

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

AVALIAÇÃO QUÍMICA DE ODOR SEXUAL E ACEITABILIDADE D E CARNE SUÍNA

OBTIDA DE ANIMAL IMUNOCASTRADO

CAMILA C. FORTE1; EDUARDO A. ORLANDO 2; EXPEDITO T. F. SILVEIRA2; KÁTIA

M. V. A. B. CIPOLLI 3

Nº 12253

RESUMO

O odor sexual é um fator de rejeição da carne obtida de machos inteiros, sendo

atribuído a dois compostos: a androstenona, um esteróide sintetizado nos testículos, e

o escatol, produto da degradação do triptofano no intestino. Aliando as vantagens dos

animais inteiros aos conceitos de bem estar animal, a imunocastração desponta como

uma eficiente técnica na prevenção dos compostos responsáveis pelo odor sexual. O

presente estudo teve como objetivo quantificar as concentrações de androstenona e

escatol, simultaneamente, por cromatografia líquida de alta eficiência, assim como

avaliar a aceitabilidade sensorial de suínos machos inteiros, castrados fisicamente e

imunologicamente, além de fêmeas. O método desenvolvido obteve boa linearidade e

seletividade, além de repetibilidade e reprodutibilidade consideradas aceitáveis, porém

não se obteve uma boa porcentagem de recuperação, devido à complexidade da

matriz lipídica. Apenas as amostras de macho inteiro apresentaram concentrações de

androstenona e escatol superiores ao limite de detecção sensorial citado em literatura.

A imunocastração se demonstrou eficiente, com uma redução em aproximadamente

90% destes compostos comparados a suínos não castrados, assemelhando-se às

amostras de fêmea analisadas. Entre imunocastrados, castrados fisicamente e

fêmeas, não houve diferença significativa na percepção de sabor e odor por parte do

consumidor, obtendo-se boa aceitação.

1 Bolsista CNPq: Graduanda em Eng. de Alimentos, UNICAMP, Campinas-SP,

camiladoforte@gmail.com.
2 Colaborador: CTC/ITAL, Campinas-SP.
3 Colaborador: CCQA/ITAL, Campinas-SP.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

The boar taint is a rejection factor of meat obtained from entire swine males being

attributable to androstenone, a steroid synthesized in the testes, and skatole,

degradation product of tryptophan in the gut. Connecting the advantages of non-

castrated animals to the concepts of animal welfare, the immunocastration emerged as

an efficient technique in the prevention of the compounds responsible for boar taint.

The present study aimed to quantify the concentrations of androstenone and skatole

simultaneously by high performance liquid chromatography, as well as to evaluate the

sensory acceptability of swine castrated physically and immunologically well as

females. The developed method has obtained good linearity and selectivity, and intra

and inter-assay variation consider acceptable, but they were not a good recovery, due

to the complexity of the lipid matrix. Only concentrations of entire male presented

androstenone and skatole concentration above the detection threshold reported in the

literature. The immunocastration was effective with a reduction of approximately 90%

of these compounds compared to non-castrated swine, resembling the female samples

analyzed. Among immunocastrated, castrated physically and females, there was no

significant difference in the taste and odor perception by the consumer, achieving good

sensory acceptance.

INTRODUÇÃO

O odor desagradável, perceptível no cozimento da carne suína obtida de

machos inteiros, designado como odor sexual, é um fator de rejeição da carne por

parte dos consumidores (BONNEAU, 2000). Dois compostos são considerados os

principais responsáveis pela ocorrência de odor sexual: escatol (3-metilindol) e

androstenona (α-androst-16-em-3-ona). O escatol é o produto da degradação

anaeróbica do triptofano no intestino. A androstenona é um esteróide sintetizado nos

testículos, que possui um odor associado à urina. Para redução ou até mesmo

eliminação destes compostos, a maneira mais eficiente é através da castração (FONT

I FURNOLS, 2008).

A castração física é uma prática comum em diversos países, porém consiste

em uma prática dolorosa e estressante para o animal e não é bem vista por

organizações que defendem o bem estar animal (EFSA, 2003; PRUNIER et al, 2006).

