
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Roman L. Hruska U.S. Meat Animal Research
Center

U.S. Department of Agriculture: Agricultural
Research Service, Lincoln, Nebraska

2010

Tenderness – An Enzymatic View Tenderness – An Enzymatic View

Caroline M. Kemp
USDA-ARS

Paul L. Sensky
University of Nottingham

Ronald G. Bardsley
University of Nottingham

Peter J. Buttery
University of Nottingham

Tim Parr
University of Nottingham, tim.parr@nottingham.ac.uk

Follow this and additional works at: https://digitalcommons.unl.edu/hruskareports

Kemp, Caroline M.; Sensky, Paul L.; Bardsley, Ronald G.; Buttery, Peter J.; and Parr, Tim, "Tenderness – An
Enzymatic View" (2010). Roman L. Hruska U.S. Meat Animal Research Center. 238.
https://digitalcommons.unl.edu/hruskareports/238

This Article is brought to you for free and open access by the U.S. Department of Agriculture: Agricultural Research
Service, Lincoln, Nebraska at DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in
Roman L. Hruska U.S. Meat Animal Research Center by an authorized administrator of DigitalCommons@University
of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/hruskareports
https://digitalcommons.unl.edu/hruskareports
https://digitalcommons.unl.edu/usdaars
https://digitalcommons.unl.edu/usdaars
https://digitalcommons.unl.edu/hruskareports?utm_source=digitalcommons.unl.edu%2Fhruskareports%2F238&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/hruskareports/238?utm_source=digitalcommons.unl.edu%2Fhruskareports%2F238&utm_medium=PDF&utm_campaign=PDFCoverPages

Review

Tenderness – An enzymatic view

Caroline M. Kemp b, Paul L. Sensky a, Ronald G. Bardsley a, Peter J. Buttery a, Tim Parr a,*

a Division of Nutritional Sciences, School of Biosciences, Sutton Bonington Campus, The University of Nottingham, Leicestershire, LE12 5RD, UK
b Roman L. Hruska US Meat Animal Research Center, USDA, ARS, Clay Center, Nebraska 68933-0166, USA

a r t i c l e i n f o

Article history:
Received 5 April 2009
Received in revised form 2 June 2009
Accepted 3 June 2009

Keywords:
Post-mortem proteolysis
Meat tenderisation
Calpains
Calpastatin
Caspases

a b s t r a c t

One of the most common causes of unacceptability in meat quality is toughness. Toughness is attributed
to a range of factors including the amount of intramuscular connective tissue, intramuscular fat, and the
length of the sarcomere. However, it is apparent that the extent of proteolysis of key proteins within mus-
cle fibres is significant determinant of ultimate tenderness. The objective of this manuscript is to describe
the main endogenous proteolytic enzyme systems that have the potential to be involved in muscle post-
mortem proteolysis and whether the experimental evidence available supports this involvement.

� 2009 Published by Elsevier Ltd.

Contents

1. Introduction . 248
2. Post-mortem proteolysis and candidate proteolytic systems . 248
3. Cathepsins and other muscle peptidases . 249
4. Proteasomes . 249
5. The calpain system. 250
6. Relationship between calpastatin and meat toughness . 251
7. The caspase system . 252
8. Conclusions. 255

References . 255

1. Introduction

Of all the meat traits, tenderness is considered to be the most
important with regard to eating quality (Miller, Carr, Ramsey,
Crockett, & Hoover, 2001). It appears that the main determinant
of ultimate tenderness is the extent of proteolysis of key target
proteins within muscle fibres (Koohmaraie & Geesink, 2006;
Taylor, Geesink, Thompson, Koohmaraie, & Goll, 1995a). Given
the recognised importance of proteolysis in the tenderisation
process this review has focused on the biochemistry of enzyme
systems that have a potential role in the process, and some of
the experimental evidence either rejecting or supporting their
involvement. Our research in this area has focused on the funda-

mental biochemical aspects of the potential proteolytic systems
involved tenderisation in pigs therefore the majority of the
research described in this review focuses on this species, however,
the scope of this review has been extended to cover fundamental
observations made in other species.

