

Le muscle et la viande bovine

Jean-François J.-F. Hocquette

▶ To cite this version:

Jean-François J.-F. Hocquette. Le muscle et la viande bovine. 3rd cycle. 2014 Beef Cattle Production Training Course (2014 Beef Cattle Production Training Course), 2014, 46 p. hal-02798155

HAL Id: hal-02798155 https://hal.inrae.fr/hal-02798155

Submitted on 5 Jun 2020

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

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

肌肉和牛肉 Le Muscle et la Viande bovine

JF Hocquette, INRA, UMR1213 Herbivores 2014 Beef Cattle Production Training Course Time: 18th April 2014 Friday

Venue: Animal Science Building, CAU, Beijing, China

肌肉 Le Muscle

品种 Les races bovines

牛肉品质 La qualité de la viande

研究展望 Les perspectives de recherche

法国牛肉工业 L'industrie de la viande bovine en France

经济:农业领域重要地位(欧洲第一,产值70亿欧元)
 Secteur économique très important dans l'agriculture
 (1er producteur en UE; chiffre d'affaires = 7 milliards d' €)

- 法国人消费量高 (人均25kg)
 Produit largement consommé par les français (25 kg/ habitant/ an)
- 营养价值 (蛋白质,铁 V_B)
 Intérêts nutritionnels (Protéines, Fer, Vitamines B...)
- 肉产品总体口感好(嫩度、风味、多汁性)
 Produit globalement de bonne qualité sensorielle (Tendreté, Flaveur, Jutosité...) (Normand et al. 2009)

但品质差异很大 Mais sa qualité est variable

如同阿甘所说:"现在卖牛肉就像一盒巧克力,你永远也不能预知其真实品质"

Comme le disait Forrest Gump :

« Aujourd'hui, acheter de la viande, c'est comme une boite de chocolat, on ne sait jamais sur auoi on va tomber »

社会背景比较艰难 Et le contexte socio-culturel est très difficile

众多反对养殖, 反对吃肉口号

De nombreux slogans anti-élevage et anti-viande rouge

- 疯牛病危机 crises « vache folle » 1996 et 2000
- 虐待动物l'élevage maltraite les animaux
- 动物养殖会饿死全世界 l'élevage affame et détruit la planète (Gaz à Effet de Serre)
- 吃肉有害健康 la viande est mauvaise pour la santé

FABRICE NICOLINO

BIDOCHE

L'INDUSTRIE DE LA VIANDE MENACE LE MONDE

食物生产造成的温室气体排放

Les gaz à effet de serre associés à la production d'aliments pour l'homme

生产每千克食物对应温室气体排放量

Émissions de gaz à effet de serre (en kg équivalent carbone) liés à la production d'un kg de nourriture. Source : Jancovici, 2000

反刍动物产品脂肪酸含量 Composition en AG des produits de ruminants

哪些人吃牛肉? Qui mange de la viande bovine?

C'est en Uruguay et en Argentine qu'on consomme le plus de viande de bœuf : 60 kg/hab et 56,5 kg/hab

世界人口将达**60**至**90**亿而肉类消费量不断增长 La population mondiale va augmenter de 6 à 9 Milliards (jusqu'en 2050) et la consommation de viande va croitre

The world's rising population, 1950-2050

www.bbc.co.uk, 2009.

牛肉产量增长预计

Prévision de croissance de la production de viande bovine

牛肉生产Production de viande bovine en 2020

牛肉生产预计 2010-2020

Prévision de croissance de la production de viande bovine (2010-2020)

- 牛肉生产将更加专门化 La production de viande bovine se spécialisera
- 欧洲将是大输家 L'Europe sera le grand perdant en termes de production

Gira: LTM Sept 2010

其他解决方案 D'autres solutions ont été proposées

吃昆虫或老鼠 Manger des insectes ou des rats

AU JAPON, UNE NOUVELLE EXPERIENCE CULINAIRE, PLUS QU'ECOLO!: LE CACA-BURGER (il parait que c'est presoque comme du bocub)

人造肉 Fabriquer de la viande artificielle

利用干细胞制造肌肉组织

Faire du muscle à partir de cellules souches

肌肉和牛肉

Le Muscle et la Viande bovine

背景 Le contexte

肌肉 Le Muscle

品种 Les races bovines

牛肉品质 La qualité de la viande

研究展望 Les perspectives de recherche

La biologie du tissu musculaire

数据荟萃分析 Méta-analyse de données

	T- 低 faible	中moyenne	高 élevéeT+						
	嫩度 Tendreté sensorielle (1-10)								
数量 Nombre	1019	2078	1269						
$M \pm SD$	4,60 ± 0,55	5,93 ± 0,35	$7,13 \pm 0,50$						