Aliando as vantagens dos animais inteiros, como rápido crescimento e

obtenção de carcaças magras (RIUS, HORTÓS, GARCIA-REGUEIRO, 2005), aos

conceitos de bem estar animal, a imunocastração desponta como uma eficiente

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

técnica na prevenção de odores desagradáveis, inibindo o crescimento dos testículos

por imunização ativa e controlando a produção de compostos responsáveis pelo odor

sexual (JAROS, 2005).

No contexto da nutrição animal, com a possibilidade de ser aplicado em

conjunto com a castração, destaca- se o uso de compostos β-adrenérgicos, como a

Ractopamina, análogos dos hormônios naturais catecolaminas utilizados na

alimentação de suínos como aditivos repartidores de nutrientes, aumentando a

quantidade de tecido magro na carcaça e diminuindo a deposição de tecido adiposo

(PEREIRA et al., 2008; SCHINCKEL et al., 2003).

Atualmente, a indústria vem buscando métodos analíticos precisos para

determinação de compostos responsáveis pelo odor sexual, que auxiliem na

classificação das carcaças e permitam estabelecer limiares de detecção sensorial para

tais substâncias (MORTENSEN, SORENSEN, 1984). De modo que a tendência,

confome estudos de atitudes e opiniões de consumidores (MACHADO FILHO, 2000),

é considerar cada vez mais o bem estar animal nos produtos que consomem, porém,

faltam pesquisas no país para o melhor conhecimento das tecnologias de produção

que considerem este aspecto, como a imunocastração.

MATERIAL E MÉTODOS

Foram avaliadas 21 amostras de animais suínos, submetidos a diferentes

processos de castração, com e sem suplementação: animais castrados fisicamente

com alimentação tradicional (CF), castrados fisicamente com suplementação de

ractopamina (CR); imunocastrados com alimentação tradicional (IM) e imunocastrados

com suplementação de ractopamina (IR); fêmeas com alimentação tradicional (FM),

fêmeas com suplementação de ractopamina (FR) e animais inteiros (INT).

Os suínos castrados fisicamente passaram por procedimento usual da granja

para tal tratamento. Os suínos imunocastrados receberam duas doses da vacina

Improvac®, sendo a primeira aplicada 8 semanas e a segunda aplicada 4 semanas

antes do abate, de acordo com as recomendações do fabricante (Pfizer Animal

Health).

As meias carcaças foram processadas no CTC-ITAL. A gordura foi

armazenada em ultrafreezer à temperatura de -82°C, e o lombo em freezer à -30°C.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

Determinação do teor de androstenona e escatol da g ordura subcutânea

costolombar por cromatografia líquida de alta efici ência (HPLC)

As análises foram realizadas utilizando-se cromatografia líquida de alta

eficiência (HPLC) para determinação das concentrações de escatol e androstenona,

simultaneamente, utilizando de metodologia baseada na descrita por Hansen-Moller

(1994), com algumas modificações.

Para a extração das amostras foram adicionados 3,0 mL de metanol a 0,5g de

gordura suína previamente congelada e homogeneizada. A mistura foi agitada por 1

minuto em agitador de tubos tipo Vortex, sendo em seguida mantida em banho ultra-

sônico por 10 minutos. Os tubos foram então mantidos em banho de gelo por 15

minutos e centrifugados a 4°C/8000rpm por 10 minuto s (centrífuga Beckmam Avanti J-

25). Após a decantação, 500 µL de extrato foram filtrados em membranas de 0,45 µm

de polímero de Politetrafluoretileno (PTFE), e transferidos para frascos individuais de

1,5 mL. Todas as amostras foram analisadas em triplicata.

Para a detecção por fluorescência, a androstenona foi previamente

derivatizada. O procedimento foi realizado em frascos contendo uma alíquota de 30 µL

de uma solução de 2% de dansilhidrazina em metanol, 4,4 µL de água destilada e 15

µL de trifluoreto de boro a 14%. Foi adicionado á mistura 140 µL de extrato. Após 5

minutos, á temperatura ambiente, foi realizada a injeção de 20 µL no cromatógrafo.