2. Post-mortem proteolysis and candidate proteolytic systems

The final tenderness of meat depends on the degree of alter-
ation of the muscle structural and associated proteins (Hopkins &
Taylor, 2002). Specific myofibrillar, myofibril cytoskeleton and
costamere proteins, such as titin, desmin and vinculin respectively,
are subjected to cleavage, with some cleavage of the major
myofibrillar proteins such as actin, myosin (Fig. 1; Goll, Thompson,
Taylor, & Christiansen, 1992; Hopkins & Thompson, 2002;
Koohmaraie & Geesink, 2006; Lametsch et al., 2003; Taylor et al.,

0309-1740/$ - see front matter � 2009 Published by Elsevier Ltd.
doi:10.1016/j.meatsci.2009.06.008

* Corresponding author. Tel.: +44 (0) 115 9516128; fax: +44 (0) 115 9516122.
E-mail address: tim.parr@nottingham.ac.uk (T. Parr).

Meat Science 84 (2010) 248–256

Contents lists available at ScienceDirect

Meat Science

journal homepage: www.elsevier .com/ locate/meatsc i

mailto:tim.parr@nottingham.ac.uk
http://www.sciencedirect.com/science/journal/03091740
http://www.elsevier.com/locate/meatsci

1995a). For a protease system to be considered to be involved in
post-mortem proteolysis and meat tenderisation it must meet a
certain basic criteria as defined by Koohmaraie (1988): firstly,
the protease must be endogenous to skeletal muscle cells; sec-
ondly it must be able to mimic post-mortem changes in myofibrils
in vitro under optimum conditions and finally it must have access
to myofibrils in tissue. In this review the candidate proteolytic sys-
tems considered as having a potential role in the degradation of
proteins post-mortem are described and the experimental investi-
gations that have been carried out to determine whether they have
a role are discussed.

3. Cathepsins and other muscle peptidases

Cathepsins are a group of enzymes comprised of both exo- and
endo-peptidases and are categorised into cysteine (cathepsins B,
H, L and X), aspartic (cathepsins D and E) and serine (cathepsins
G) peptidase families (Sentandreu, Coulis, & Ouali, 2002). Many re-
search groups have discarded the contribution of cathepsins to
meat tenderisation on the basis of a number of observations. Firstly,
there is not large scale actin and myosin degradation in the post-
mortem conditioning period; these being primary substrates for
cathepsins (Koohmaraie, Whipple, Kretchmar, Crouse, & Mersmann,
1991). Secondly, cathepsins are located in the lysosomes and must
therefore be released for them to have access to myofibril proteins
and to add to meat tenderness (Hopkins & Taylor, 2002). However,
low pH levels and high carcass temperature can enhance the
disruption of the lysosomal membrane (O’Halloran, Troy,
Buckley, & Reville, 1997) and failure of ion pumps in the mem-
branes as the carcass enters rigor, consecutively to ATP depletion,
could overcome this (Hopkins & Thompson, 2002). Thirdly, there
is little association between cathepsins’ activities and the variation
in tenderness in meat samples (Whipple et al., 1990). However,
cathepsins B and L activities at 8 h post-mortem have been found
to positively correlate with tenderness in beef (O’Halloran et al.,
1997). Cathepsin L hydrolyses the largest number of myofibrillar
proteins, including troponin T, I and C, nebulin, titin and tropomy-
osin; which are degraded during the post-mortem conditioning
period as well as myosin and actin, in rabbit, beef and chicken
myofibrils (Mikami, Whiting, Taylor, Maciewicz, & Etherington,
1987).

More recently it has been reported that activity of serine pepti-
dases inhibitors was a good predictor of meat toughness (Zamora

et al., 2005). Serine peptidases form the largest group of peptidases
in mammalian systems. The most best characterised are those
associated with digestion (trypsin and chymotrypsin) and blood
clotting (thrombin). There are reports of serine peptidases being
expressed in skeletal muscle, although there is debate whether
the activity identified in muscle homogenates originates from
muscle itself or the associated cells (for a review see Sentandreu
et al., 2002). In the study by Zamora et al. (2005), the activity of
semi-purified serine peptidase inhibitor was found to be positively
related to toughness, and when combined with 6 other variables,
which included micro-calpain activity, was predictive of cattle
meat toughness after 6 days post-mortem storage. Such reports
re-enforce the observations that inhibitors of the peptidases have
a better predictive value of meat quality than the enzyme directly
involved in the proteolysis, an example of this is calpastatin, the
calpain proteolytic enzyme inhibitor (see below).