肌肉特性对嫩度影响 Effet des caractéristisques du muscle sur la tendreté

不同肌肉和不同动物效果不一

Mais effet variable selon les muscles et les animaux

重要因素: 后熟排酸

Un facteur très important : la maturation

屠宰 Abattage

时长 Temps post-mortem

动物个体间差异 Grande variabilité de la maturation entre animaux

Source : J Lepetit

Grande variabilité de la maturation entre muscles

Anderson, Mark J.; Lonergan, Steven M.; and Huff-Lonergan, Elisabeth J. (2008) "Round Muscle Profiling: Management of Tenderness and Sensory Improvement of Specific Muscles with Aging," Animal Industry Report: AS 654, ASL R2265.

Available at: http://lib.dr.iastate.edu/ans_air/vol654/iss1/14

大理石纹 L'importance du persillé

肌纤维 Myofibres

法国牛肉脂含量低(2-5%) La viande française est pauvre en gras (2-5%) Moins de gras que dans les pays anglo-saxons ou asiatiques.

年龄,品种和饲喂的影响 Effet de l'âge, de la race et de la nutrition des animaux

商业化DNA测试以改善牛肉品质Tests ADN commercialisés dans le but d'améliorer la qualité de la viande bovine

Genetic solution

Merial

基因 Gène	特征 Caractère	Année	Découvreur	Vendeur		
CAPN1	嫩度 Tendreté	2003	USDA/AgResearch NZ (États-Unis, Nouvelle Zélande)	Open		
CAPN3	嫩度 Tendreté	2006	CSIRO/MLA/Beef CRC, Australie	Genetic Solutions P/L		
CAST	嫩度 Tendreté	2002	CSIRO/MLA/Beef CRC, Australie	Genetic Solutions P/L		
GH1	大理石纹 Persillé	2003	NIAS, Japon	Prescribe Genomics CO		
LEP	大理石纹 Persillé	2003	Université de Saskatchewan, Canada	Merial		
TG	大理石纹 Persillé	2000	CSIRO/MLA, Australie	Genetic Solutions P/L		
SCD	脂肪酸 Composition en acides gras	2004	Université de Kobé, Japon	Prescribe Genomics CO		
Tests multiples	嫩度 Tendreté	2003-2004		Genetic Solutions P/L		
Tests multiples	大理石纹 Persillé	2004		Genetic Solutions P/L		

这些标记并不能普遍应用, 因为有品种特异性

Ces marqueurs ne sont pas universels car ils ont des effets spécifiques des muscles et des races

DNAJA1 et Hsp27: 嫩度的消极标记? des marqueurs négatifs de la tendreté?

肌肉和牛肉

Le Muscle et la Viande bovine

背景 Le contexte

肌肉 Le Muscle

品种 Les races bovines

牛肉品质 La qualité de la viande 研究展望 Les perspectives de recherche

不同品种早熟性不同Les races différent par leur précocité

品种间差异 Differences entre races

嫩度感官评定 Analyse sensorielle (tendreté)

GR Nute et al., unpublished

Highland, 3.67 Simmental, 3.61

种间差异很小

Peu de différences entre races dans la tendreté finale

后熟期间的压缩力 Force de compression durant la maturation

不同牛种牛肉压缩力在后熟1天有差异,但14天后无差异,显示后熟速度差异 La force de compression de la viande crue diffère entre races au jour 1 mais pas au jour 14, ce qui suggère une vitesse de maturation différente

嫩度取决于烹饪温度 La tendreté dépend de la température de cuisson

Micol et al., 2011. EAAP

肌肉到牛肉

背景 Le contexte

肌肉 Le Muscle

品种 Les races bovines

牛肉品质 La qualité de la viande

研究展望 Les perspectives de recherche

澳大利亚肉类标准

Le système MSA « Meat Standards Australia »

- 从消费者角度评定牛肉感官品质的体系 Un système de **prédiction de la qualité sensorielle** de la viande bovine à destination <u>du consommateur</u>
 - * 分为4个等级 4 niveaux de qualité perçue en bouche

