

De Vlaamse overheid, Instituut voor Landbouw- en

Visserijonderzoek, eenheid DIER en het departement Landbouw

en Visserij, afdeling Duurzame Landbouwontwikkeling

Castratie van biggen:

Afgerond en opgestart
ILVO-onderzoek

DONDERDAG 11 JUNI 2009
Scheldeweg 68, Melle

Van 9 u tot 17 u

PROGRAMMA STUDIEDAG

9u00 Ontvangst, Bart Sonck, ILVO

9u15 Inleiding, Joris Relaes, Kabinet Landbouw en Visserij

9u30 Perspectieven voor de opfok en afzet van intacte beren, Sofie

Isebaert, ILVO

10u00 Reductie en detectie van berengeur, Marijke Aluwé, ILVO

10u50 Pauze

11u20 Vroegtijdige detectie van berengeur, Karen Bekaert, ILVO-

UGent

12u10 Zoötechnische resultaten bij beren, bargen en

immunogecastreerde varkens, Sam Millet ILVO

12u30 Lunchpauze

13u30 Bevraging over praktijk van castreren in de EU en Vlaanderen,

Frank Tuyttens en Pieter-Jan Delbeke, ILVO

14u00 Bevraging over houding belangengroepen in de EU en

Vlaanderen, Frank Tuyttens en Benedicte Verhille, ILVO

14u40 Conclusies en aanbevelingen van het EU-pigcas project, Frank

Tuyttens, ILVO

15u00 Pauze

15u30 Opgestart onderzoek:

• Detectie en valorisatie van vlees met berengeur,
Karen Bekaert, ILVO

• Praktijkstudie van alternatieven voor onverdoofde

castratie, Karolien Langendries, ILVO

16u10 Panelgesprek:

Welke kennishiaten ondervinden de belangengroepen? Suzy

Van Gansbeke, ADLO

Panelleden: Stephaan De Bie (VLAM), Isabelle Degezelle (De

Vereniging voor de Varkenshouders), Erik Mijten (Belgische

Boerenbond), Frank Vandendriessche (Fenavian) en Hubert

Willems (Algemeen Boerensyndicaat)

17u00 Slot

Instituut voor Landbouw- en Visserijonderzoek
Eenheid Dier

www.ilvo.vlaanderen.be

Beleidsdomein Landbouw en Visserij

Reductie en detectie van

berengeur

Marijke Aluwé

Karen Bekaert, Sofie Isebaert, Klaartje Goethals,

Sam Millet, Frank Tuyttens, Daniël De Brabander

ILVO-studiedag 11/06/2009

Marijke.Aluwe@ilvo.vlaanderen.be

Onderzoek gesubsidieerd door de Federale Overheidsdienst Volksgezondheid, Veiligheid van de voedselketen en Leefmilieu
Contract R-04/007-BOARTAINT

2

Reductie en detectie van berengeur

� Inleiding

� Berengeur

� Project

� Resultaten

� Reductie

� Detectie

� Conclusie

� Berengeur

� Project

INLEIDING

4

Inleiding

� Hoe kunnen we berengeur reduceren?

� Androstenon

� Genetica

� Gewicht/leeftijd

� Skatol

� Voeding

� Genetica

� Huisvesting

� Hoe kunnen we berengeur detecteren?

� Chemische componenten vs. consumentenbeoordeling

� Geen gouden standaard voor detectie

Berengeurproject

5

Inleiding

Vroegtijdige en betrouwbare detectie van berengeur
en van de genetische aanleg ervan

REDUCTIE

Fistelproef

Voederproef

Rassen- en slachtgewichtproef

Hygiëneproef

DETECTIE

Vroegtijdig Post-mortem

Observaties

Soldeerbout

Expertenpanels

Fysische metingen Consumentenpanels

Labo-analyses

 (Elektronische neus)

Speurneuzen

Berengeurproject

6

Inleiding Detectie

Soldeerbout Consumenten Experten Labo-analyse

Wat Vet Vlees Vet & vlees Vet

Hoe
Vet verhitten met
soldeerbout

Grill 1800 Watt
3 min

Grill 1800 Watt, 3 min
Microgolf (vet)

LC-MSn

Parameters

•Geur •Smakelijkheid
•Geur
•Smaak
•Malsheid

•Algemeen
•Androstenon
•Skatol

•Indol
•Skatol
•Androstenon

Schaal/

eenheid

Neutraal: 1
Sterk afwijkend: 4

Heel goed: 1
Heel slecht: 5/6

Neutraal: 1
Sterk afwijkend: 7

ppm

Cut-off
> 1,5 > 3 ≥ 3 IND > 0.10 ppm

SKA > 0.20 ppm
AND > 0.50 ppm

Wie

Min. 1 onderzoeker/
technieker met BG-
ervaring

6 consumenten/staal 6 ILVO-experten/staal Labo chemische
analyse

Waar

Slachthuis,
Wijtschate

Cafetaria ziekenhuis
•UZ Gent
•Sint-Lucas

ILVO-DIER,
Melle

Diergeneeskunde
Merelbeke

REDUCTIE

� Voederproef

� Fistelproef

� Rassen- en slachtgewichtproef

� Hygiëneproef

8

Voederproef: Literatuur

� Voeding

� Androstenon

� Ad libitum �� beperkt

� Puberteit? (Øverland, Berg & Matre, 1995)

� Skatol

� Hoog energiegehalte verhoogt skatolgehalte

� Brijvoeding

� Indolvorming ipv skatol

� Ingrediënten…

9

Voederproef: Literatuur

� Ingrediënten…

� Vezels

� Bulk

� Transittijd

� Energiebron voor bacteriën � bacterieel eiwit

� Indolvorming ipv skatol

� Vluchtige vetzuren

� Chicorei

� Inuline

� Fructo-oligo-sacchariden

� Lupines

� Rauw aardappelzetmeel

� Boterzuur!

� Bicarbonaat

� pH dikke darm ���� indol ��������skatol?