4. Proteasomes

The proteasome is a multicatalytic protease complex involved
in the regulation of a number of basic cellular pathways, by their
degradation of proteins in the cytosol and nucleus (Coux, Tanaka,
& Goldberg, 1996). Proteasomes are ubiquitously expressed in
the body and are abundant in skeletal muscle (Robert, Briand,
Taylor, & Briand, 1999). The proteasome (26S) consists of a 19S reg-
ulatory subunit and the 20S multicatalytic structure containing the
proteolytic enzyme activities. The 20S proteasome, also known as
the multicatalytic proteinase complex (MCP), is the catalytic core
of these proteasome complexes (Dahlmann, Ruppert, Kloetzel, &
Kuehn, 2001). Proteolysis by the proteasome is an ubiquitin-
dependent process, at least four ubiquitin proteins must attach
to the lysine residue of the target substrate. The poly-ubiquitinated
proteins are subsequently recognised by the proteasome, which re-
moves the ubiquitin chain and degrades the substrate (Taillandier
et al., 2004). This process is ATP dependent and once this is de-
pleted the 26S proteasome dissociates into the 19S subunit and
the 20S proteasome, the latter not requiring ATP or ubiquitin
(Peters, Franke, & Kleinschmidt, 1994). This latter observation
along, with its relatively high level of expression in skeletal muscle,
has led several groups to examine the potential role of the 20S pro-
teasome in post-mortem proteolysis. Initial studies reported that
proteasome extracted from ovine muscle was not involved in myo-
fibril proteolysis (Koohmaraie, 1992). However, a number of subse-

Fig. 1. Schematic representation of muscle myofibrillar proteins showing the major components of the sarcromere. Boxes indicate the cytoskeletal structures and proteins
susceptible to post-mortem cleavage (adapted from Taylor et al., 1995a).

C.M. Kemp et al. / Meat Science 84 (2010) 248–256 249

quent studies have provided evidence supporting the possibility
that the proteasome could contribute to meat tenderisation. Taylor
et al. (1995b) and Robert et al. (1999) found that bovine protea-
somes were capable of causing proteolysis of myofibril proteins
including nebulin, myosin, actin and tropomyosin in bovine myofi-
brils. Proteasome activity is maintained during the post-mortem
conditioning period, with substantial activity still detectable at
7 days post-mortem and at pH levels of less than 6 (Lamare, Taylor,
Farout, Briand, & Briand, 2002). Additionally Dutaud, Aubry,
Sentandreu, and Ouali (2006) showed specific structural changes
including an increase in the Z-disks’ width, stretching into the
I-band in muscle fibres incubated with 20S proteasome, an obser-
vation that is not found in fibres treated with either calpain or
cathepsin. Likewise, using an anti-proteasome inhibitor and a pro-
teome approach, Houbak, Ertbjerg, and Therkildsen (2008) demon-
strated that there was a lack of degradation of proteins commonly
seen proteolysed in post-mortem muscle such as troponin T and
nebulin. However, as emphasised by Koohmaraie and Geesink
(2006), the degradation pattern of myofibrillar proteins in incuba-
tions with 20S proteasome are not the same as that seen in
post-mortem muscle, although this does not appear to exclude
the proteasome from making a contribution to the process of
post-mortem proteolysis (Houbak et al., 2008).