Utilizou-se o cromatógrafo Shimadzu-LC10AT equipado com sistema de

bombeamento quaternário; detector UV acoplado em série com detector de

fluorescência e coluna com fase estacionária reversa de C18 DE 4,6 X 250 mm (ACE,

USA) com partículas de 5 µmL. Utilizou-se as seguintes fases móveis: A - ácido

acético 0,10% em solução aquosa pH 3,0; B - Acetonitrila grau HPLC (Tedia, USA) e

C -Tetrahidrofurano grau HPLC (Tedia, USA). Seguiu-se o seguinte perfil de gradiente:

0-10 minutos: 28% A; 40% B, 32% C; 10-15 minutos: 25% A; 30% B; 45% C; 15-25

minutos: 10% A; 30% B; 60% C. Após 25 minutos de corrida, a fase móvel retornava

para as condições iniciais.

O tempo total de corrida foi estabelecido em 30 minutos, com fluxo de 1mL/min

e temperatura do forno de 40°C. O detector de fluor escência foi empregado com

excitação a 285 nm e emissão a 340 nm nos primeiros 15 minutos (escatol), sendo

alterado aos 15 minutos para excitação a 346 nm e emissão em 521 nm

(dansilhidrazonas de androstenona). As concentrações foram determinadas através da

interpolação da área dos picos em curva padrão obtida por diferentes concentrações

de soluções de padrões analíticos (Sigma-Aldrich – USA) das substâncias avaliadas.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

Validação da metodologia

 Foram realizados testes de linearidade do método e determinação do limite de

quantificação com diluições de soluções-padrão das substâncias avaliadas, em seis

níveis: de 0,8 a 0,025 µg/mL para androstenona e 0,2 a 0,00625 µg/mL para o escatol.

Para análise de seletividade do método, utilizou-se uma amostra de fêmea,

com quantidade desprezível de androstenona e escatol.

Para os testes repetibilidade e reprodutibilidade, a mesma amostra foi

fortificada com soluções-padrão dos compostos, em três níveis, variando de 0,4 a

0,025 µg/mL de androstenona e 0,8 a 0,05 µg/mL de escatol. As avaliações de

reprodutibilidade foram realizadas em sete dias, avaliando as amostras em duplicata.

Para repetitividade do método foram avaliadas seis repetições de cada nível,

seguidamente. A porcentagem de recuperação foi calculada nas concentrações de

0,6, 0,2 e 0,05 µg/mL de escatol e 1,2, 0,4 e 0,1 µg/mL de androstenona.

Avaliação sensorial com consumidores

Foi conduzido teste afetivo (MEILGAARD, CIVILLE, CARR, 2006) para

avaliação da aceitação da gordura subcutânea costolombar e do lombo com cobertura

de gordura de no máximo 3 mm, separadamente. Foram recrutados 30 consumidores

de carne suína, para avaliação das amostras, sem restrições quanto à idade, sexo e

classe social.

A metodologia de preparo da gordura e do lombo suíno foi realizada conforme

Cipolli (2012).

As amostras obtidas de animais que não foram alimentados com ractopamina,

de gordura subcutânea costolombar e de lombo suíno, foram avaliadas quanto à

aceitabilidade do odor da gordura e do sabor do lombo, utilizando utilizando escala

hedônica de nove pontos (9 = gostei muitíssimo, 8=gostei muito; 7=gostei

moderamente; 6=gostei ligeiramente; 5 = não gostei nem desgostei; 4=desgostei

ligeiramente; 3=desgostei moderadamente; 2= desgostei muito e 1 = desgostei

muitíssimo). As amostras de machos inteiros foram apenas avaliadas quanto ao odor,

atendendo a legislação que estabelece restrição ao abate de suínos machos inteiros

(BRASIL, 1997).

Análise estatística

Os resultados obtidos foram avaliados por análise de variância e as médias

foram comparadas pelo teste de Tukey, ao nível de confiança de 95% (p≤ 0,05).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

RESULTADOS E DISCUSSÃO

O método para avaliação de androstenona e escatol, simultaneamente,

adaptado de Hansen-Moller (1994) obteve boa seletividade, sem picos interferentes

nos tempos de retenção e boa linearidade, com coeficientes de correlação de 0,9996

para androstenona e 0,9980 para o escatol. O limite de quantificação foi de 0,06 µg/g

para o escatol e 0,18 µg/g para a androstenona, determinados através do último ponto

da curva padrão, assemelhando-se ao obtido por Hansen-Moller (1994), que obteve

um limite de 0,03 µg/g para o escatol e 0,2 µg/g para androstenona.