� Clinoptiloliet

10

� 7 behandelingen

� Bargen op controlevoeder

� Beren:

� Controlevoeder

� Aardappelzetmeel (10 %) (AZ)

� Boterzuur

� Aardappelzetmeel (10 %) + tarwezemelen (5 %) (AZ+TZ)

� Boterzuur

� Verschuiving van de fermentatie -> distaal

� Lupines (10 %)

� Vezels: tryptofaan geïncorporeerd in bacterieel eiwit/bulk/darmtransit ↓

� Beneo IPE (5 %) => ORAFTI, bevat > 66 % inuline

� Vezels

� Vivolith 85 (1 %) => ORFFA, bevat > 85 % clinoptiloliet

� Kleimineraal: absorptie

Voederproef: M&M

11

� Dieren

� Aantal in proef: 6 dieren x 7 behandelingen x 3 herhalingen

� Commerciële kruising: Hybride x Piétrain

� Proefopzet

� 9 weken: indeling in groep, telkens 8 per hok
� Dieren worden bij sterfte/ziekte, vervangen tot 50 kg (controle niet)

� 19 weken: 2 dieren met meest afwijkend gewicht uit proef (controle niet)

� 21 weken: start voederbehandeling

� 25 weken: 3 zwaarste geslacht

� 27 weken: overige geslacht

� Zoötechnische resultaten (DG, DVO) worden opgevolgd per hok

� Detectie

� Soldeerbout, consumenten, experten, labo-analyse

Voederproef: M&M

12

Slachtrendement

79,2 78,2

0

20

40

60

80

100

Voeder

S
la

c
h

tr
e
n
d

e
m

e
n

t
(%

)

controle barg controle beer

Voederproef: resultaten

p=0,022

Dagelijkse voederopname

2,6 2,4

0

0,5

1

1,5

2

2,5

3

Voeder

D
V

O
 (

k
g

)

controle barg controle beer

p=0,225

Dagelijkse groei

801 897

0

200

400

600

800

1000

Voeder

D
G

 (
g

)

controle barg controle beer

p=0,212

Voederconversie

3,27 2,67

0

0,5

1

1,5

2

2,5

3

3,5

Voeder

V
C

controle barg controle beer

p=0,005

Zoötechnisch

13

� Geen significante
verschillen tussen de
voedergroepen voor:

� Dagelijkse voederopname

� Voederconversie

� Slachtrendement

� Wel significant verschil
voor:

� Dagelijkse groei

� CBeer > AZ, lupinen

� Inuline > AZ

Dagelijkse groei

0

100

200

300

400

500

600

700

800

900

1000

Voeder

D
G

 (
g

)
controle beer AZ AZ+TZ lupinen inuline clinoptiloliet

c a abc ab bc abc

Voederproef: resultaten Zoötechnisch

14

Voederproef: resultaten

� Voor:

� Labo-analyse (vet)

� Soldeerbout (vet)

� Experten (vet & vlees)

� Consumenten (vlees)

� Via ANOVA

� Box-Cox transformatie voor normale verdeling

� p-waarden bepaald voor

� Effect barg-beer

� Effect voederbehandeling
� Tukey post hoc test

Reductie

Voederproef: resultaten

� Verschil gedetecteerd tussen beren en bargen?

Reductie

Effect? Wat? Berengeur?

Soldeerbout Ja Geur

Beren > bargen

Consumenten Ja Smaak

Experten Ja

•(VET G AND)

•VL G alg

•VL G AND

•VL S alg

•VL S AND

Labo-analyse Ja

•Indol

•Skatol

•Androstenon

Resultaat: = OK

Resultaat: /

Resultaat: ≠ OK

Voederproef: resultaten

� Verschil gedetecteerd tussen voederbehandelingen?

Reductie

Effect? Wat? Berengeur?

Soldeerbout
Nee / /

Consumenten
Nee / /

Experten
Nee / /

Labo-analyse Ja
•Indol

•Androstenon

/

CBEER, LUP > IN

Resultaat: /

Resultaat: ≠ OK

Resultaat: = OK

Resultaat: /

Resultaat: ≠ OK

Resultaat: = OK

17

Detectie: berengeur?

Parameters

Soldeerbout

Geur

Smaak

Ind100/Ska200/And500

Vet geur algemeen

Vlees geur algemeen

Vlees smaak algemeen

Categorieën

1: geen BG

2: licht BG

3: matig BG

4: sterk BG

Indeling op basis van totaalbeeld

18

Voederproef: resultaten

Berengeurcategorieën

0%

20%

40%

60%

80%

100%

co
nt

ro
le

 b
ar

g
co

nt
ro

le
 b

ee
r

AZ

AZ +
 T

Z

lu
pi

ne
n

in
ul

in
e

cl
in

op
til

ie
t

Behandeling

P
e
rc

e
n

ta
g

e Sterk BG

Matig BG

Licht BG

Geen BG

Reductie

19

Voederproef: besluit

� Berengeur wordt gedetecteerd!

� Effect voederbehandeling?
� Geen enkele aanwijzing teruggevonden voor

reductie van berengeur bij toevoeging van deze
ingrediënten bij deze praktisch implementeerbare
concentraties (=uitgangspunt studie)

� Lage skatolgehalten?

REDUCTIE

� Voederproef

� Fistelproef

� Rassen- en slachtgewichtproef

� Hygiëneproef

Fistelproef: M&M

� 4 behandelingen

� Controle

� Aardappelzetmeel in voeder
� 10 % in het voeder

� Inuline via fistel
� 150 g per dag, verspreid over 8 keer tussen

9 h en 16 h

� Boterzuur via fistel
� 75,8 g (688,5 mmol) natriumbutyraat/dag,

verdeeld over 8 keer tussen 9 h en 16 h

� Proefopzet: Latijns vierkant met 4 varkens

Fistelproef: M&M

24-28 oktober 7-11 november 21-25 november 5-9 december

Controle

69 kg

RPS

83 kg

Inuline

98 kg

Boterzuur

112 kg

Inuline

70 kg

Controle

80 kg

Boterzuur

93 kg

RPS

106 kg

Boterzuur

70 kg

Inuline

81 kg

RPS

92 kg

Controle

103 kg

RPS

67 kg

Boterzuur

80 kg

Controle

93 kg

Inuline

101 kg

23

� Staalnames

� Bloed (serum)

� Indol en skatol (UGent)

� Mest

� Bacteriële typering

(ILVO-T&V)ma di woe do vrij zat zo ma

Bloed

Mest

Fistelproef: M&M

24

� Serum
� Waarden steeds

gecorrigeerd met
startwaarde (0)

� Geen invloed op indol
en skatol

Centrum voor Landbouwkundig Onderzoek

Fistelproef: Resultaten

Wijziging indolgehalte in serum

-6,0

-4,0

-2,0

0,0

2,0

4,0

6,0

I0 I1 I2 I3 I4

Staalname

In
d

o
lg

e
h

a
lt

e
 (

n
g

/m
l)

Butyraat Controle Inuline PSV
Wijziging skatolgehalte in serum

-10,0

-5,0

0,0

5,0

10,0

S0 S1 S2 S3 S4

Staalname

S
k

a
to

lg
e

h
a

lt
e
 (

n
g

/m
l)

Butyraat Controle Inuline PSV

Reductie

25

� Mest

� Bacteriële typering:

geen verschuivingen

Centrum voor Landbouwkundig Onderzoek

Fistelproef: Resultaten

� Melkzuurbacteriën MRS
� Totaal anaëroben RCM
� Bifidobacteria TPY
� Streptococcen S&B
� G- XLD: gele kolonies
� Salmonella XLD: zwarte kolonies
� Coliformen McConkey
� Totaal aëroben TSA