5. The calpain system

Calpains are probably the most extensively researched protease
family with regard to meat science and it is widely accepted that
proteolytic calpain activity does contribute to meat tenderisation
(Koohmaraie & Geesink, 2006; Sentandreu et al., 2002). Calpains
are a large family of intracellular cysteine proteases. To date 14
members have been identified, which are expressed in a ubiqui-
tous or tissue-specific manner (Goll, Thompson, Li, Wei, & Cong,
2003). In skeletal muscle, the calpain system consists of three pro-
teases, ubiquitously expressed isoforms l-calpain, m-calpain, and
p94 (or calpain 3). The ubiquitously expressed l- and m-calpain
are calcium-activated proteases, requiring micro- and millimolar
concentrations of Ca2+ for activation, respectively (Table 1) (Goll
et al., 2003). Associated with the calpain proteolytic enzyme family
is the calpain-specific endogenous inhibitor, calpastatin (Wendt,
Thompson, & Goll, 2004).

There is now considerable evidence linking the calpains to tend-
erisation in beef, lamb and pork. Correlations have shown that the
different tenderisation rates between species (beef < lamb < pork)
relate inversely to the ratio of calpastatin:calpain (beef > lamb >
pork) (Koohmaraie et al., 1991). Other evidence comes from obser-
vations on the effects of b-adrenergic agonists, which significantly
reduce muscle protein degradation (Bohorov, Buttery, Correia, &
Soar, 1987). In treated animals there is elevated calpastatin activity
and mRNA expression, which has led to the suggestion that calpain
activity is involved in muscle protein turnover (Bardsley et al.,
1992; Higgins, Lasslett, Bardsley, & Buttery, 1988; Killefer &
Koohmaraie, 1994; Parr, Bardsley, Gilmour, & Buttery, 1992). Asso-
ciated with the growth effect of b-adrenergic agonists is tougher
meat (Dunshea, D’Souza, Pethick, Harper, & Warner, 2005).

Likewise the muscle hypertrophy found in callipyge lambs is
associated with the high levels of calpastatin, greatly reduced
post-mortem proteolysis and a significant decrease in meat tender-
ness (Geesink & Koohmaraie, 1999). Although these observations
indicate a central role of calpains in post-mortem proteolysis they
do not indicate which of the calpain proteolytic isoforms is respon-
sible for the post-mortem degradation.

Calpain 3/p94 is expressed almost exclusively in skeletal muscle
(Sorimachi et al., 1989) and was originally of interest to meat sci-
entists because it binds to the giant myofibrillar protein titin, at the
N2 line (Sorimachi et al., 1995), a site where proteolysis has been
linked to meat tenderisation (Taylor et al., 1995a). Parr et al.
(1999a) investigated calpain 3 in post-mortem proteolysis and
meat tenderisation in pigs and found that there was no association
between calpain 3 expression and 8 day shear force in porcine
longissimus dorsi (LD) muscle. However, in sheep, variations in cal-
pain 3 mRNA and protein levels have been reported to strongly
correlate to variations in tenderness (Ilian et al., 2001) and to be in-
volved in myofibrillar protein degradation in ovine LD muscle
(Ilian, Bekhit, & Bickerstaffe, 2004). In order to directly examine
the effect on p94 muscle function p94 knockout mice (Kramerova,
Kudryashova, Tidball, & Spencer, 2004) were used to examine the
effects of the absence of calpain 3 on post-mortem muscle
(Geesink, Taylor, & Koohmaraie, 2005). Post-mortem proteolysis
occurred in a similar fashion in calpain 3 knockout mice in compar-
ison to control wild type mice, with no differences detected in des-
min, nebulin, troponin-T or vinculin degradation, suggesting that
calpain 3 is not involved in meat tenderisation. Although these
studies were carried out in mice, the body of experimental evi-
dence available suggests that the muscle-specific calpain 3 does
not appear to have a major role in post-mortem proteolysis and
the associated development of tenderness. This interpretation is
further supported by the observation that calpain 3 is not inhibited
by calpastatin (Ono et al., 2004) as animals with very high calpast-
atin do not produce tender meat.