Foram obtidos coeficientes de variação inferiores a 20% nas análises de

repetibilidade e reprodutibilidade, como demonstrado na Tabela 1, aceitáveis em

níveis próximos aos limites de quantificação de acordo com a resolução nº 899, de 29

de maio de 2003 (BRASIL, 2003).

TABELA 1. Coeficientes de variação na avaliação de repetibilidade e
reprodutibilidade do método.

 Androstenona Escatol
Concentração (µg/mL) 0,8 0,2 0,05 0,4 0,1 0,025

C.V.(%)
Repetibilidade 7,53 19,32 13,65 2,75 7,12 9,14
Reprodutibilidade 15,03 18,66 18,34 13,45 6,92 7,24

 A recuperação da metodologia desenvolvida, demonstrada na Tabela 2, foi

menor do que a observada em metodologias que utilizaram HPLC com detector de

fluorescência e extração com metanol, como a de Tuomola, Vahva e Kallio (1996),

citados por Haugen, Brunius, Zamaratskaia (2012) – 98% para o escatol. E a de

Hansen-Moller (1994) – 96,9% para o escatol e 100% para androstenona. Tal fato

deve-se à diferença de polaridade entre compostos indólicos e esteróides, o que

representa um desafio na escolha adequada de solventes para uma extração

simultânea (HAUGEN, BRUNIUS, ZAMARATSKAIA, 2012).

As variações obtidas, principalmente nas concentrações de androstenona, são

justificáveis, devido à alta interferência da matriz gordurosa. Tal fato pode ser

contrabalanceado com o uso de detectores mais avançados, como o de

espectrometria de massas, além de diferentes métodos de extração, como

saponificação e concentração do extrato (BEKAERT et al, 2012).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

TABELA 2: Porcentagens de recuperação obtidas na metodologia desenvolvida

 Androstenona Escatol
Concentração (µg/mL) 1,2 0,4 0,1 0,6 0,2 0,05
% de
Recuperação

56,55 75,17 94,99 76,58 85,14 83,30

Recuperação
média (%)

75,57 81,67

Após interpolação das áreas determinadas nas avaliações das amostras

provenientes de diferentes tratamentos, foram obtidas as concentrações dos

compostos, apresentados na Tabela 3.

Considerando todos os tratamentos avaliados, apenas as amostras de macho

inteiro apresentaram valores acima do limiar de percepção sensorial citado na

literatura, de 0,50 µg/g para androstenona e 0,22 µg/g para o escatol (BONNEAU;

SQUIRES, 2004), diferindo dos demais gêneros (P<0,05).

 Apesar de serem criados em abatedouros distintos, comparando os suínos

inteiros com imunocastrados, observa-se uma redução dos níveis de escatol e

androstenona de aproximadamente 90%, constatando a eficiência da técnica.

Einarsson (2006) verificou em experimento realizado com aplicações da vacina

(Improvac ®) uma redução de níveis de androstenona em 80% e de escatol em 50%.

TABELA 3 . Médias e desvio-padrão(1) das concentrações de androstenona e escatol
de gordura suína proveniente de diferentes tratamentos(2).

(1)Média ± Desvio-Padrão. Para cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si ao nível de erro de 5%.

(2) CF- castrado fisicamente; CR – castrado fisicamente alimentado com ractopamina; IM - imunocastrado; IR - imunocastrado alimentado

com ractopamina; FM - fêmea; FR - fêmea alimentada com ractopamina; INT - inteiro

 CF CR IM IR FM FR INT

Androstenona

(µg/g)

0,14±0,05ª 0,16±0,06ª 0,12±0,04ª 0,09±0,01ª 0,11±0, 03ª 0,10±0,03a 1,06±0,24b

Escatol (µg/g) 0,09±0,01ª 0,10±0,01ª 0,08±0,01ª 0,08±0,02ª 0,08±0, 02ª 0,09±0,04a 0,77±0,56b

A análise estatística das concentrações obtidas, desconsiderando o gênero

INT, demonstra uma diferenciação nos gêneros (P<0,05), com uma maior

concentração dos compostos encontrada nos suínos castrados cirurgicamente,

conforme Tabela 4.