1,E+03

1,E+04

1,E+05

1,E+06

1,E+07

1,E+08

1,E+09

1,E+10

M
R

S

R
CM

TPY

Sla
netz

XLD
 g

eel
XLD z

wart
M

cC
onk

ey

TSA

Controle

Inuline

Aardappelzetmeel vrijdag

Aardappelzetmeel maandag

Boterzuur

Reductie

26

Fistelproef: besluit

� Geen duidelijke invloed

teruggevonden van de geteste

ingrediënten op berengeur-

mechanisme

REDUCTIE

� Voederproef

� Fistelproef

� Rassen- en slachtgewichtproef

� Hygiëneproef

28

Rassenproef: Literatuur

� Genetica:
� Androstenon: h2 = 0,25 - 0,88

� Skatol: h2 = 0,19 - 0,27
(Zamaratskaia, 2004)

� Hoe hoger dagelijkse groei, hoe hoger
androstenongehalte (Weiler, 1995)

� Hoe hoger het vleespercentage, hoe minder
berengeur
(Andersson, 1997; Walstra, 1999; Hortos, 2000)

29

� Androstenon

� Hampshire, Landras, Yorkshire < Duroc1

� Belgisch Landras < Piétrain1

� Duits Landras < Duits Edelschwein (LW)1

� Skatol

� Landras < Hampshire, Yorkshire, Duroc1

� Duroc < Hampshire, Landras, Meishan2

� Hampshire, Yorkshire, Landras < Duroc2

� Piétrain < Large White x Piétrain3

� Sensorisch

� Hampshire < Duroc, Landras, Yorkshire (LW)1

1 (Xue, 1995), 2 (Babol, 2004), 3 (Bonneau, 1992)

Rassenproef: Literatuur Ras

Slachthuis

gewicht

a
n

d
ro

s
te

n
o

n
 p

ro
d

u
c
ti

e

30

� Androstenon

� Sterke correlatie, ook met seksuele ontwikkeling

� Skatol

� Positieve/geen/negatieve correlatie

� Sensorische detectie

� Smaak

� Smakelijkheid

� Bakgeur

(Van Oeckel, 1996; Babol, 1996; Zamaratskaia, 2006; Walstra, 1999; Mortensen, 1996)

Naar Claus et al,, 1994

Rassenproef: Literatuur Gewicht

31

� 3 x 4 behandelingen
� Slachtgewicht

� 50 kg

� 70 kg

� 90 kg

� 110 kg

� Rassen

� Piétrain (P)

� Large White (LW)

� Belgisch Landras Stress Negatief (BN)

Rassenproef: M&M

32

Rassenproef: M&M

� Dieren

� 6 beren x 3 rassen x 4 gewichten x 4 herhalingen

� Aangekocht op 20 kg, op commerciële bedrijven

� Controlevoeder: 20-50 kg, 50-110 kg

� Dieren van 50/70/90 kg worden tot 50 kg, bij sterfte/ziekte
vervangen

� Detectie

� Soldeerbout

� Consumenten

� Experten

� Labo-analyse

33

Rassenproef: M&M

� Extra detectie:

� Okselgeur

� Opmerkelijke okselgeur bij twee afgekeurde beren (H2)

� Schaal: 1 (neutraal) tot 4 (zwaar stinkend)

� Snellere en eenvoudigere methode dan soldeerbout!

� Betrouwbaarheid en relevantie?

� Malsheidsbepalingen

� Kookverlies en scheurkracht (Warner-Bratzler)

� Enkel 90 en 110 kg

� Door thesisstudent

34

Rassenproef: resultaten

� Gewicht: ok

� Aantal dieren: 288 -> 279

n
Gewicht (kg)

P BN LW

50 24 24 24 53 ± 7

70 22 24 23 72 ± 8

90 23 22 24 94 ± 8

110 21 24 24 111 ± 11

Zoötechnisch

35

Rassenproef: resultaten

P BN LW p-waarde

DVO
(kg)

20-50 1,09 ± 0,10 1,18 ± 0,12 1,26 ± 0,08 0,113

50-110 1,75c ± 0,07 2,15b ± 0,09 2,50a ± 0,19 <0,001

Totaal 1,51c ± 0,05 1,80b ± 1,95 1,95b ± 0,14 <0,001

DG
(g)

20-50 528 ± 65 582 ± 69 601 ± 45 0,267

50-110 626b ± 33 819a ± 54 953a ± 107 <0,001

Totaal 588b ± 26 731a ± 52 790a ± 70 0,001

VC

20-50 2,12 ± 0,20 2,03 ± 0,21 2,13 ± 0,05 0,672

50-110 2,97 ± 0,08 3,14 ± 0,44 3,44 ± 0,85 0,508

Totaal 2,68 ± 0,05 2,75 ± 0,26 2,88 ± 0,58 0,753

Tijd
(d)

20-50 53 ± 8 44 ± 6 47 ± 6 0,175

50-110 94a ± 9 72b ± 7 64b ± 10 0,003

Totaal 148a ± 9 116b ± 12 111b ± 12 0,002

Zoötechnisch

Rassenproef: resultaten Reductie

Effect? Wat? Berengeur?

Soldeerbout Ja
Ras x gewicht

•geur

�LW110 > P50,70,110,

LW50, 90, BN 50,70

�BN90 > P50

Consumenten Nee / /

Experten Ja

Gewicht

•V G AND

•VL G AND

90 kg > 50 kg

110 kg > 90 kg

Labo-analyse Ja

Ras

•Skatol

Ras x gewicht

•Androstenon

LW > P

�LW110 > P50,70,110,

BN50,70

�P90 > BN50

Resultaat: /

Resultaat: ≠ OK

Resultaat: = OK

Resultaat: /

Resultaat: ≠ OK

Resultaat: = OK

Rassenproef: resultaten Reductie

Berengeurcategorieën

0%

20%

40%

60%

80%

100%

5
0

7
0

9
0

1
1
0

5
0

7
0

9
0

1
1
0

5
0

7
0

9
0

1
1
0

Totaal BN LW P

Behandelingen

p
re

v
a
le

n
ti

e Sterk BG

Matig BG

Weinig BG

Geen BG

38

Rassenproef: resultaten

Algemeen BN LW P

Soldeerbout - Leeftijd
Soldeerbout - Gewicht

0,16 **

0,28 ***

0,17 T
0,28 **

0,35 **

0,37 ***

0,24 *

0,18 T

Indol – Leeftijd
Indol – Gewicht

0,13 *

0,05
-0,19 T

-0,12
0,05
0,08

0,22 *

0,14

Skatol – Leeftijd
Skatol – Gewicht

-0,18 **

-0,10 T
-0,24 *

-0,17
-0,17
-0,14

0,11
0,14

Androstenon – Leeftijd
Androstenon – Gewicht

0,13 T
0,27 ***

0,23 T
0,30 *

0,18
0,28

0,29 *

0,26 *

VET geur skatol – Leeftijd 0,03 0,06 T 0,21 * -0,12

VLEES geur androstenon – Gewicht 0,15 * 0,18 T 0,19 T 0,07

VLEES smaak androstenon – Leeftijd
VLEES smaak androstenon – Gewicht

0,09
0,12 *

0,02
0,04

0,21 *

0,21 *

0,04
0,10

Correlatie leeftijd/gewicht

39

Rassenproef: besluit

� Interactie tussen ras en slachtgewicht,
dus beslissing omtrent ideaal gewicht
is rasafhankelijk