Non satisfaisant

品质不达标

jours

品质有保证

Meilleur aue le quotidien

品质较好

品质很好

体系的建立

La construction du système

1-建立数据库 Création d'une base de données

jours

品质有保证

品质不达标

quotidien

品质较好

品质很好

体系的建立

La construction du système

2 - 数据处理

Exploitation de la base de données

<u>消费者</u>感官评定 Dégustations consommateurs

被评鉴肉和动物特征相关数据 Des données caractérisant les animaux et les viandes dégustées

□ MQ4评分定义

Définir un score de satisfaction : MQ4

□ 识别决定MQ4分值的因素 Identifier les critères expliquant le score MQ4

■ 建立MQ4分值预测模型 Tirer un modèle de prédiction du score MQ4

肌肉部位× 烹饪方法
Muscle × Mode de cuisson

Résultats

预测模型

AT

m 0 0

200

100

Modèle de prédiction

MSA品质等级 Niveau de qualité **MSA**

里脊

Filet

煎牛排 **Bœuf** grillé

MSA2000model®

胴体悬吊 Suspension des carcasses

性别 Sexe

胴体重 Poids de carcasse 鲁化程度 Ossification

月化性及 US	Silication	100	
		N	
大理石纹	Persillé	130	
后熟时间 Duré	9		
脂肪厚度 Epaiss	seur de gras	5	
	рН	5.40	

颜色 Couleur

n

生长速度 Vitesse de croissance

1.32

	Thet								
	Cut Description	Muscle Reference	Days Aged	Grilled Steak	Roast Beef	Stir Fry	Thin Slice	Cass- erole	Corne d Beef
	Tenderloin	TDR062			4	5			
	Cube Roll	CUB045		3	3	3	4		
	Striploin	STR045		3	3	3	3		
	Oyster Blade	OYS036		4	3	4	4		
	Bolar Blade	BLD096		3	3	3	3	3	
	Chuck Tender	CTR085			3	3	3	3	
	Rump	RMP131		3	3	3	3		
	Point End Rump	RMP231		3	3	3	4		
	Knuckle	KNU099		X	3	3	3	3	
	Outside Flat	OUT005			x	х	3	3	3
	Eye Round	EYE075		X	3	3	3	3	Х
	Topside	TOP073		X	3	X	3	3	
	Chuck	CHK078			3	3	3	3	
	Thin Flank	TFL051				3		3	
	Rib Blade	RIB041				3			
	Brisket	BRI056				X	3	3	х
	Shin	FQshin						3	
- 1									

结果 Résultats

AT

m

0

250

140

300

12

5.50

MSA2000model®

胴体悬吊 Suspension des carcasses 性别 Sexe

胴体重 Poids de carcasse 骨化程度 Ossification

大理石纹 Persillé 后熟时间 Durée de maturation 脂肪厚度 Epaisseur de gras

pН

颜色 Couleur

2 n

生长速度 Vitesse de croissance

0.86

Muscle	Days	Grilled	Roast	Stir	Thin	Cass-	Corne
Reference	Aged	Steak	DEC	Fry	Slice	erole	d Beef
TDR062		5	5	5			
CUB045		4	4	4	4		
STR045		3		3	3		
OYS036		4	4	4	4		
BLD096		3	7	3	4	3	
CTR085			3	3	3	3	
RMP131		3		•	3		
RMP231		3	4	4	4		
KNU099		×			3	3	
OUT005			x	3	3	3	3
EYE075		x	3	E	3	3	x
TOP073		x	3	3	3	5	
CHK078			3	~	3	4	
TFL051				3			
RIB041				3			
BRI056				X	з	3	x
FQshin						3	
	Reference TDR062 CUB045 STR045 OYS036 BLD096 CTR085 RMP131 RMP231 KNU099 OUT005 EYE075 TOP073 CHK078 TFL051 RIB041 BRI056	Reference Aged TDR062 CUB045 STR045 OYS036 BLD096 CTR085 RMP131 RMP231 KNU099 OUT005 EYE075 TOP073 CHK078 TFL051 RIB041 BRI056	Reference Aged Steak TDR062 5 CUB045 4 STR045 3 OYS036 4 BLD096 3 CTR085 3 RMP131 3 RMP231 3 KNU099 x OUT005 x EYE075 x TOP073 x CHK078 x TFL051 RIB041 BRI056 a	Reference Aged Steak Dec TDR062 5 5 CUB045 4 4 STR045 3 4 OYS036 4 4 BLD096 3 3 CTR085 3 3 RMP131 3 4 KNU099 X 3 OUT005 X 3 EYE075 X 3 TOP073 X 3 CHK078 3 3 TFL051 X 3 RIB041 BRI056 4	Reference Aged Steak Bee Fry TDR062 5 5 5 CUB045 4 4 4 STR045 3 3 3 OYS036 4 4 4 BLD096 3 3 3 CTR085 3 3 3 RMP131 3 4 4 KNU099 X 3 4 OUT005 X 3 3 EYE075 X 3 3 TOP073 X 3 3 CHK078 3 3 3 RIB041 3 3 X	Reference Aged Steak Dee Fry Slice TDR062 5 5 5 5 CUB045 4 4 4 4 STR045 3 3 3 3 OYS036 4 4 4 4 4 BLD096 3 3 3 3 3 CTR085 3 3 3 3 3 RMP131 3 3 3 3 3 KNU099 X 3 3 3 3 OUT005 X 3 3 3 3 EYE076 X 3 3 3 3 TOP073 X 3 3 3 3 TFL051 3 3 3 3 3 RIB041 3 X 3 3 3	Reference Aged Steak Deb Fry Slice erole TDR062 5 6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 3

