
- Immonen, K., Schaefer, D.M., Puolanne, E., Kauffman, R.G. and Nordheim, E.V. (2000b). The relative effect of dietary energy density on repleted and resting muscle glycogen concentrations. *Meat Science*, 54, 155–162.
- Issanchou, S. (1996). Consumer expectations of meat and meat product quality. *Meat Science*, 43, s5–s19.
- Jeacocke, R. (1993). The concentration of free magnesium and free calcium ions both increase in skeletal muscle fibres entering rigor mortis. *Meat Science*, 35, 27–45.
- Jeremiah, L.E., Tong, A.K.W and Gibson, L.L. (1991). The usefulness of muscle colour and pH for segregating beef carcasses into tenderness groups. *Meat Science*, 30, 97–114.
- Jeremiah, L.E. Aalhus, J.L., Robertson, W.M and Gibson, L.L. (1997). The effects of grade, gender, and post mortem treatment on beef. I. Composition, cutability and meat quality. *Canadian Journal of Animal Science*, 77, 33–40.
- Johnson, C.B, Wong, E. and Birch, E.J. (1977). Analysis of 4-methyloctanoic acid and other medium chain-length fatty acid constituents of ovine tissue lipids. *Lipids*, 12, 340–347.
- Johnson D.D. & McGowan, C.H. (1998). Diet/Management effects on carcass attributes and meat quality of young goats. *Small Ruminant Research*, 28, 93–98.
- Johnson, D.D., Eastridge, J.S., Neubauer, D.R. and McGowan, C.H. (1995). Effect of sex class on nutrient content of meat from young goats. *Journal of Animal Science*, 73, 296–301.
- Johnson, M.H., Bidner, T.D., McMillin, K.W., Dugas, S.M. and Hembry, F.G. (1989). The effect of three temperature conditioning treatments and subcutaneous fat removal on lamb quality. *Journal of Animal Science*, 67, 2309–2315.
- Johnston, D.M., Moody, W.G, Boling, J.A. and Bradley, N.W. (1981). Influence of breed type, sex, feeding systems and muscle bundle size on bovine fibre type characteristics. *Journal of Food Science*, 46, 1760–1765
- Johnston, D.M., Stewart, D.F., Moody, W.G., Boling, J. and Kemp, J.D. (1975). Effect of breed and time of feed on the size and distribution of beef muscle fibre types. *Journal of Animal Science*, 40, 613–620.
- Jones, B.K. and Tatum, J.D. (1994). Predictors of beef tenderness among carcasses produced under commercial conditions. *Journal of Animal Science*, 72, 1492–1501.
- Jones, S.D.M, Schaefer, A.L., Robertson, W.M. and Vincent, B.C. (1990). The effects of withholding feed and water on carcass shrinkage and meat quality in beef cattle. *Meat Science*, 28, 131–139.

REFERENCES

- Jurie, C., Robelin, J., Picard, B. and Geay, Y. (1995). Postnatal changes in the biological characteristics of semitendinosus muscle in male limousine cattle. *Meat Science*, 41, 125–153.
- Kadim, I.T., Mahgoub, O., Al-Ajmi, D.S., Al-Maqbaly, R.S., Al-Saqri, N.M. and Ritichie, A. (2004). An evaluation of the growth and carcass and meat quality characteristics of Omani goat breeds. *Meat Science* 66, 203–210.
- Kannan, G., Kouakou, B. and Gelaye, S. (2001). Colour changes reflecting myoglobin and lipid oxidation in chevon cuts during refrigerated display. *Small Ruminant Research*, 42, 67–75.
- Kannan, G., Chawan, C.B.; Kouakou, B. and Gelaye, S. (2002a). Influence of packaging method and storage time on shear value and mechanical strength of intramuscular connective tissue of chevon. *Journal of Animal Science*, 80, 2383–2389.
- Kannan, G., Terrill, T.H., Kouakou, B., Gelaye, S. and Amoah, E.A. (2002b). Simulated pre-slaughter holding and isolation effects on stress responses and live weight shrinkage in meat goats. *Journal of Animal Science*, 80, 1771–1780.
- Kannan, G., Kouakou, B., Terrill, T.H., Gelaye, S. and Amoah, E.A. (2003). Endocrine, blood metabolite, and meat quality changes in goats as influenced by short term pre-slaughter stress. *Journal of Animal Science*, 81, 1499–1507.
- Kanner, J. (1994). Oxidative processes in meat and meat products: quality implications. *Meat Science*, 36, 169–189.
- Kauffman, R.G., Habel, R.E., Smulders, F.J.M., Hartman, W. and Bergström, P.L. (1990). Recommended terminology for the muscle commonly designated *longissimus dorsi*. *Meat Science*, 28, 259–265.
- Keane, M.G. and Allen, P. (1998). Effects of production system intensity on performance, carcass composition and meat quality in beef cattle. *Livestock Production Science*, 56, 203–214.
- Kemp, J.D., Mahyuddin, M., Ely, D.G., Fox, J.D. and Moody, W.G. (1981). Effect of feeding systems, slaughter weight and sex on organoleptic properties and fatty acid composition of lamb. *Journal of Animal Science* 51, 321–330.
- Kempster, A.J. (1983). Recent developments in beef carcass evaluation. *Outlook on Agriculture*, 12, 147–152.
- Kenny, F.J. and Tarrant, P.V. (1988). The effect of oestrus behaviour on muscle glycogen concentration and dark cutting beef heifers. *Meat Science*, 22, 21–31.
- Keppler, D. and Decker, K. (1974). Glycogen determination with amyloglucosidase. In: *Methods of Enzymatic Analysis, Volume 3, 2nd edition*. H.U. Bergmeyer (ed.). Verlag Chemie, GmbH, Weinheim. Pp 1127–1131.

REFERENCES

- Khan, A.W and Lentz C.P. (1973). Influence of ante-mortem glycolysis and dephosphorylation of high energy phosphates on beef ageing and tenderness. *Journal of Food Science*, 38, 56–58.
- Khosla, P. and Hayes, K.C.(1994). Cholesterolaemic effects of saturated fatty acids of palm oil. *Food and Nutrition Bulletin*, 15, 119–124.
- Kim, K.H., Kim, Y.S., Lee, Y.K and Baik, M.G. (2000). Post-mortem glycolysis and meat quality - characteristics of intact male Korean native (Hanwoo) cattle. *Meat Science*, 55, 47–52.
- Kim, Y.S., Yoon, S.K., Song, Y.H. and Lee, S.K. (2003). Effect of season on colour of Hanwoo (Korean native cattle) beef. *Meat Science*, 63, 509–513.
- Kirton, .H. (1988). Characteristics of goat meat, including carcass quality and methods of slaughter. In: *Goat Meat Production in Asia*. Proceedings of a workshop held in Tando Jam, Pakistan, 13–18 March 1988. IDRC, Ottawa, Canada. Pp 87–99
- Klont, R.E and Lambooy, E. (1995). Influence of pre-slaughter muscle temperature on muscle metabolism and meat quality in anaesthetised pigs of different halothane genotypes. *Journal of Animal Science*, 73, 96–107.
- Kondos, A.C. and Taylor, D.G. (1987). Effect of electrical stimulation and temperature on biochemical changes in beef muscle. *Meat Science*, 19, 207–216.
- Koohmaraie, M. (1990a). Inhibition of post-mortem tenderisation in ovine carcasses through infusion of zinc. *Journal of Animal Science*, 68, 1476–1483.
- Koohmaraie, M. (1990b). Quantification of Ca²⁺ dependent protease activities by hydrophobic and ion-exchange chromatography. *Journal of Animal Science*, 68, 659–665.
- Koohmaraie, M. (1992). The role of Ca²⁺- dependent protease (calpains) in post mortem proteolysis and meat tenderness. *Biochimie*, 74, 239–245.
- Koohmaraie, M. (1994). Muscle proteinases and meat ageing. *Meat Science*, 36, 93–104.
- Koohmaraie, M. (1996). Biochemical factors regulating the toughness and tenderisation process of meat. *Meat Science*, 43, s193–s201.
- Koohmaraie, M., Doumit, M. E. and Wheeler, T. L. (1996). Meat toughening does not occur when rigor shortening is prevented. *Journal of Animal Science*, 74, 2935–2942.
- Koohmaraie, M., Schollmyer, J.E., Dutson, T.R. (1986). Effect of the low calcium-requiring calcium-activated factor on myofibrils under varying pH and temperature conditions. *Journal of Food Science*, 51, 28–32.
- Koohmaraie, M., Shackelford, S.D., Muggli-Cockett, N.E. and Stone, R.T. (1991b). Effect of the β -adrenergic agonist L644, 969 on muscle growth, endogenous proteinase activities and post mortem proteolysis in wether lambs. *Journal of Animal Science*, 69, 4823–4835