� LW meer berengeur dan P

� Toename van berengeur met
toenemend gewicht

REDUCTIE

� Voederproef

� Fistelproef

� Rassen- en slachtgewichtproef

� Hygiëneproef

41

Hygiëneproef: Literatuur

� Hansen, 1994

Invloed van bezettingsdichtheid, temperatuur en

bevuiling op skatol- en indolgehaltes

� Behandeling:

� 0,6 m²/varken, vuile hokken

� 1,2 m²/varken, propere hokken

� Resultaat:

� Hogere skatol- en indolgehalten in vuile,

dichtbezette hokken dan bij propere,

laagbezette hokken

� Hogere skatolgehalten in zomerexperiment in

vergelijking met winterexperiment

42

� Hypothese
� Coprofagie?

� Opname van grote hoeveelheden van skatol
leidt tot een verhoging van de skatolgehalten
in vet?

� MAAR:
temperatuureffect, beschikbaarheid faeces,
opname van 500g faeces/dag: geen effect

� Absorptie van faeces/urine door de huid of
via ademhaling door de longen?

� Skatolgehalten worden beïnvloed door
temperatuur en ventilatiedebiet

Hygiëneproef: Literatuur

43

Hygiëneproef: M&M

� Proefopzet:
� Drie behandelingen: vuil / proper / controle

� Dieren

� 7 beren x 3 behandelingen x 3 herhalingen

� Commerciële kruising: Piétrain x Hybride

� Dieren van ‘vuil’/‘proper’ worden tot 50 kg, bij

sterfte/ziekte vervangen

� Controlevoeder: 20 - 50 kg, 50 - 110 kg

� Huisvesting

� Volle vloer, 1,9 – 1,1 m² / varken

� Temperatuur vanaf wk9: dataloggers

� Bevuilingscore: wk22 - wk26: 2 x per week

� Score 0 (0 %) tot score 5 (80 - 100 %)

� Volgende ochtend gescoord

44

Vuil…

45

Proper…

Controle…

47

Hygiëneproef: M&M

� Detectie:

� Soldeerbout, consumenten, experten, labo-analyses

� Extra detectie

� Serumstalen

� Bij aanvang (wk22) en vervolgens elke week (5 stalen/dier)

� Evolutie van indol, skatol en androstenon

� Thuispanels door consumenten

� Belang van geur tijdens bereiding

� Kok + proever

� Personeel ILVO + Ugent

� Okselgeur

48

Hygiëneproef: resultaten

� Gemiddelde staltemperatuur: 15,3 ± 1,1 °C

� Duidelijk effect van behandeling op bevuiling

� Proper: 0,7 ± 0,1

� Controle: 1,0 ± 0,1

� Vuil: 2,0 ± 0,2

Effect? Wat? Berengeur?

Soldeerbout Nee / /

Oksel Nee / /

Consumenten Ja
Smakelijkheid

Smaak
Vuil > Proper

Thuispanel Nee / /

Experten Ja VL S Alg Proper > Controle

Labo VET Nee / /

Labo SERUM Nee / /

Resultaat: /

Resultaat: ≠ OK

Resultaat: = OK

Resultaat: /

Resultaat: ≠ OK

Resultaat: = OK

Hygiëneproef: resultaten Reductie

Hygiëneproef: resultaten

Berengeurcategorieën

0%

20%

40%

60%

80%

100%

controle vuil proper

Behandeling

P
e
rc

e
n

ta
g

e Sterk BG

Matig BG

Licht BG

Geen BG

Reductie

51

Hygiëneproef: besluit

� De consumenten vonden de propere beren beter
smaken dan de vuile, maar verder geen aanwijzing
voor reductie van skatol

� Algemeen lage skatolgehalten

� Bij de experten, soldeerbout

� Androstenongehalte numeriek verschillend:

� Proper > vuil, controle

� Androstenon-gevoelige methodes

� Gemiddelde temperatuur 15 °C

� Skatolproductie in mest temperatuurafhankelijk

� Absorptie door de longen?

DETECTIE

� Berengeur?

� Correlaties

53

Berengeur?

Berengeurcategorie

25

46

25

4

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

percentage

Gebaseerd op 238 beren

Geslacht op 110 kg

Soldeerbout

Geur

Smaak

Ind100/Ska200/And500

Vet geur algemeen

Vlees geur algemeen

Vlees smaak algemeen

1: geen BG

2: licht BG

3: matig BG

4: sterk BG

Berengeur?

� Algemeen

� Beren geslacht op 110 kg

� Prevalentie afhankelijk van
detectiemethode

� Van 4 tot 37 %

� Soldeerbout

� Schaal 1 tot 4: te kritisch

� Schaal verruimd van vier- naar
achtpuntenschaal

� Hygiëneproef: 20 %

� Labo

� % androstenon > % skatol

� Skatol: %>250ppb = 5 %

� Androstenon: %>1000ppb = 6 %

Berengeur

4

27

4

5

9

31

21

14

25

18

9

6

16

37

0 10 20 30 40

Berengeur 4

Berengeur 3&4

Experten vlees

smaak

Experten vlees

geur

Experten vet

geur

Consumer

smaak

Consumenten

geur

LABO

100/250/1000

LABO

100/200/500

Androstenon500

Skatol200

Indol100

Oksel

SB

P
a
ra

m
e
te

r

Prevalentie (%)

Berengeur?

� Consumenten

� Kritischer voor smaak dan voor geur

� Belang bakgeur? Negatieve houding
tegenover gegrild vlees?

� => Thuispanel:
� Kok: 2 % afwijkend (bakgeur, smaak)

� Proever: 0 % afwijkend

� => Bij bargen
� Geur: 0 %, smaak: 6 %

� =>Belang malsheid!
� Bargen: 35 % afwijkend

� Beren: 67 % afwijkend

� Experten

� Vet > vlees

� Weinig problemen

� And-gevoelig

Berengeur

4

27

4

5

9

31

21

14

25

18

9

6

16

37

0 10 20 30 40

Berengeur 4

Berengeur 3&4

Experten vlees

smaak

Experten vlees

geur

Experten vet

geur

Consumer

smaak

Consumenten

geur

LABO

100/250/1000

LABO

100/200/500

Androstenon500

Skatol200

Indol100

Oksel

SB

P
a
ra

m
e
te

r

Prevalentie (%)

56

Berengeur: besluit

� Prevalentie

� Afhankelijk van detectiemethode en parameter

� Minimum 4 %

DETECTIE

� Berengeur?