不同国家间的联接和结果汇集 Connections et mise en commun entre pays

日式烧肉Yakiniku 薄片Thin slice 韩式火锅 Shabu Shabu

总结 En résumé

1. 澳大利亚方法(有时调整后)在韩国、日本、美国、爱尔兰(共和国) 、北爱尔兰、南非、法国和波兰都适用

La méthode australienne (parfois ajustée) fonctionne en Corée, au Japon, aux Etats-Unis, en république d'Irlande, en Irlande du Nord, en Afrique du Sud, en France et en Pologne.

- 2. 这些国家消费者的消费行为与澳大利亚一致 Les consommateurs de ces pays se comportent comme les consommateurs australiens.
- 3. 所以在这些国家应用澳大利亚方法是可行的。以此发展一套欧洲体系? 世界体系?

Il est donc possible d'appliquer **la méthode** australienne dans tous les pays testés. Vers un système européen ? Mondial ?

肌肉到牛肉 Le Muscle et la Viande bovine

背景 Le contexte

肌肉 Le Muscle

品种 Les races bovines

牛肉品质 La qualité de la viande

研究展望 Les perspectives de recherche

畜牧学科研方向的演变 Evolution des objectifs scient

Evolution des objectifs scientifiques en production animale

Source: Adapted from M Doreau. Animal Production Science, 2011, 51, 19–29

几项优先研究领域

Quelques priorités de recherches

肉产品生产的环境印迹

Empreinte environnementale de la viande et des produits carnés

肉类对人类膳食营养中的地位

La place de la viande dans la nutrition humaine

肉类产业的经济竞争力

Compétitivité économique des filières viandes

屠宰、分割和加工的效率

Efficience et qualité de l'abattage, des découpes et des transformations

高品质产品

Différenciation de l'offre par la qualité

肉产品和社会、影响消费的因素

Viande et société, déterminants de la consommation de viande

ı

法国的高品质肉产品

La différenciation de la qualité en France

Source: INAO

到底要不要继续吃肉? Faut-il continuer à manger de la viande?

"是否应该停止吃肉?"

"肉——新的宗教战争"

肉产品的形象推广 La communication autour de la viande

"别再羞于说出你对肉的爱恋"

Contributeurs

法国 France (INRA): Brigitte Picard, Sghaier Chriki, Isabelle Cassar-Malek, Anne Listrat, Catherine Jurie, Dominique Bauchart, Denys Durand, Michel Doreau, Carine Capel, Dider Micol, Jacques Lepetit, Joseph Culioli, Gilles Renand, Hubert Levéziel, Jean-François Hocquette

法国 France (Institut de l'Elevage, INAO, UNCEIA): Isabelle Legrand, Christophe Denoyelle, Laurent Journaux, Alain Jacquet,

- 西班牙 Espagne: Carlos Sanudo, Pere Alberti
- 英国 UK: Nigel Scollan, Goeff Nute, Ian Richards (MABERYSTWYTH John Williams

- 澳大利亚 Australie: Rod Polkinghorne, David Pethick, Graham gardner, John Thompson
- 爱尔兰 République d'Irlande: Declan TroyPaul Allen, Anne-Maria Mullen, Ruth Hamill
- 北爱尔兰 Irlande du Nord: Linda Farmer
- 波兰 Pologne: Jerzy Wierzbicki, Agnieszka Wierzbicka