REFERENCES

- Koohmaraie, M., Shackelford, S.D., Wheeler, T.L., Lonergan, S.M. and Doumit, M.E. (1995b). A muscle hypertrophy condition in lamb (callipyge): characterisation of effects on muscle growth and meat quality traits. *Journal of Animal Science*, 73, 3596–3607.
- Koohmaraie, M., Whipple, G., Kretchmar, D.H., Crouse, J.D and Mersmann, H.J. (1991a). Post-mortem proteolysis in *longissimus* muscle from beef, lamb and pork carcasses. *Journal of Animal Science*, 69, 617–624.
- Koohmaraie, M., Killefer, J., Bishop, M.D., Shackelford, S.D., Wheeler, T.L and Arbona, J.R. (1995a). Calpastatin-based methods for predicting meat tenderness. In: Ouali, A., DeMeyer, D.I and Smulders, F.J.M (Eds). *Expression of Tissue Proteinases and regulation of protein degradation*. Pp 395–422. EC/CE/AMST, Utrecht, The Netherlands.
- Kropf, D.H. (1980). Effects of retail display conditions on meat colour. *Proceedings of the 33rd Reciprocal Meat Conference*, West Lafayette, IN. Pp 15–32.
- Lacourt, A. and Tarrant, P. (1985). Glycogen depletion patterns in myofibres of cattle during stress. *Meat Science*, 15, 85–100.
- Láforte, P. (1999). Goat production and productivity in the smallholder sector in the Boane District, Mozambique. *MSc Thesis*, Department of Animal and Wildlife Sciences, University of Pretoria, 112pp.
- Lahucky, R., Palanska, O., Mojto, J., Zaujec, K. and Huba, J. (1998). Effect of pre-slaughter handling on muscle glycogen level and selected meat quality traits in beef. *Meat Science*, 50, 38–393.
- Lamprecht, W., Stein, P, Heinz, F and Weisser, H. (1974). Creatine phosphate In: *Methods of Enzymatic Analysis, Volume 3, 2nd edition*. H.U. Bergmeyer (ed.). Verlag Chemie, GmbH, Weinheim. Pp 1777–1785.
- Larick, D.K and Turner, B.E (1989). Influence of finishing diet on the phospholipid composition and fatty acid profile of individual phospholipids in lean muscle of beef cattle. *Journal of Animal Science*, 67, 2282–2293.
- Lawrie, R.A. (1998). *Lawrie's Meat Science*. Pergamon Press plc, Headington Hill Hall, Oxford, England (6th edition) 336pp.
- Ledward, D.A. (1992). Colour of raw and cooked meat. In D.E. Johnston, M.K. Knight and D.A. Ledward (Eds.), *The Chemistry of Muscle-Based Foods*, The Royal Society of Chemistry, Cambridge, UK. Pp 128–144.
- Ledward, D.A., Dickinson, R.F, Powell, V.H. and Shorthose, W.R. (1986). The colour and colour stability of beef *longissimus dorsi* and *semimembranosus* muscles after effective electrical stimulation. *Meat Science*, 16, 245–265.
- Lepetit, J. and Culioli, J. (1994). Mechanical properties of meat. *Meat Science*, 36, 203–237.

REFERENCES

- Levine, N.D. (1985). *Veterinary Protozoology*. Iowa State University Press, USA (1st edition), pp 237–247.
- Lichtenstein, A.H., Kennedy, E., Barrier, P., Danford, D., Ernst, N.D., Grundy, S.M., Leveille, G.A., van Horn, L., Williams, C.L and Booth, S.L (1998). Dietary fat consumption and health. *Nutrition Reviews*, 56, s3–s28.
- Light, N., Champion, A.E., Voyle, C. and Bailey, A.J. (1985). The role of epimysial, perimysial and endomysial collagen in determining texture in six bovine muscles. *Meat Science*, 13, 137–149.
- Louca, A., Economides, S. and Hancock, J. (1977). Effects of castration on growth rate, feed conversion efficiency and carcass quality in Damascus goats. *Animal Production*, 24, 387–391.
- MacDougall, D.B. (1982). Changes in colour and opacity of meat. *Food Chemistry*, 9, 75–88.
- MacLeod, G. and Seyyedain-Ardebili, M. (1981). Natural and simulated meat flavours (with particular reference to beef). *Critical Reviews in Food Science and Nutrition*, 14, 309–437.
- Madruca, M.S., Arruda, S.G.B. and Nascimento, J.A. (1999). Castration and slaughter age effects on nutritive value of the 'mestiço' goat meat. *Meat Science*, 52, 119–125.
- Madruca, M.S., Arruda, S.G.B., Narain, N. and Souza, J.G. (2000). Castration and slaughter age effects on panel assessment and aroma compounds of the 'mestiço' goat meat. *Meat Science*, 56, 117–125.
- Mahanjana, A.M. (1999). Factors affecting goat production in a communal farming system. *M.Inst. Agrar Dissertation*, University of Pretoria. 49pp.
- Mahanjana, A.M. and Cronjé, P.B. (2000). Factors affecting goat production in the communal farming system in the Eastern cape region of South Africa. *South African Journal of Animal Science*, 30, 149–154.
- Mahgoub, O., Khan, A.J., Al-Maqbaly, R.S., Al-Sabahi, J.N., Annamalai, K. and Al-Sakry, N.M., (2002). Fatty acid composition of muscle and fat tissues of Omani Jebel Akhdar goats of different sexes and weights. *Meat Science*, 61, 381–387.
- Marmer, W.N., Maxwell, R.J. and Williams, J.E. (1984). Effects of dietary regimen and tissue site on bovine fatty acid profile. *Journal of Animal Science*, 59, 109–121.
- Marsh, B.B. and Leet, N.G. (1966). Studies in meat tenderness. III. The effects of cold shortening on toughness. *Journal of Food Science* 31:450–459.
- Marsh, B.B., Ringkob, T.P., Russell, R.L., Swartz, D.R. and Pagel, L.A. (1987). Effects of early post mortem glycolytic rate on beef tenderness. *Meat Science*, 21, 241–248.