� Correlaties

Correlaties

58

Experten

Vet

Vlees

Consumenten

Gestandaardiseerd

panel

Thuispanel

Labo

Vet

Serum

Slachthuis

Soldeerbout

Okselgeur

Algemeen

Androsteno

n

Skatol

Indol

Skatol

Androstenon

Geur

SmaakBERENGEUR

59

Correlaties Slachthuis

Soldeerbout

0,00 0,10 0,20 0,30 0,40 0,50

VL geur alg

VL geur andro

VL smaak andro

Oksel

skatol

VET geur algemeen

VL smaak alg

VET geur And

androstenon

VL geur ska

S indole 5

K geur

indol

VL smaak ska

Vleessmaak

geur

Ska>And>Ind

Oksel

Vlees>Vet

Geur

Kok>Standaard

60

Correlaties Slachthuis

SB

Vlees>Vet

- K geur bakkenOksel

-0,30 -0,20 -0,10 0,00 0,10 0,20 0,30 0,40 0,50

SB

VL geur alg

VL geur andro

VL smaak alg

VL geur ska

VL smaak andro

VET geur algemeen

VET geur And

K geur bakken

61

Correlaties Labo-analyse

indol

0,00 0,10 0,20 0,30 0,40 0,50

skatol

S indole 5

androstenon

K geur bakken

K geur

VL smaak andro

VL smaak alg

Vleessmaak

VL geur andro

VL geur alg

SB

VL geur ska

VL smaak ska

VET geur algemeen

VET geur And

skatol

0,00 0,10 0,20 0,30 0,40 0,50 0,60

S skatole 5

S indole 5

indol

SB

androstenon

VL smaak alg

VL smaak andro

VL geur alg

VL geur andro

VET geur algemeen

VET geur And

VL geur ska

VL smaak ska

K geur

smaak

Vleessmaak

Vlees>Vet

Ind/Ska>And

Serum

K geur (bakken)

Smaak

K geur
SB

SB

62

Correlaties Labo-analyse: vet

Vlees>Vet

Ska, Ind

Serum

K geur (bakken)

geur

SB

SB

androstenon

-0,40 -0,20 0,00 0,20 0,40 0,60

S androstenone 5

skatol

S indole 5

VL geur andro

VL smaak alg

VL smaak andro

indol

VL geur alg

Vleessmaak

SB

VET geur And

VET geur algemeen

geur

VL smaak ska

VL geur ska

P geur - P geur

63

Correlaties Labo-analyse: serum

S indole 5

0,00 0,10 0,20 0,30 0,40 0,50 0,60

S skatole 5

skatol

S androstenone 5

indol

androstenon

VET geur And

VET geur algemeen

SB

S skatole 5

0,00 0,10 0,20 0,30 0,40 0,50 0,60

S indole 5

skatol

K geur bakken

Ska, Ind, And

Serum Ska, And

Vet

SB

Ska

Serum Ind

K geur bakken

S androstenone 5

-0,40 -0,20 0,00 0,20 0,40 0,60

androstenon

VL smaak ska

S indole 5

VL smaak alg

VET geur And

VL geur ska

VL smaak andro

VET geur algemeen

VL geur alg

Vleessmaak

Vlees>Vet

Androstenon

Serum Ind

64

Correlaties Experten

VET geur algemeen

0,00 0,20 0,40 0,60 0,80

VET geur And

VET geur ska

VL smaak andro

VL smaak alg

SB

VL geur alg

VL geur andro

S indole 5

skatol

androstenon

S androstenone 5

VL geur ska

Oksel

smaak

VL smaak ska

smakelijkheid

indol

Vleessmaak

Vet

SB

Ska>And>Ind

Smaak

Vlees

Oksel

� Algemeen, And, Ska
sterk gelinkt

� Androstenon

� Gelijkaardig

� And belangrijker

� + Geur (0,11)

� Skatol

� Correlaties lager

65

Correlaties Experten

VL geur algemeen

0,00 0,20 0,40 0,60 0,80 1,00

VL geur andro

VL smaak alg

VL geur ska

VL smaak andro

VL smaak ska

SB

VET geur algemeen

Vleessmaak

Oksel

skatol

androstenon

VET geur And

S androstenone 5

smakelijkheid

geur

VET geur ska

smaak

indol

Vlees

SB

Ska>And>Ind

Geur, Smaak

Oksel

Vet

� Geur en smaak
sterk gelinkt

� Androstenon

� Gelijkaardig

� Skatol

� Consumenten!

66

geur

0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90

sm
ak

el
i jk

he
id

sm
aa

k
m

al
sh

ei
d

VL
sm

aa
k

sk
a

VL
ge

ur
 s

ka
VL

sm
aa

k
al

g
VL

ge
ur

 a
lg

Vle
es

sm
aa

k
an

dr
os

te
no

n
VE

T
ge

ur
 A

nd SB

VL
ge

ur
 a

nd
ro

VL
sm

aa
k

an
dr

o

smaak

0,00
0,10
0,20
0,30
0,40
0,50
0,60
0,70
0,80
0,90

sm
ak

el
i jk

he
id

ge
ur

m
al

sh
ei

d
VL

ge
ur

 s
ka

VL
sm

aa
k

sk
a

P s
m

aa
k

VL
ge

ur
 a

lg
VL

sm
aa

k
al

g

VE
T

ge
ur

 a
lg

em
ee

n

VE
T

ge
ur

 A
nd

sk
at

ol

VL
ge

ur
 a

nd
ro

VL
sm

aa
k

an
dr

o

� Geur

� Experten

� VLEES: ska>alg>and

� Labo: enkel androstenon

� Experten VET And

� SB

� Smaak

� Experten

� Vlees: ska>alg>and

� Vet: alg>and

� P smaak

� skatol

Correlaties Consumenten: standaard

67

K geur bakken

-0,30

-0,20

-0,10

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

K geur K smaak indol P geur S skatole 5 Oksel

K geur

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

K geur

bakken

P geur K smaak P smaak indol SB

K smaak

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

P smaak K geur K geur bakken P geur

P geur

-0,30

-0,20

-0,10

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

K geur K smaak P smaak K geur bakken androstenon

P smaak

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

K smaak P geur K geur smaak

� Weinig significante correlaties: n?

� Geur kok:

� Indol!,

� + SB vs. – Oksel

� Geur proever: - And <=> Geur~And

� Smaak proever ~ smaak

Correlaties Consumenten: thuispanel

68

Correlatie: besluit

� Soldeerbout, experten, labo zijn goed gelinkt

� Consumenten
� Minder duidelijk, maar ook niet specifiek gericht op

berengeur

� Smaak thuispanel (P) en standaard is gelinkt

� Experten

� Vlees > vet

� Vlees is makkelijkere matrix om berengeur te scoren

� Labo
� Vet > serum: n?

� Skatol: smaak, SB > experten

� Androstenon: geur, experten > SB

� Slachthuis
� Okselgeur: n?