 A suplementação com ractopamina não promoveu diferença significativa

(P<0,05) entre as amostras em relação às concentrações de androstenona e escatol

(Tabela 4).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

TABELA 4. Médias(1) das concentrações de androstenona e escatol, considerando
apenas os gêneros FM (fêmea), IM (imunocastrado) e CF (castrado
fisicamente).

 FM IM CF

Androstenona (µg/g) 0,11±0,03b 0,10±0,03b 0,15±0,06a

Escatol (µg/g) 0,08±0,03ab 0,08±0,01b 0,09±0,01a
(1) Média ± Desvio-Padrão. Para cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si ao nível de erro de 5%.

 Na avaliação sensorial com consumidores, obtiveram-se as seguintes médias

nos julgamentos, demonstradas na Tabela 5.

TABELA 5. Médias(1) atribuídas na avaliação de odor e sabor de gordura e carne
suína proveniente de diferentes tratamentos(2), através de teste de
aceitação.

 FM CF IM INT

Odor da gordura 5,9 ± 1,6 a 5,8 ± 1,8 a 5,8 ± 1,8 a 5,4 ± 1,9 a

Sabor da carne 6,9 ± 1,8 a 6,8 ± 1,8 a 6,3 ± 1,6 a -
(1)Média ± Desvio-Padrão. Para cada linha, valores seguidos de letras iguais não diferem estatisticamente entre si ao nível de erro de 5%.

(2)FM (fêmea), IM (imunocastrado) CF (castrado fisicamente) e INT (inteiro).

Os gêneros não diferiram entre si (P>0,05) e foram aceitos com médias entre

“não gostei, nem desgostei” e “gostei pouco”, para o odor da gordura e entre “gostei

pouco” e “gostei” para o sabor do lombo.

Os resultados obtidos no presente estudo, relacionando as avaliações químicas

e sensoriais, demonstram a eficiência da técnica de imunocastração na redução do

odor sexual, não ocasionando alteração significativa na aceitação sensorial do

consumidor.

CONCLUSÃO

A partir dos resultados obtidos, constatou-se a eficiência da imunocastração na

redução de androstenona e escatol, sendo as concentrações destes 90% menor,

comparados a suínos machos inteiros. A análise sensorial consolidou os dados

obtidos quimicamente, não sendo perceptíveis as diferenças aos consumidores entre

sabor, odor de animais castrados fisicamente, imunologicamente e fêmeas.

Em relação aos compostos analisados, a ractopamina não influenciou

significativamente, em nível de 95% de significância.

A metodologia de determinação dos compostos por HPLC/FL necessita de

estudos mais aprofundados, para aumento de sua precisão nos resultados,

principalmente na extração e quantificação da androstenona.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

AGRADECIMENTOS

Ao CNPQ – PIBITI, pela bolsa concedida.

Ao LAFISE/CCQA – ITAL, pela oportunidade de estágio.

Ao CTC – ITAL, pela colaboração e aprendizado.

REFERÊNCIAS

BEKAERT, K.M. et al. A validated ultrahigh performance liquid chromatography

coupled to high resolution mass spectrometry analysis for the simultaneous

quantification of the three known boar taint compounds . Journal of Chromatography ,

v. 1239, n.1, p. 49-55, 2012.

BONNEAU, M. et al. An international study on the importance of androstenone and

skatole for boar taint: Presentation of the programme and measurement of boar taint

compounds with different analytical procedures. Meat Science , v. 54, n.1, p. 251-259,

2000.

BONNEAU, M.; SQUIRES, E.J. Boar taint: causes and measurement. Encyclopedia

of Meat Sciences . Elsevier, Oxford, 2004. p.91-96.

BRASIL. Ministério da Agricultura, Pecuária e Abastecimento. R.I.I.S.P.O.A.

Regulamento da Inspeção Industrial e Sanitária de P rodutos de Origem Animal

(Aprovado pelo decreto n° 30.691, de 29 mar. 1952 a lterado pelos decretos no 1.255

de 25 jun. 1962, no 1.236 de 02 set 1994, no 1.812 de 08 fev 1996, no 2.244 de 04 jun

1997). Brasília, 1997. Disponivel em:

<http://extranet.agricultura.gov.br/sislegis/action/detalhaAto.do?method=consultarLegis

lacaoFederal>. Acesso em: 01 nov. 2011.