REFERENCES

- Martin, A.H., Murray, A.C., Jeremiah, L.E and Dutson, P.J. (1983). Electrical stimulation and carcass ageing effects on beef carcasses in relation to post-mortem glycolytic rates. *Journal of Animal Science*, 57, 1456–1463.
- Mason, I.L. (1981). Breeds. In: *Goat Production*. , Academic Press Inc., London, Great Britain. Gall, C. (editor). Pp. 59–110.
- Maxwell, R.J. and Marmer, W.N. (1983). Systematic protocol for the accumulation of fatty acid data from multiple tissue samples: Tissue handling, lipid extraction and class separation, and capillary gas chromatographic analysis. *Lipids*, 18, 453–459.
- McCormick, R.J. (1994). The flexibility of the collagen compartment of muscle. *Meat Science*, 36, 79–91.
- McGeehin, B., Sheridan, J.J. and Butler, F. (2001). Factors affecting the pH decline in lamb after slaughter. *Meat Science*, 58, 79–84.
- McKeith, F.K., Savell, J.W., Smith, G.C., Dutson, T.R. and Shelton, M. (1979). Palatability of goat meat from carcasses electrically stimulated at four different stages during the slaughter-dressing sequence. *Journal of Animal Science*, 49, 972–978.
- McVeigh, J.M. and Tarrant, P.V. (1982). Glycogen content and repletion rates in beef muscle, effect of feeding and fasting. *Journal of Nutrition*, 11, 1306–1314.
- McVeigh, J.M., Tarrant, P.V. and Harrington, M.G. (1982). Behavioural stress and skeletal muscle glycogen metabolism in young bulls. *Journal of Animal Science*, 54, 790–795.
- Mead, J.F., Alfin-Slater, R.B., Howton, D.R. and Popják, G. (1986). Nutritional value of lipids. In: *Lipids. Chemistry, Biochemistry and Nutrition*. Plenum press, New York. 459–473.
- Meilgaard, M., Civille, G.V., and Carr, B.T. (1991). *Sensory evaluation techniques*. 2nd edition, CRC Press, Boston, USA
- Melton, S.L. (1990). Effects of feeds on flavour of red meat: A review. *Journal of Animal Science*, 68, 4421–4435.
- Miller, K.D., Ellis, M., Bidner, B. and McKeith, F.K. (2000). Porcine longissimus glycolytic potential level effects on growth performance, carcass and meat quality characteristics. *Journal of Muscle as Foods*, 11, 169–181.
- Miller, M.F., Cross, H.R., Crouse, J.D and Jenkins, T.G. (1987). Effect of feed energy intake on collagen characteristics and muscle quality of mature cows. *Meat Science*, 21, 287–294.
- Miller, M.F., Carr, M.A., Ramsey, C.B., Crockett, K.L. and Hoover, L.C. (2001). Consumer thresholds for establishing the value of beef tenderness. *Journal of Animal Science*, 79, 3062–3068.
- Miller, M.F., Cross, H.R., Baker, J.F., Byers, F.M. and Recio, H.A. (1988). Evaluation of live and carcass techniques for predicting beef carcass composition. *Meat Science*, 23, 111–129

REFERENCES

- Miller, Jr., R.G. (1981). *Simultaneous Statistical Inference*. 2nd Edition, Sringer-Verlag, New York. Pp 217.
- Mohan Raj, A.B., Moss, B.W., McCaughey, W.J., McLauchlan, W., McGaughey, S.J. and Kennedy, S. (1991). Effects of surgical and immunocastration of beef cattle on meat colour, post-mortem glycolytic metabolites and fibre type distribution. *Journal of the Science of Food and Agriculture*, 54, 111–126. .
- Monin, G. (1981). Muscle metabolic type and the DFD condition. In: *The problem of dark cutting on beef*. Martinus Nijhoff, The Hague. D.E. Hood and P.V. Tarrant (editors). Pp 64–81
- Monin, G. (1998). Recent methods for predicting quality of whole meat. *Meat Science*, 49, s231–s243.
- Monin, G. and Sellier, P. (1985). Pork of low technological quality with normal rate of pH fall in the immediate post-mortem period: the case of the Hampshire breed. *Meat Science*, 13, 49–63.
- Moody, W.G. (1983). Beef flavour – A review. *Food Technology*, 37, 226–232, 238.
- Moody, W.G., Kemp, J.D., Mahyuddin, M., Johnston, D.M and Ely, D.G. (1980). Effect of feeding systems, slaughter weight and sex on histological properties of lamb carcasses. *Journal of Animal Science*, 50, 249–256
- Morand-Fehr, P. and Boyazoglu, J. (1999). Present state and future outlook of the small ruminant sector. *Small Ruminant Research*, 34, 175–188.
- Morgan, J.B., Wheeler, T.L., Koohmaraie, M., Crouse, J.D. and Savell, J.W. (1993b). Effects of myofibrillar protein turnover, endogenous proteinase activities, and muscle growth in bovine skeletal muscle. *Journal of Animal Science*, 71, 408–414.
- Morgan, J.B., Wheeler, T.L., Koohmaraie, M., Savell, J.W. and Crouse, J.D. (1993a). Meat tenderness and the calpain proteolytic system in *longissimus* muscle of young bulls and steers. *Journal of Animal Science*, 71, 1471–1476.
- Morgan, J.B., Savell, J.W., Hale, D.S. , Miller, R.K., Griffin, D.B., Cross, H.R. and Shackelford, S.D. (1991). National beef tenderness survey. *Journal of Animal Science*, 69, 3274–3283.
- Morrissey, P.A., Sheehy, P.J.A., Galvin, K., Kerry, J.P. and Buckley, D.J. (1998). Lipid stability in meat and meat products. *Meat Science*, 49, s73–s86.
- Mottram, D.S and Edwards, R.A. (1983). The role of triglycerides and phospholipids in the aroma of cooked beef. *Journal of Science of Food and Agriculture*, 34, 517–522.
- Mtenga, L.A. and Kitaly, A.J. (1990). Growth performance and carcass characteristics of Tanzanian goats fed *Chloris gayana* hay with different levels of protein supplement. *Small Ruminant Research*, 3, 1–8.