� Soldeerbout: eenvoudig en goed!

69

� Fistelproef, voederproef en hygiëneproef
� Gericht op skatol

� Geen duidelijke reductie

� Laag skatolgehalte bij controledieren
� Te klein aantal om effect aan te tonen

� Voederproef
� Te lage concentraties?

� Dosisrespons bij AZ, inuline

� Hygiëneproef
� Te lage staltemperatuur

� Belang van opname via longen

� Rassenproef
� Duidelijke interactie tussen ras en slachtgewicht

� Ras: P < LW

� Gewicht

CONCLUSIE
Reductie

70

� Verschil tussen beren en bargen gedetecteerd

� Effecten van behandeling niet eenduidig voor de verschillende
detectiemethoden

� Doel van detectiemethode

� Enkel labo-methode, experten (skatol) evalueren specifiek skatol

� Soldeerbout, consumenten, experten (algemeen) evalueren berengeur

� % And500 > % Ska200

� Androstenon-gevoeligheid

� Skatol, androstenon belangrijk, maar ook andere componenten

� Soldeerbout
� Vlotte en goede methode voor berengeurdetectie

� Schaal en cut-off optimaliseren

CONCLUSIE
Detectie

Instituut voor Landbouw- en Visserijonderzoek
Eenheid Dier

www.ilvo.vlaanderen.be

Beleidsdomein Landbouw en Visserij

Dank aan…

� De Federale Overheidsdienst Volksgezondheid, Veiligheid van de

voedselketen en Leefmilieu (Contract R-04/007-BOARTAINT)

� COVAMEAT Wijtschate

� UZ Gent, St-Lucas Gent

� ORFFA, ORAFTI

� Varkenshouders rassenproef

� Projectgroep

� Myriam Audenaert, Bart De Bock, Etienne De Graeve, Kristof Dierkens,

Sofie Isebaert, Roland Limpens, Jan Staels, Hans Uitterhaeghen en Piet

Van Laere

72

Bedankt voor uw aandacht!

Instituut voor Landbouw- en Visserijonderzoek
Eenheid Dier

www.ilvo.vlaanderen.be

Beleidsdomein Landbouw en Visserij

Vroegtijdige detectie van

berengeur

Karen Bekaert

Klara Goethals

Sofie Isebaert

Griet NijsOnderzoek gesubsidieerd door de Federale overheidsdienst

Volksgezondheid, Voedselveiligheid van de voedselketen en Leefmilieu

(Contract R-04/007-BOARTAINT)

Vroegtijdige detectie van berengeur

� Waarom?

� Gericht toepassen van:
� Immunocastratie

� Chirugische castratie met anesthesie/analgesie

� Vroegtijdige slachting

� …

• Integriteit van dieren zonder berengeur niet

aangetast

• Betere resultaten op zoötechnisch vlak

Overzicht project

1. Reductie van berengeur
� Op management niveau (WP1)

Exp. 1 : aanpassen van voeding

Exp. 2: invloed van genetica en

slachtgewicht

Exp. 3: invloed van bevuilingsgraad

2. Detectie van berengeur
� Vroegtijdige detectie (WP2)

gedragsobservaties en fysische metingen

� Post-mortem detectie (WP3)

labo-analyses, experten– en

consumentenpanels, electronische neus,

speurneuzen

WP2: vroegtijdige detectie

� Fysische metingen:
� Testisgrootte

� Bevuilingsgraad

� Verwondingsscore

� Gedragsobservaties
� Huid-vloer contact

� Actief gedrag

� Introductie

•van 9 weken tot slachting

(+/- 24 weken)

•elke twee weken observaties

Verwerking van de data

� De verschillende detectiemethodes:

� Labo-analyses

� Soldeerboutmethode

� Expertenpanel

� Statistische analyse:

� Correlaties tussen de verschillende
detectiemethodes en de parameters
(PROC MIXED in SAS®)

� Clusteranalyse (PROC FAST CLUS in SAS®)

WP2: vroegtijdige detectie

� Fysische metingen:
� Testisgrootte

� Bevuilingsgraad

� Verwondingsscore

� Gedragsobservaties
� Huid-vloer contact

� Actief gedrag

� Introductie

•van 9 weken tot slachting

(+/- 24 weken)

•elke twee weken observaties

Fysische metingen

� Testeslengte

� Concentratie van androstenon � sexuele ontwikkeling
(Andresen, 1976; Babol et al., 1995; Forland et

al., 1980)

� Afmeting van de testes � androstenon
(Bonneau & Russeil, 1985)

� Bevuilingsgraad

� Skatol in mest � percutaan

� longen
(Hansen et al, 1994)

� Verwondingsscore

� Intacte beren � agressie (Fredriksen et al., 2008)

� Huidletsels � agressie (Turner et al., 2006)

Fysische metingen: testisgrootte

� Testis lengte en breedte worden gemeten

� Schuifpasser (zie pilootstudie)

� Testisvolume : (lengte)² x breedte x (π/6)

� Lichaam � 9 delen

� Score toekennen � 9 delen

� �Gemiddelde van het volledige lichaam

� berekenen �

Fysische metingen: bevuilingsgraad

– 0 = 0 % van lichaamsdeel bevuild

– 1 = 0-20% van lichaamsdeel bevuild

– 2 = 20-40% van lichaamsdeel bevuild

– 3 = 40-60% van lichaamsdeel bevuild

– 4 = 60-80% van lichaamsdeel bevuild

– 5 = 80-100% van lichaamsdeel bevuild

� Lichaam � 9 delen

� Score toekennen � 9 delen

� Gemiddelde van het volledige lichaam

� berekenen

Fysische metingen: verwondingsscore

– 0 = geen schrammen

– 1 = één tot drie schrammen (langer dan 3 cm)

– 2 = vier tot zes schrammen (langer dan 3 cm)

– 3 = meer dan zes schrammen (langer dan 3 cm)

– 4 = serieuze verwondingen op bepaalde delen

van de lichaamssectie

– 5 = serieuze verwondingen op het grootste deel

van de lichaamssectie

� Significante correlatie

� De labo-bepaling van skatol en
testeslengte/volume

week 12, 14, 16, 18, 20 en 22 (positief)

� De smaak van vlees voor skatol en de
testeslengte/volume

week 12,14,16 en 20 (negatief)

� De soldeerbout en de gemiddelde
verwondingsscore van het volledig lichaam

week 12, 16 en 18 (positief)

� De soldeerbout en gemiddelde
verwondingsscore vooraan

week 12, 16, 18 en 20 (positief)

Fysische metingen: resultaten

Fysische metingen: resultaten

� Clusteranalyse

� Verdeling in drie clusters

91 beren in cluster 1 (zonder
berengeur)

alle variabelen het laagste

gemiddelde

9 beren in cluster 2 (twijfel)

2 beren in cluster 3 (met berengeur)