BRASIL. Agência Nacional de Vigilância Sanitária - ANVISA. Anexo – Guia para

validação de métodos analíticos (Aprovado pela Portaria n.º 238, de 31 de março de

2003. Brasília, 2003. Disponível em: <

http://www.anvisa.gov.br/legis/resol/2003/re/899_03re.htm> Acesso em: 01 nov. 2011.

CIPOLLI, M. V. A. B. Imunocastração e seus efeitos nas características sensoriais,

físicas e químicas da carne suína. Tese doutorado – Faculdade de Engenharia de

Alimentos, UNICAMP - Campinas, SP, 2012.

EFSA. European Food Safety Authority – Scientific opinion, 2003.

<http://www.efsa.europa.eu/EFSA/Scientific_Opinion/report_ahaw03_pigcast_v2_en1.p

df>. Acesso em 20 out. 2011.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

EINARSSON, S. Vacination against GnRH: pros and cons. Acta Veterinaria

Scandinavica, v.48, n.1, 2006. Disponivel em:

<http://www.actavetscand.com/content/48/S1/S10>. Acesso em: 17 out. 2011.

FONT I FURNOLS, M. et al. Consumer´s sensory acceptability of pork from

immunocastrated male pigs. Meat Science , v. 80, n.1, p. 1013-1018, 2008.

HANSEN-MOLLER, J. Rapid high-performance liquid chromatographic method for

simultaneous determination of androstenone, skatole and indole in back fat from pigs.

Journal of Chromatography , v. 661, n.1, p. 219-230, 1994.

HAUGEN, J.-E; BRUNIUS, C.; ZAMARATSKAIA, G. Review of analytical methods to

measure boar taint compounds in porcine adipose tissue: The need for hamonised

methods.Meat Science , v.90, n 1, p.9-19, 2012.

JAROS, P et al. Effect of active immunization against GnRH on androstenone

concentration, growth performance and carcass quality in intact male pigs. Livestock

Production Science , v.92, n.1, p.31-38, 2005.

MACHADO FILHO, L.C. P. Bem–estar de suínos e qualidade da carne: Uma visão

brasileira. In: CONFERÊNCIA INTERNACIONAL VIRTUAL SOBRE QUALIDADE DE

CARNE SUÍNA, 1, Doc.69. 2000. Concórdia. Anais eletrônicos ... Concórdia:

Embrapa. 2001. p.34-40. Disponível em: <http//www.cnpsa.embrapa.br>. Acesso em:

28 out. 2008.

MEILGAARD, M.; CIVILLE, G. V.; CARR, B. T. Sensory Evaluation Techniques . 4

edition. CRC Press: Boca Raton. FL. 2006. 448p.

PEREIRA, F. A et al. Efeitos da Ractopamina e de dois níveis de lisina digestível na

dieta sobre o desempenho e características de carcaça de leitoas em terminação. Arq.

Bras. Med. Vet. Zootec. , v.60, n.4, p.943-952, 2008.

PRUNIER, A.; BONNEAU, M.; VON BORELL, E. H.; CINOTTI, S.; GUNN, M.;

FREDRIKSEN, B.; GIERSING, M.; MORTON, D.B.; TUYTTENS, F. A. M.; VELARDE, A. A

review of the welfare consequences of surgical castration in piglets and the evaluation

of non-surgical methods. Journal Animal Welfare . v.15, n.1, p.277-289, 2006.

RIUS M.A., HORTOS M., GARCÍA-REGUEIRO J.A. Influence of volatile compounds on

the development of off-flavours in pig back fat samples classified with boar taint by a

test panel. Meat Science v.71, n.1, p. 595-602, 2005.

SCHINCKEL, A. P.; LI, N.; RICHERT, B. T.; PRECKEL, P. V.; EINSTEIN, M. E.

Requirements of pigs fed ractopamine - Development of a model to describe the

compositional growth and dietary lysine. Journal of Animal Science. v.81, n.1, p.1106-

1119, 2003.