REFERENCES

- Mukherjee, D.K., Singh, C.S.P., and Mishra, H.R. (1986). Body weight measurement relationships in Brown Bengal does. *Indian Journal of Veterinary Medicine*, 10, 1004–1006.
- Mukherjee, D.K., Singh, S.K and Mishra, H.R. (1981). Phenotypic correlations of body weight with body measurements in Grey Bengal goats. *Indian Journal of Animal Science*, 51, 682–694.
- Muñoz A.M. and Chambers IV, E. (1993). Relating sensory measurements to consumer acceptance of meat products. *Food Technology*, 47, 128–131, 134.
- Ndlovu, L.R. and Simela, L. (1996). Effect of season of birth and sex of kid on the production of live weaned single born kids in smallholder East African goat flocks in north eastern Zimbabwe. *Small Ruminant Research*, 22, 1–6.
- Ng, I.K.W. (1994). A critical review of cholesterolaemic effects of palm oil. *Food and Nutrition Bulletin*, 15, 112–118.
- Norman, G.A. (1991). The potential of meat from the goat. *Developments in Meat Science Volume 5*. R.A. Lawrie (ed.) Elsevier Science Publishers Ltd. Essex, England. 89–157.
- Nuñez Gonzalez, F.A., Owen, J.E. and Arias Cereceres, M.T. (1983). Studies on the Criollo goat of northern Mexico: Part 2. Physical and chemical characteristics of the musculature. *Meat Science*, 9, 305–314.
- Offer, G. (1991). Modelling of the formation of pale, soft, exudative meat: effects of chilling regime and rate and extent of glycolysis. *Meat Science*, 30, 159–182.
- Offer, G and Knight, P. (1988). Structural basis for water holding in meat. Part 2. Drip losses. *Developments in Meat Science 4*. R.A. Lawrie (ed.) Elsevier Science Publishers Ltd. Essex, England. Pp 173–243.
- Offer, G. and Trinick, J. (1983). On the mechanism of water holding in Meat: The swelling and shrinking of myofibrils. *Meat Science*, 8, 245–281.
- O'Halloran, G.R., Troy, D.J., Buckley, D.J. and Reville, W.J. (1997a). The role of endogenous proteases in the tenderisation of fast glycolysing muscle. *Meat Science*, 47, 187–210
- O'Halloran, G.R., Troy, D.J. and Buckley, D.J. (1997b). The relationship between early post mortem pH and tenderisation of beef muscles. *Meat Science*, 45, 239–251.
- Olsson, U., Hertzman, C. and Tornberg, E. (1994). The influence of low temperature, type of muscle and electrical stimulation on the course of rigor mortis, ageing and tenderness of beef muscles. *Meat Science*, 37, 115–131.
- Oman, J.S., Waldron, D.F., Griffin, D.B. and Savell, J.W. (1999). Effect of breed type and feeding regimen on goat carcass traits. *Journal of Animal Science*, 77, 3215–3218.
- Onyango, C.A., Izumimoto, M. and Kutima, P.M. (1998). Comparison of some physical and chemical properties of selected game meats. *Meat Science*, 49, 117–125.

REFERENCES

- Orcutt, M.W., Dutson, T.R., Conforth, D.P. and Smith, G.C. (1984). Factors affecting the formation of a dark, coarse band (“heat-ring”) in bovine *longissimus* muscle. *Journal of Animal Science*, 58, 1366–1375.
- Orlowski, M (1990). The multicatalytic proteinase complex, a major extralysosomal proteolytic system. *Biochemistry*, 29, 10289–10297.
- Ou, B., Meyer, H.H. and Forsberg, N.E. (1991). Effects of age and castration on activities of calpains and calpastatin in sheep skeletal muscle. *Journal of Animal Science*, 69, 1919–1924.
- Ouali, A (1990). Meat tenderisation: Possible causes and mechanisms. A review. *Journal of Muscles as Foods*, 1, 129–165.
- Ouali, A. and Talmant, A. (1990). Calpains and calpastatin distribution in bovine, porcine and ovine skeletal muscles. *Meat Science*, 28, 331–348.
- Owen, J.E. (1975). The meat producing characteristics of the indigenous Malawi goat. *Tropical Science*, 17, 123–138.
- Owen, J.E. and Norman, G.A. (1977). Studies on the meat production characteristics of Botswana goats and sheep: Part II General body measurements, carcass composition and joint composition. *Meat Science*, 1, 283–306.
- Owen, J.E., Arias Cereceres, M.T., Garcia Macias, J.A., Nunez Gonzalez, F.A. (1983). Studies on the Criolli goat of Northern Mexico. Part I. The effects of body weight on body components and carcass development. *Meat Science*, 9, 191–204.
- Owen, J.E., Norman, G.A., Philbrooks, C.A. and Jones, N.S.D. (1978). Studies on the meat production characteristics of Botswana goats and sheep-Part III: Carcass tissue composition and distribution. *Meat Science*, 2, 59–74.
- Ozawa, S., Mitsuhashi, T., Mitsumoto, M., Matsumoto, S., Itoh, N., Itagaki, K., Kohno, Y. and Dohgo, T. (2000). The characteristics of muscle fibre types of *longissimus thoracis* muscle and their influence on the quantity and quality of meta from Japanese Black steers. *Meat Science* 54, 65–70.
- Page, J.K., Wulf, D.M. and Schwotzer, T.R. (2001). A survey of beef muscle colour and pH. *Journal of Animal Science*, 79, 678–687.
- Panin, A. and Mahabile, M. (1997). Profitability and household income contribution of small ruminants to small-scale farmers in Botswana. *Small Ruminant Research*, 25, 9–15.
- Parr, T; Sensky, P.L.; Arnold, M.K.; Bardsley, R G. and Buttery, P. J. (2000). Effects of epinephrine infusion on expression of calpastatin in porcine cardiac and skeletal muscle. *Archives of Biochemistry and Biophysics*, 374, 299–305
- Parrish, Jr., F.C. , Boles, J.A., Rust., R.E. and Olson, D.G. (1991). Dry and wet ageing effects on palatability attributes of beef loin and rib steaks from three quality grades. *Journal of Food Science*, 56, 601–603.

REFERENCES

- Pearson, A.M. (1990). Muscle growth and exercise. *Critical Reviews in Food Science and Nutrition*, 29, 1967–196.
- Pearson, A.M. and Young, R.B. (1989). *Muscle and Meat Biochemistry*. Academic Press, Inc, USA. 457pp.
- Pellet, P.L. and Young, V.R. (1990). Role of meat as a source of protein and essential amino acids in human nutrition. In A.M. Pearson and T.R. Dutson (eds.), *Advances in Meat Research 6*. Pp 329–367
- Penfield, M.P. and Campbell, A.M. (1990). *Experimental Science*. Academic Press, New York, USA.
- Penny, I.F. (1980). The enzymology of conditioning. *Developments in Meat Science 1*. R.A. Lawrie (ed.) Elsevier Science Publishers Ltd. Essex, England. Pp 115–143.
- Pethick, D.W., Cummins, L., Gardner, G.E., Jacobs, R.H., Knee, B.W., McDowell, M., McIntyre, B.L., Tudor, G., Walker, P.J. and Warner, R.D. (2000). The regulation of glycogen level in the muscle of ruminants by nutrition. *Proceedings of the New Zealand Society of Animal Production*, 60, 94–98.
- Pike, M.I., Smith, G.C. and Carpenter, Z.L. (1973a). Palatability ratings for meat from goats and other meat animal species. *Journal of Animal Science*, 37,269 (abstract 159).
- Pike, M.I., Smith, G.C., Carpenter, Z.L. and Shelton, M. (1973b). Effects of maturity and fatness on the palatability of goat meat. *Journal of Animal Science*, 37,269 (abstract 158).
- Pike M.I., Ringkob, T.P., Beckman, D.D., Koh, Y.O. and Gerthoffer, W.T. (1993). Quadratic relationship between early post-mortem glycolytic rate and beef tenderness. *Meat Science*, 34, 13–26.
- Pinkas, A., Marinova, P, Tomov, I and Monin, G (1982). Influence of age at slaughter, rearing technique and pre-slaughter treatment on some quality traits of lamb meat. *Meat Science* 6, 245–255.
- Powers, M.L. and Florini, J.R. (1975). A direct effect of testosterone on muscle cells in tissue culture. *Endocrinology*, 97, 1043–1047.
- Pradier, A., Lecroisey, F. and Gauthier, J. (1995). *A Sector Study: The Goat Meat Commodity Chain in Zimbabwe with Special Emphasis on Masvingo*. Ministère des Affaires Etrangères/CIRAD-EMVT. 64pp.
- Prasad, V.S.S and Kirton, A.H. (1992). Evaluation and classification of live goats and their carcasses and cuts. In: *The Fifth International Conference on Goats*, New Dehli, India. Pp. 440–449.
- Price, J.F. and Schweigert, B.S. (1987). Introduction. In Price, J.F and Schweigert, B.S (eds.), *The Science of Meat and Meat Products, 3rd edition*, Food and Nutrition Press, INC, Connecticut, USA. Pp 1–9.