Fysische metingen: resultaten

Fysische metingen: resultaten

Fysische metingen: resultaten

Fysische metingen: resultaten

WP2: vroegtijdige detectie

� Fysische metingen:
� Testisgrootte

� Bevuilingsgraad

� Verwondingsscore

� Gedragsobservaties
� Huid-vloer contact

� Actief gedrag

� Introductie

•van 9 weken tot slachting

(+/- 24 weken)

•elke twee weken observaties

gedragsobservatie

� Huid-vloer contact

� Skatol in mest � percutaan

� longen
(Hansen et al, 1994)

� Actief gedrag

� Agressief gedrag
� Correlatie met androstenon (Jonsson, 1985; Giersing, 2000)

� Seksueel gedrag
� Correlatie met androstenon (Andresen, 1976)

Gedragsobservaties

� Algemeen

� Elke twee weken 24 uur opname

� Elke twee uur 1 uur opname

� Over drie dagen gespreid

� Steeds eerste twee observaties geanalyseerd

� Gedragingen geanalyseerd in Noldus® en SAS®

WP2: vroegtijdige detectie

� Fysische metingen:
� Testisgrootte

� Bevuilingsgraad

� Verwondingsscore

� Gedragsobservaties
� Huid-vloer contact

� Actief gedrag

� Introductie

•van 9 weken tot slachting

(+/- 24 weken)

•elke twee weken observaties

Gedragsobservatie: huid-vloer contact

� Analyse
� Voederproef ronde 2 en 3; rassenproef ronde 1, 2,
3 en 4 en hygieneproef ronde 1

� Elke 20 minuten positie genoteerd

posities Lateraal liggen Zitten

Semi-lateraal liggen Knielen

Sternaal liggen staan

Gedragsobservatie: huid-vloer contact:
resultaten

� Variatie van de 6 gedragsposities

0

20

40

60

80

100

�passief gedrag

Staan

Knielen

Sternaal

Zitten

Lateraal

Semilateraal

� Vloertypes

� Volle vloer: hygiëne proef

� Volle vloer – roostervloer: voederproef

rassenproef

volle vloer –roostervloer

volle vloer

roostervloer

Gedragsobservatie: huid-vloer contact:
resultaten

KB11

Dia 23

KB11 waar wordt er het meest gemest? volle of rooster vloer?

op roostervloer meer skatol binnen via de longen want hangt boven mestput?
Karen Bekaert; 26/05/2009

� Op welk vloertype wordt de meeste tijd

doorgebracht?

0

20

40

60

80

100

Staan Semilateraal Lateraal Zitten Sternaal Knielen

Volle vloer

Overgang

Rooster

Gedragsobservatie: huid-vloer contact:
resultaten

� Beide weken samen geen rekening gehouden met
vloertypes

� Significante correlatie

� Semi-lateraal liggen en de labo-bepaling van skatol (negatief)

� Staan en de labo-bepaling van skatol (positief)

� Staan en soldeerboutmethode (negatief)

� Knielen en soldeerboutmethode (positief)

Gedragsobservatie: huid-vloer contact:
resultaten

Week 10 & 12
(met vloertype)

lateraal

liggen

semi-

lateraal

liggen

sternaa

l liggen

zitten knielen staan

V R H V R H V R H V R H V R H V R H

skatol - + + + + + +

androstenon +

vet algemeen - + +

Vet androstenon + + + -

vet skatol + -

vl geur algemeen +

vl geur andro + +

vl geur skatol +

vl smaak algem + -

vl smaak andr + + -

vl smaak ska + -

soldeerbout + + + -

Gedragsobservatie: huid-vloer contact:
resultaten

� Clusteranalyse

� Verdeling in drie clusters

70 beren in cluster 1 (zonder
berengeur)

alle variabelen het laagste

gemiddelde

11 beren in cluster 2 (twijfel)

1 beren in cluster 3 (met berengeur)

Gedragsobservatie: huid-vloer contact:
resultaten

Gedragsobservatie: huid-vloer contact:
resultaten

Gedragsobservatie: huid-vloer contact:
resultaten

WP2: vroegtijdige detectie

� Fysische metingen:
� Testisgrootte

� Bevuilingsgraad

� Verwondingsscore

� Gedragsobservaties
� Huid-vloer contact

� Actief gedrag

� Introductie

•van 9 weken tot slachting

(+/- 24 weken)

•elke twee weken observaties

Gedragsobservatie: actief gedrag

� Analyse
� Voederproef ronde 2 en 3; rassenproef ronde 1, 2
en 4

� Van 6 uur tot 16 uur; 3O minuten per uur

� Gescoorde gedragingen:

Sexueel gedrag Anogenitaal snuffelen Bestijging

Poging tot bestijging Intromissie

Agressief

gedrag

Dreigen Duw

Uitval Opheffen

Parallel duwen Bijt

Kop-kopstoot

Gedragsobservatie: actief gedrag:
resultaten

� Beide weken samen

� Significante correlatie

� Agressief gedrag en geur van vet met skatol (positief)

� Actief gedrag en geur van vet met skatol (positief)

� Seksueel gedrag en soldeerboutmethode (positief)

� Clusteranalyse

51 beren in cluster 1 (zonder
berengeur)

alle variabelen het laagste

gemiddelde

14 beren in cluster 2 (twijfel)

2 beren in cluster 3 (met berengeur)

Gedragsobservatie: actief gedrag:
resultaten

Gedragsobservatie: actief gedrag:
resultaten

Gedragsobservatie: actief gedrag:
resultaten

WP2: vroegtijdige detectie

� Fysische metingen:
� Testisgrootte

� Bevuilingsgraad

� Verwondingsscore

� Gedragsobservaties
� Huid-vloer contact

� Actief gedrag

� Introductie

•van 9 weken tot slachting

(+/- 24 weken)

•elke twee weken observaties

Gedragsobservatie: introductie

• Analyse
• Rassenproef ronde 1, 2, 3 en 4

• De eerste 6 à 8 uur in het hok

• Rangorde bepaald door H. Vervaecke

Agressief gedrag Dreigen Uitval

Duw Bijt

Parallel duwen Kop-kopstoot

Opheffen

Gedragsobservatie: introductie
resultaten

� Geen significante correlatie

� Agressief gedrag en de verschillende
detectiemethoden

� Geen effect van rangorde gevonden

� Clusteranalyse

45 beren in cluster 1 (zonder
berengeur)

alle variabelen het laagste

gemiddelde

17 beren in cluster 2 (twijfel)

1 beren in cluster 3 (met berengeur)