REFERENCES

- Price, M.A. (1982). Meat carcass grading in the future. *Canadian Journal of Animal Science*, 62, 3–13.
- Price, M.A. and Tennessen, T. (1981). Pre-slaughter management and dark-cutting in the carcasses of young bulls. *Canadian Journal of Animal Science*, 61, 205–208.
- Przybylski, W., Vernin, P. and Monin, G. (1994). Relationship between glycolytic potential and ultimate pH in bovine, porcine and ovine muscles. *Journal of Muscle as Foods*, 5, 245–255.
- Puolanne, E.J., Reeta Pösö, A., Ruusunen, M.H., Sepponen, K.V. and Kylä-Puhju, M. (2002). Lactic acid in muscle and its effects on meat quality. In *Proceedings of the 55th Reciprocal Meat Conference*, pp 57-62.
- Purchas, R.W. (1990). An assessment of the role of pH differences in determining the relative tenderness of meat from bulls and steers. *Meat Science*, 27, 129–140.
- Purchas, R.W. and Aungsupakorn, R. (1993). Further investigations into the relationship between ultimate pH and tenderness for beef samples from bulls and steers. *Meat Science*, 34, 163–178.
- Purchas, R.W. and Keohane, B.E. (1997). Sources of variation in the ultimate pH of M. longissimus from prime steers. *Proceedings of the New Zealand Society of Animal Production*, 57, 271–274.
- Purchas, R.W., Yan, X., and Hartley, D.G (1999). The influence of period of ageing on the relationship between ultimate pH and shear values of beef *m. longissimus thoracis*. *Meat Science*, 51, 135–141.
- Purslow, P.P. (1999). The intramuscular connective tissue matrix and cell/matrix interactions in relation to meat toughness. *Proceedings of the 45th International Congress of Meat Science and Technology*, 1–6 August 1999, Yokohoma, Japan. Volume 1, pp 210–219.
- Rashid, N.H., Henrickson, R.L., Asghar, A. and Claypool, P.L. (1983). Biochemical and quality characteristics of ovine muscles as affected by electrical stimulation, hot boning and mode of chilling. *Journal of Food Science*, 48, 136–140.
- Rhee, M.S. and Kim, B.C. (2001). Effect of low voltage electrical stimulation and temperature conditioning on post mortem changes in glycolysis and calpains activities of Korean native cattle (Hanwoo). *Meat Science*, 58, 231–237.
- Riley, R.R., Savell, J.W., Johnson, D.D., Smith, G.C. and Shelton, M. (1989). Carcass grades, rack composition and tenderness of sheep and goats as influenced by market class and breed. *Small Ruminant Research*, 2, 273–280.
- Rosser, B.W.C., Norris, B.J. and Nemeth, P.M. (1992). Metabolic capacity of individual fibres from different anatomical locations. *Journal of Histochemistry and Cytochemistry*, 40, 819–825.

REFERENCES

- Sales, J. and Hayes, J.P. (1996). Proximate, amino acid and mineral composition of ostrich meat. *Food Chemistry*, 56, 167–170
- SAMIC (2004). Available at: <http://www.samic.co.za>. Last accessed in November 2004
- Sanudo, C., Enser, M.B., Campo, M.M., Nute, G.R., Maria, G., Sierra, I. and Wood J.D. (2000). Fatty acid composition and sensory characteristics of lamb carcasses from Britain and Spain. *Meat Science*, 54, 339–346.
- Sanz, M.C., Verde, M.T., Sáez, T. and Sañudo, C. (1996). Effect of breed on muscle glycogen content and dark cutting incidence in stressed young bulls. *Meat Science*, 43, 37–42.
- SAS (1996). *Statistical Analysis System user's guide*. (V 6.12). SAS Institute Inc., Cary, North Carolina, USA
- Savell, J.W., Smith, G.C., Dutson, T.R., Carpenter, Z.L. and Suter, D.A. (1977). Effect of electrical stimulation on the palatability of beef, lamb and goat meat. *Journal of Food Science*, 42, 702–706.
- Savell, J.W., Smith, G.C. and Carpenter, Z.L. (1978a). Effect of electrical stimulation on quality and palatability of light weight beef carcasses. *Journal of Animal Science*, 46, 1221–1229.
- Savell, J.W., Dutson, T.R., Smith, G.C. and Carpenter, Z.L. (1978b). Structural changes in electrically stimulated beef muscle. *Journal of Food Science*, 43, 1606–1607, 1609.
- Scheepers, M. (1999). Effect of Breed on the Quality of Beef. *MSc. Thesis*, Department of Home Economics, University of Pretoria. 130pp.
- Schönfeldt, H.C., Naude, R.T., Bok, W., van Heerden, S.M., Smit, R. and Boshoff, E. (1993a). Flavour and tenderness related quality characteristics of goat and sheep meat. *Meat Science*, 34, 363–379.
- Schönfeldt, H.C., Naude, R.T., Bok, W., van Heerden, S.M., Swoden, L. and Boshoff, E. (1993b). Cooking and juiciness related quality characteristics of goat and sheep meat. *Meat Science*, 34, 381–394.
- Schweigert, B. S. (1987). The nutritional content and value of meat and meat products. In: J. F. Price and B. S. Schweigert (eds.), *The Science of Meat and Meat Products*, (p. 245). Westport, CT, USA. Food and Nutrition Press, Inc. 4th edition.
- Scoones, I. (1992). The economic value of livestock in communal areas of southern Zimbabwe. *Agricultural Systems*, 39, 339–359.
- Seideman, S.C. and Crouse, J.D. (1986). The effects of sex condition, genotype and diet on bovine muscle fibre characteristics. *Meat Science*, 17, 55–272.
- Seideman, S.C., Crouse, J.D. and Cross, H.R. (1986). The effect of sex condition and growth implants on bovine muscle fiber characteristics. *Meat Science*, 17, 79–85.

REFERENCES

- Seleka, T.B. (2001). Determinants of short-run supply of small ruminants in Botswana. *Small Ruminant Research*, 40, 203–214.
- Sensky, P.L., Parr, T., Bardsley, R.G. and Buttery, P.J. (1996). The relationship between plasma epinephrine concentration and the activity of the calpain enzyme system in porcine *longissimus* muscle. *Journal of Animal Science*, 74, 380–387.
- Sensky, P.L., Parr, T., Bardsley, R.G. and Buttery, P.J. (2001). Meat tenderisation – The role of calpains. In: *Proceedings of the British Society of Animal Science 2001*, BSAS, Midlothian, UK. Pp 239–242.
- Shackelford, S.D., Koohmaraie, M and Savell, J.W. (1994a). Evaluation of Longissimus dorsi muscle pH at three hours post-mortem as a predictor of beef tenderness. *Meat Science*, 37, 195–204.
- Shackelford, S.D., Koohmaraie, M., Miller, M.F., Crouse, J.D and Reagan, J.O. (1991). An evaluation of tenderness of the longissimus muscle of Angus by Hereford versus Brahman crossbred heifers. *Journal of Animal Science*, 69, 171–177.
- Shackelford, S.D., Koohmaraie, M., Cundiff, L.V., Gregory, K.E., Rohrer, G.A. and Savell, J.W (1994b). Heritabilities and phenotypic and genetic correlations for bovine post-rigor calpastatin activity, intramuscular fat content, Warner-Bratzler shear force, retail product yield, and growth rate. *Journal of Animal Science*, 72, 857–863.
- Shantha, N.C., Moody, W.G. and Tabeidi, Z. (1997). Conjugated linoleic acid concentration in semimembranosus muscle of grass-fed and grain-fed and zeranol-implanted beef cattle. *Journal of Muscle Foods*, 8, 105–110.
- Sheridan, R., Hoffman, L.C. and Ferreira, A.V. (2003). Meat quality of Boer goat kids and Mutton Merino lambs 2. Sensory evaluation. *Animal Science*, 76, 73–79.
- Shiba, N., Matsuzaki, M. and Tsuneishi, E. (2000). Effect of endurance exercise on intramuscular collagen characteristics in goats. In *Proceedings of the 46th International Congress of Meat Science and Technology*. Pp 430–431.
- Shorthose, W.R and Wythes, J.R. (1988). Transport of sheep and cattle. In: *34th International Congress of Meat Science and Technology*, Brisbane, Australia. Pp 122.
- Shorthose, W.R., Powell, V.H and Harris, P.V. (1986). Influence of electrical stimulation, cooling rates and ageing on the shear force values of chilled lamb. *Journal of Food Science*, 51, 889–892, 928.
- Sibanda, L.M. (1992). Studies on the productivity and nutrition of Matebele goats. *DPhil. Thesis*, Department of Agriculture, University of Reading, UK.269
- Silva, J.A., Patarata, L. and Martins, C. (1999). Influence of ultimate pH on bovine meat tenderness during ageing. *Meat Science*, 52, 453–459.

REFERENCES

- Simela, L. (1993). Productivity of indigenous goats under smallholder communal area management in north east Zimbabwe: Kid growth, survival to weaning, age at first parturition and kidding interval. *BSc. Dissertation*, Department of Animal Science, University of Zimbabwe, Harare, Zimbabwe. 77 pp.
- Simela, L. (1996). The carcass characteristics of goats from the communal areas of south western Zimbabwe that are marketed through the Cold Storage Company. *M.Sc. Dissertation*, Department of Animal Science, Faculty of Agriculture, University of Zimbabwe, Harare, Zimbabwe. 103 pp.
- Simela, L. (2000). Demand and supply of chevon in urban markets of Zimbabwe. In: Improvement of market orientated small ruminant production systems and sustainable land use in semi-arid regions of Southern Africa. *Project TS3*-CT94-0312 Final Technical Report*. Pp 72–85.
- Simela, L., Ndlovu, L.R. and Sibanda, L. (1998). Grading of goat carcasses in Zimbabwe and implications for communal area producers. BSAS/KARI Proceedings of an International Conference on *Food, Lands and Livelihoods: Setting Research Agendas for Animal Science*, 1998. BSAS, Edinburgh. Pp 7–8.
- Simela, L., Ndlovu, L.R. and Sibanda, L.M., (1999). Carcass characteristics of marketed Matebele goats from south-western Zimbabwe. *Small Ruminant Research*, 32, 173–179.
- Simela, L., Ndebele, N. and Ndlovu, L.R. (2000a). Morphological characteristics of live Matebele goats under smallholder management. In: Improvement of market orientated small ruminant production systems and sustainable land use in semi-arid regions of Southern Africa. *Project TS3*-CT94-0312 Final Technical Report*. 132–146.
- Simela, L., Gumede, S., Ndlovu, L.R. and Sibanda, L.M. (2000c). Handling losses of Matebele goats marketed through a commercial abattoir. In: Improvement of market orientated small ruminant production systems and sustainable land use in semi-arid regions of Southern Africa. *Project TS3*-CT94-0312 Final Technical Report*. Pp. 147–156
- Simela, L., Sibanda, L.M., Mello, M and Vaz, Y. (2000b). The role of goats in agricultural production of goat-keeping households in the semi-arid districts and implications for the goat meat industry in Zimbabwe. In: Improvement of market orientated small ruminant production systems and sustainable land use in semi-arid regions of Southern Africa. *Project TS3*-CT94-0312 Final Technical Report*. 6–12.
- Simmons, N.J., Auld, M.M., Thomson, B., Cairney, J.M and Daly, C.C. (2000). Relationship between intermediate pH toughness in the striploin and other muscles of the beef carcass. *Proceedings of the New Zealand Society of Animal Production*, 60, 117–119.
- Simmons, N.J., Singh, K., Dobbie, P and Devine, C.E. (1996). The effect of *pre-rigor* holding temperatures on calpain and calpastatin activity and meat tenderness. In *42nd International Congress of Meat Science and Technology*, Lillehammer, Norway. Pp 414–415.

REFERENCES

- Sims, T.J and Bailey, A.J. (1981). Connective tissue. *Developments in Meats Science 2*. R.A. Lawrie (ed.) Elsevier Science Publishers limited. Pp 29–59
- Singh, K. and Saini, A.L. (1998). Dentition and ageing in Indian goats. In: *Proceedings of the 6th International Goat Conference*, pp 153–159.
- Skalicky, M. and Viidik, A. (1999). Comparison between continuous and intermittent physical exercise on ageing rats: changes in patterns of spontaneous activity and connective tissue stability. *Aging, 11*, 227–234.
- Skalicky, M. and Viidik, A. (2000). The collagen biomarker of ageing can be influenced by physical exercise also in senescent rats. *Experimental Gerontology, 35*, 595–603.
- Smith, G.C. (1985). Effects of electrical stimulation on meat quality, colour, grade, heat ring and palatability. In: *Advances in Meat Research, Volume 1 – Electrical Stimulation*. Pearson, A.M. and Dutson, T.R. (editors). Pp 121–158.
- Smith, G.C., Carpenter, Z.L. and Shelton, M. (1978). Effects of age and quality level on the palatability of goat meat. *Journal of Animal Science, 46*, 1229–1235
- Smith, G.C., Dutson, T.R. , Hostetler, R.L. and Carpenter, Z.L. (1976). Fatness, rate of chilling and tenderness of lamb. *Journal of Food Science, 41*, 748–755
- Smulders F.J.M., Marsh, B.B., Swartz, D.R., Russell, R.L. and Hoenecke, M.E. (1990). Beef Tenderness and sarcomere length. *Meat Science, 28*, 349–363.
- Solomon, M.B., Lynch, G.P. and Berry, B.W. (1986). Influence of animal diet and carcass electrical stimulation on the quality of the meat from youthful ram lambs. *Journal of Animal Science, 62*, 139–146.
- Sørheim, O., Idland, J., Halvorsen, E.C., Frøystein, T., Lea, P. and Hikrum, K.I. (2000). Influence of beef carcass stretching and chilling rate on tenderness of *M. longissimus dorsi*. *Meat Science, 57*, 79–85.
- Sorimachi, H., Ishiura, S. and Suzuki, K. (1989). Molecular cloning of a novel mammalian calcium-dependent protease distinct from both m- and μ -types. *Journal of Biological Chemistry, 268*, 10593–10605.
- Spindler, A.A., Mathias, M.M and Cramer, D.A. (1980). Growth changes in bovine muscle fiber type as influenced by breed and sex. *Journal of Food Science, 45*, 29–31.
- Stanley, J. and Hunter, K. (2001). The wonder nutrient. *Chemistry and Industry*, 19th November, 729-731
- Steenkamp, K. (2000). Factors affecting the composition of long-chain fatty acids in the African buffalo (*Syncerus caffer*). *MSc thesis*, Department of Animal and Wildlife Sciences, University of Pretoria, Pretoria. 131pp.
- Steyn, A.G.W., Smit, C.F., Du Toit, S.H.C and Strasheim, C. (1994). *Modern Statistics in Practice*. Pretoria, J.L. Van Schaik Academic, 764pp.