Gedragsobservatie: introductie
resultaten

WP3: detectie van berengeur

Speurneuzen

speurneuzen

� Overzicht:
� Oude speurneuzen

� Geslacht in december 2007

� Tijdens de training zijn er fouten gebeurd

� Alle stappen van het trainingsplan geoefend

� Nieuwe speurneuzen

� In hok geplaatst op 20 december 2007

� 3 bargen en 3 gelten

� 1 afgevoerd naar slachthuis op 6 november 2008

� Basis is het vorige trainingsplan met aanpassingen

speurneuzen

� Stal - testopstelling

Samenvatting stappenplan voor targettraining

Stap 1 Target vrijwillig aanraken

Stap 2 Op commando target aanraken

Stap 3 Leiden met target

Stap 4 Leiden naar aluminium uitsparing en leren hun neus erin

steken

Stap 5 Elektronische knop leren indrukken

Stap 6 In bal leren bijten/indrukken

Stap 7 Eerste kettingreactie: staal zonder geur + in bal bijten

Stap 8 Tweede kettingreactie: staal met geur + elektronische knop

indrukken

Stap 9 Twee kettingreacties samen zonder keuze mogelijkheid

Stap 10 Twee kettingreacties samen met keuze mogelijkheid en

begeleiding

Stap 11 Twee kettingreacties samen met keuze mogelijkheid

zonder begeleiding

Stap 12 testen

speurneuzen

� Stap 11 in detail

� Drie stalen met geur en twee zonder

� 1e keer helpen begeleiden en daarna de keuze laten
maar de rij blijven volgen

� Geen begeleiding, direct de keuze laten maar de rij
blijven volgen

� Alle stalen door elkaar laten beoordelen

• Afwisselend de ene dag twee met geur en de
andere

dag drie met geur + alle stalen door elkaar
• 1e keer begeleiden en daarna de keuze vrijlaten
• Geen begeleiding, direct de keuze vrijlaten

speurneuzen

speurneuzen

� Voor er over gegaan wordt naar de volgende

stap moeten er steeds 75% van de stalen

correct beoordeeld worden en dit drie dagen na

elkaar

� Bij foute aanduiding door het varken: het varken

opnieuw laten ruiken en dan begeleiden naar

correcte aanduiding en belonen

� Concentratie van de stalen ≈ 1 ppm

Speurneuzen

Speurneuzen

Speurneuzen

� Resultaten

� Maandag is meestal de ‘minste’ dag

� Te onderzoeken

� Verschillende concentraties van berengeur

� Echte stalen

Rood (gelt) Stap 10: keuze mogelijkheid met aanduiding

Geel (barg) Stap 10: keuze mogelijkheid met aanduiding

Zonder (gelt) Stap 10: keuze mogelijkheid met aanduiding

Wit (barg) Stap 11: keuze mogelijkheid zonder aanduiding

Groen (gelt) Gemiddeld 95% correct

Blauw (barg) Geslacht op 6 november 2008

speurneuzen

� Evaluatie:

• Beter geen groepshuisvesting
• Moeilijk in en uit laten

• Onrust in de groep – hiërarchie
• Gescheiden woon- en testcompartiment

• Visueel en auditief contact

• Ander soort varken
• Geen ideaal ras om mee te werken

• te groot
• Niet gekweekt om zo lang te leven

• Testopstelling
• Aanpassingen gedaan tijdens proces

DANK AAN:

Marijke, Sofie, Klaartje en Karolien

Piet, Michel, Myriam, Roland, Kristof,

Hans, Bart, Jan, Robert, Etienne,

Philippe en Mieke

Frank, Sam, Daniël en John-Erik

VRAGEN??

Detectie en valorisatie van

vlees met berengeur

Karen Bekaert
IWT-specialisatiebeurs

(2009 – 2012)

Promotoren: Prof. Dr. H. De Brabander

Dr. F. Tuyttens

F. Vandendriessche

Overzicht

• Wat is berengeur?

• Huidige situatie

• Doel

– Laboratoriumanalyses

– Soldeerboutmethode

– Expertenpanel

– Identificatie van onbekende componenten

– Validatie

– Valorisatie van vlees met berengeur

Huidige situatie

• Noorwegen, Nederland, Duitsland,…

� castreren zonder

verdoving/pijnbestrijding

Korte termijn

• Castratie met anaestheticum

• Castratie met analgeticum

• Immunocastratie

• Sexen van sperma

•…

Lange termijn

• Geen castratie = intacte beren

Reductie

Detectie

beren-

geur

?

Huidige situatie

• Detectiemethodes voor berengeur

– Laboratoriumanalyses

» Calorimetrische methoden

» GC methoden

» LC methoden

» Immunologische methoden

» …

– Soldeerboutmethode

– Expertenpanel

– Consumentenpanel

• Weinig overeenstemming tussen detectiemethoden

• Geen gestandaardiseerde methode

• Geen operationele definitie van berengeur

Doelstellingen

• Optimalisatie van detectiemethodes
• Laboratoriumanalyses

• Soldeerboutmethode

• Expertenpanel

• Ongekende componenten detecteren

• Validatie

• Valorisatie van vlees met berengeur

Laboratoriumanalyses

• Verschillende technieken in gebruik
» Detectie van androstenon OF skatol

» Arbeidsintensief

» Tijdrovend

» Staalname?

» …

• Beide componenten samen

• Geautomatiseerde extractietechniek

• Clean-up met centrifugale filtratie

• Gevoeligere analytische strategie ontwikkelen

• Ring-test

Soldeerboutmethode

• Minder frequent gebruikt in onderzoek
» Kan direct worden toegepast in slachthuis

» Snel en efficiënt

» Niet gestandaardiseerd

» Selectie en training

» Herhaalbaarheid?

» Gewenning?

» Staalname?

» ...

Optimalisatie: al deze punten worden

nagegaan en bepaald

Expertenpanel

• Personen worden geselecteerd en getraind

voor de waarnemingen van bepaalde

producten
» Selectie

» Training

» Voorbereiden van de stalen

» Aanbieden van de stalen

» Blootstelling aan baklucht

» Staalname

» …

Optimalisatie: al deze punten worden

nagegaan en bepaald

Identificatie van onbekende

componenten
• Bestaande laboratoriumanalyse uitbreiden

tot andere substanties � impact op

berengeur
» Androstanolen en hun derivaten

» Steroïden

» …

• Head-space analyse, electronische neus, full

scan LC-MS technieken, …

� substanties identificeren die bijdragen aan “totale”

berengeur patroon

Validatie

• Vergelijking tussen de verschillende

detectiemethoden
» Goede correlaties tussen detectiemethoden

» Operationele definitie van berengeur

Valorisatie

• Berenvlees selecteren dmv bekomen criteria
» Verwerken in verschillende soorten

vleeswaren

» Verschillende inmengingspercentages

» Testen door experten, consumenten, …

» Vergelijken met bestaande producten

» …

Dank aan

• Universiteit Gent – Faculteit

diergeneeskunde – Vakgroep Veterinaire

Volksgezondheid en Voedselveiligheid

• Instituut voor Landbouw en Visserij

Onderzoek (ILVO) – Eenheid Dier

• Imperial Meat Products VOF

• Instituut voor de Aanmoediging van

Innovatie door Wetenschap en Technologie

in Vlaanderen (IWT-Vlaanderen)

VRAGEN??