REFERENCES

- Swan, J.E., Esguerra, C.M. and Farouk, M.M. (1998). Some physical, chemical and sensory properties of chevon products from three New Zealand breeds. *Small Ruminant Research*, 28, 273–280.
- Swartz, D.R., Greaser, M.L. and Marsh, B.B. (1993). Structural studies of rigor bovine myofibrils using fluorescence microscopy II: Influence of sarcomere length on the binding of myosin subfragment-1, α -actin and G-actin to rigor myofibrils. *Meat Science*, 33, 157–190.
- Swatland, H.J. (1981). Cellular heterogeneity in their response of beef to electrical stimulation. *Meat Science*, 5, 451–455.
- Takahashi, K. (1996). Structural weakening of skeletal muscle tissue during post-mortem ageing of meat : the non-enzymatic mechanism of meat tenderisation. *Meat Science*, 43, s67–s80.
- Tarrant, P.V. (1981). In: *The Problem with Dark-cutting in Beef*. Martinus Nijhoff, The Hague. D.E. Hood and P.V. Tarrant (editors). Pp 3–36
- Tarrant, P.V. (1998). Some recent advances and future priorities in research for the meat industry. In *Proceedings of the 44th International Congress of Meat Science and Technology, Barcelona, Spain*. Pp 2–13.
- Tatum, J.D., Smith, G.C. and Carpenter, Z.L. (1982). Interrelationships between marbling, subcutaneous fat thickness and cooked beef palatability. *Journal of Animal Science*, 54, 777–784.
- Taylor, R.G. (2001). Looking at muscle structures which determine meat tenderness. In: *Meat Industry Summit 2001*. 27–29 June, 2001. Johannesburg, South Africa. 16pp.
- Taylor, R.G., Geesink, G.H., Thompson, V.F., Koohmaraie, M. and Goll, D.E. (1995). Is Z-disk degradation responsible for post-mortem tenderisation? *Journal of Animal Science*, 73, 1351–1367.
- Teh, T.H. (1992). *Establishing a goat meat industry*. Fact Sheet. E (Kika)de la Garza Institute for Goat Research, Langston University, Oklahoma. 5pp.
- Teufel, N., Kuettner, K. and Gall, C (1998). Contribution of goat husbandry to household income in the Punjab (Pakistan): A review. *Small Ruminant Research*, 28, 1010–107.
- Thompson, J. (2002). Managing meat tenderness. *Meat Science*, 62, 295–308.
- Tornberg, E. (1996). Biophysical aspects of meat tenderness. *Meat Science*, 43, s175–s191.
- Totland, G.K., Kryvi, H. (1991). Distribution pattern of muscle fibre types in major muscles of bull (*Bos taurus*). *Anatomical Embryology*, 184, 441–450.
- Totland, G.K., Kryvi, H and Slinde, E. (1988). Composition of muscle fibre types and connective tissue in bovine m. *semitendonosus* and its relation to tenderness. *Meat Science*, 23, 303–315.

REFERENCES

- Tshabalala, P.A. (2000). Meat quality of South African indigenous goats and sheep breeds. *M.Inst.Agrar*. Department of Food Science, University of Pretoria, Pretoria, 78pp.
- Tshabalala, P.A., Strydom, P.E., Webb, E.C. and de Kock, H.L. (2003). Meat quality of designated South African Indigenous goat and sheep breeds. *Meat Science*, 65, 563–570.
- USAID/South Africa and ARC (1998a). Market Survey Report – *Volume 1. Feasibility study of commercialisation of indigenous goats in South Africa*. 30pp.
- USAID/South Africa and ARC (1998b). Market Survey Report – *Volume 2. Overview of the goat industry in South Africa*. 51pp.
- Uytterhaegen, L., Claeys, E. and Demeyer, D. (1992). The effect of electrical stimulation on beef tenderness, protease activity and myofibrillar fragmentation. *Biochimie*, 747, 275–281.
- Uytterhaegen, L., Claeys, E. and Demeyer, D. (1994). Effects of exogenous protease effectors on beef tenderness development and myofibrillar degradation and solubility. *Journal of Animal Science*, 72, 1209–1223.
- Valin, C., Tourraillie, C, Vigneron, P. and Ashmore, C.R. (1982). Prediction of lamb meat quality traits based on muscle biopsy fibre typing. *Meat Science*, 6, 257–263.
- van Laack, R.L.J.M., Smulders, F.J.M. and van Lojtestyn, J.G. (1988). Incidence of DFD in beef as influenced by transport conditions in the Netherlands. In *Proceedings of the 34th International Congress of Meat Science and Technology*, Brisbane, Australia. Volume III. Pp 1012–1015.
- Varnam, A.H. and Sutherland, J.P. (1995). *Meat and Meat Products: Technology, Chemistry and Microbiology*. Chapman and Hall, London. pp 47–119.
- Vergara, H., Molina, A and Gallego, L. (1999). Influence of sex and slaughter weight on carcass and meat quality in light and medium weight lambs produced in intensive systems. *Meat Science*, 52, 221–226.
- Vetharanim, L. and Daly, C.C. (2000). Sensitivity of ultimate meat pH to initial metabolite concentration when glycogen is not limiting. *Proceedings of the New Zealand Society of Animal Production*, 60, 120–123.
- Vidalenc, P., Cottin, P., Merdaci, N. and Ducastaing, A. (1983). Stability of two Ca²⁺-dependent neutral proteinases and their specific inhibitor during post mortem storage of rabbit skeletal muscle. *Journal of the Science of Food and Agriculture*, 34, 1241–1250
- Vigneron, P., Nougues, J., Bacou, F., alin, C. and Ashmore, C.R. (1984). An attempt to correlate early muscle characteristics with carcass traits at slaughter in lambs. *Livestock Production Science*, 11, 195–205.
- Voet, D. and Voet, J.G. (1990). *Biochemistry*. John Wiley and Sons, New York, USA.
- Ward, S.S. and Stickland, N.C. (1993). The effect of under nutrition in the early postnatal period on skeletal muscle tissue. *British Journal of Nutrition*, 69, 141–150.

REFERENCES

- Warner, R.D., Truscott, T.G., Eldridge, G.A. and Franz, P.R. (1988). A survey of the incidence of high pH beef meat in Victorian abattoirs. *Proceedings of the 34th International Congress of Meat Science and Technology*, Brisbane, Australia. Part A. Pp 150-151.
- Warner, R.D., Walker, P.J., Edridge, G.A. and Barnett, J.C. (1998). Effects of marketing procedure and live weight change prior to slaughter and beef carcass and meat quality. *Animal Production in Australia*, 22, 165–168.
- Warriss, P.D. (1990). The handling of cattle pre-slaughter and its effects on carcass and meat quality. *Applied Animal Behavioural Science*, 28, 171–186
- Warriss, P.D. (2000). *Meat Science: An Introductory Text*. CABI Publishers, New York, USA. 310pp.
- Warriss, P.D., Bevis, E.A. and Elkins, P.J. (1989). The relationship between glycogen stores and muscle ultimate pH in commercially slaughtered pigs. *British Veterinary Journal*, 145, 378–383.
- Warriss, P.D., Kestin, S.C., Brown, S.C. and Wilkins, L.J. (1984). The time required for recovery from mixing stress in young bulls and the prevention of DFD. *Meat Science*, 10, 53–68.
- Watanabe, A., Daly, C.C. and Devine, C.E. (1996). The effects of the ultimate pH of meat on tenderness changes during ageing. *Meat Science*, 42, 67–78.
- Webb, E.C. (1994). Synthesis of long chain fatty acids in ruminants and their effects on meat quality. *PhD thesis*, Department of Animal and Wildlife Sciences, University of Pretoria, Pretoria. 243pp.
- Webb, E.C., Mamabolo, M.J., Du Preez, E.R. and Morris, S.D. (1999). Reproductive status of goats in communal systems in South Africa. In: *Research and Training Strategies for Goat Production Systems in South Africa*, Proceedings of a Workshop held on 22–26 November, 1998 E.C. Webb, P.B. Cronje and E.F. Donkin (editors). Pp 79–85.
- Webb, E.C., DeSmet, S., Van Nevel, C., Martens, B. and Demeyer, D.I. (1998). Effect of anatomical location on the composition of fatty acids in double-musled Belgian Blue cows. *Meat Science*, 50, 45–53.
- Webb, R.W., Fisher, A.D., Lambert, M.G., Daly, C.C., Knight, T.W. and Turner, P. (2000). The relationship between beef ultimate pH, breed of cattle, muscle glycogen and enzyme levels and animal behaviour. In: *Proceedings of the New Zealand Society of Animal Production*, 59, 287–290.
- Wegner, J., Albrecht, E., Fielder, I., Teuscher, F., Papstein, H.J. and Ender, K. (2000). Growth and breed related changes of muscle fibre characteristics in cattle. *Journal of Animal Science*, 78, 1485–1496.
- Wheeler, T.L. and Koohmaraie, M. (1994). Pre-rigor and post-rigor changes in tenderness of ovine *longissimus* muscle. *Journal of Animal Science*, 72, 1232–1238.

REFERENCES

- Wheeler, T.L., Shackelford, S.D. and Koohmaraie, M. (2000). Variation in proteolysis, sarcomere length, collagen content, and tenderness among major pork muscles. *Journal of Animal Science*, 78, 958–965.
- Wilson, R.T. (1992). Goat meat production and research in Africa and Latin America. In: *Proceedings of the 5th International Goat Conference*, New Dehli, India. Pp 458–472.
- Wiklund, E., Barnier, V.M.H., Smulders, F.J.M., Lundström, K. and Malmfors, G. (1997). Proteolysis and tenderisation in reindeer (*Rangifer tarandus tarandus* L.) bull longissimus thoracis muscle of varying ultimate pH. *Meat Science*, 46, 33–43.
- Wiklund, E., Stevenson-Barry, J.M., Duncan, S.J. and Littlejohn, S.J (2001a). Electrical stimulation of red deer (*Cervus elaphus*) carcasses – effect on rate of pH decline, meat tenderness, colour stability and water holding capacity. *Meat Science*, 59, 211–220.
- Wiklund, E., Pickova, J., Sampels, S. and Lundström, K. (2001b). Fatty acid composition of M. longissimus lumborum, ultimate pH values and carcass parameters in reindeer (*Rangifer tarandus tarandus* L.) grazed on natural pasture or fed commercial feed mixture. *Meat Science*, 58, 293–298.
- Wiseman, M.J. (1997). Fat and fatty acids in relation to cardiovascular disease: an overview. *British Journal of Nutrition*, 78, s3–s4.
- Wong, E., Nixon, L.N and Johnson, C.B (1975). Volatile medium chain fatty acids and mutton flavour. *Journal of Agriculture and Food Science*, 23, 495–498.
- Wood, J.D and Enser, M (1997). Factors influencing fatty acids in meat and the role of antioxidants in improving meat quality. *British Journal of Nutrition*, 78, s49–s60.
- Wotton, S.S.B., Wilkins, L.J. and Whittington, P.E. (2003). Pig stunning and slaughter and the effect on quality. In: *Consistency of Meat Quality, 11th International Meat Symposium*. Agricultural Research Council-Animal Nutrition and Animal Products Institute, South Africa. 7pp.
- Wulf, D.M., O'Connor, S.F., Tatum, J.D. and Smith, G.C. (1997). Using objective measures of muscle colour to predict beef Longissimus tenderness. *Journal of Animal Science*, 75, 684–692.
- Wythes, J.R. and Ramsay, W.R. (1979). *Beef Carcass Composition and Meat Quality*. Queensland Department of Primary Industries, Brisbane, Australia. 84pp.
- Wythes, J.R., Shorthose, W.R. and Powell, U.H. (1988). Cattle handling at abattoirs 1. The effects of rest and resting conditions before slaughter and electrical stimulation of carcasses on carcass weight and muscle properties. *Australian Journal of Agricultural Research*, 39, 87–95.
- Yambayamba, E. and Price, M.A. (1991). Fibre type proportions and diameters in the Longissimus muscle of beef heifers undergoing catch-up (compensatory) growth. *Canadian Journal of Animal Science*, 71, 1031–1035.

REFERENCES

- Yambayamba, E.S.K., Aalhus, J.L., Price, M.A. and Jones, S.D.M. (1996). Glycogen metabolites and meat quality in feed restricted re-fed beef heifers. *Canadian Journal of Animal Science*, 76, 517–522.
- Yang, A., Lanari, M.C., Brewster, M. and Tume, R.K. (2002). Lipid stability and meat colour of beef from pasture-fed and grain-fed cattle with or without Vitamin E supplement. *Meat Science*, 60, 41–50.
- Young, O.A. (1984). The biochemical basis of fibre type in bovine muscles. *Meat Science*, 11, 123–137.
- Young, O.A. and Bass, J.J. (1984). Effect of castration on bovine muscle composition. *Meat Science*, 11, 139–156.
- Young, O.A. and Foote, D.M. (1984). Further studies on bovine muscle composition. *Meat Science*, 11, 159–170.
- Young, O.A., Priolo, A., Simmons, N.J. and West, J. (1999). Effects of rigor attainment temperature on meat blooming and colour on display. *Meat Science*, 52, 47–56.
- Yu, L.P. and Lee, Y.B (1986). Effects of post-mortem pH and temperature on bovine muscle structure and meat tenderness. *Journal of Food Science*, 51, 774–780.
- Zerouala, A.C. and Stickland, N.C. (1991). Cattle at risk for dark cutting beef have a higher proportion of oxidative muscle fibres. *Meat Science*, 29, 263–270.