Myofibrils incubated with calpains have produced similar deg-
radation patterns to those observed in post-mortem muscle, with
calpains degrading key myofibrillar proteins including nebulin, ti-
tin, troponin-T and desmin (Huff-Lonergan et al., 1996.). Since both
l- and m-calpain target and cleave the same myofibrillar proteins
experimental investigations have tried to determine which isoform
is primarily involved in post-mortem proteolysis. l-Calpain is acti-
vated in early post-mortem (within 3 days of slaughter); during
the period where post-mortem proteolysis of key myofibrillar pro-
teins is known to take place (Taylor et al., 1995a). The m-isoform
persists longer than the less stable l-isoform in aging muscle from
all species studied, including pig (Sensky, Parr, Bardsley, & Buttery,
1996), suggesting that it is not activated early post-mortem. Addi-
tionally, the Ca2+ concentrations that exist in muscle post-mortem
are less than that required of m-calpain for activation (Boehm,
Kendall, Thompson, & Goll, 1998). Recently the evidence for a sig-
nificant role of l-calpain in post-mortem proteolysis has further
been strengthened from observations made in l-calpain knockout
mice (Geesink, Kuchay, Chishti, & Koohmaraie, 2006). In these ani-
mals post-mortem proteolysis was significantly inhibited,
although some proteolysis was observed in the knockout mice.

Table 1
Estimates of the calcium concentration (lM) required for activation, autolysis and interaction with calpastatin. The figures are the concentrations required for half maximal
activity, binding or rate of autolysis (adapted from Goll et al., 2003).

Calpain property Autolysed l-calpain l-calpain Autolysed m-calpain m-calpain

Proteolytic activity 0.5–2 3–50 50–150 400–800
Calpastatin binding 0.042 40 25 250–500
Autolysis�phospholipids 50–150 550–800
Autolysis + phospholipids 0.8–50 90–400

250 C.M. Kemp et al. / Meat Science 84 (2010) 248–256

The authors attributed this protein degradation to autolysis of m-
calpain, however, it does not rule out the possibility that another
protease is responsible for the proteolysis observed. Therefore
the experimental evidence available suggests that l-calpain is
the enzyme component of the calpain system that has the most
significant role in post-mortem proteolysis and meat tenderisation.
In cattle the identification of single nucleotide polymorphisms
(SNP) in the CAPN1 gene, encoding l-calpain, which is associated
with tender meat, has further strengthened the importance of l-
calpain in tenderisation. Two bovine CAPN1 gene SNPs, which
introduce amino acid substitutions (non-synonymous SNPs) in l-
calpain, are associated with tenderness (Page et al., 2002). In pigs
or sheep, however, no such relationships between polymorphisms
in CAPN1 and meat quality have yet been reported.

6. Relationship between calpastatin and meat toughness

The single calpastatin gene contains multiple promoters that
generate several different transcripts that are also alternatively
spliced into multiple mRNAs, resulting in multiple protein isoforms
being derived from a single gene (Meyers & Beever, 2008; Parr,
Sensky, Arnold, Bardsley, & Buttery, 2000; Parr, Sensky, Bardsley,
& Buttery, 2001; Parr et al., 2004; Raynaud, Jayat-Vignoles, Laforêt,
Levéziel, & Amarger, 2005a; Raynaud et al., 2005b). The micro-het-
erogeneity of calpastatin in different cells and tissues may deter-
mine its intracellular localisation and its physiological role, being
a potential mechanism by which the single calpastatin gene can
regulate the activity of the products from multiple calpain genes.
Calpastatin inhibits both l- and m-calpain and this process re-
quires calcium concentrations that are reported to be close to or
below those that are required to activate calpain (Goll et al.,
2003) (Table 1). However, calpastatin is itself susceptible to prote-
olysis but the resulting fragments retain inhibitory activity. More
recent crystallography-based observations have identified the nat-
ure of the interaction of calpastatin with calpain, which has unique
aspects for a protein inhibitor interacting with a proteolytic en-
zyme (Hanna, Campbell, & Davies, 2008; Moldoveanu, Gehring, &
Green, 2008). Calpastatin is an unstructured protein but when it
binds calpain it adopts a structure which allows inhibition to take
place. Calpastatin contains 4 inhibitory domains, each of which can
inhibit calpain activity. Within these domains there are three re-
gions A, B and C, predicted to interact with calpain. The binding
of calcium to calpain causes changes in the calpain molecule en-
abling it to become active but also allowing calpastatin to interact
with the enzyme. The peptide chain helices found in regions A and
C, within a inhibitory domain, interact with calpain at two separate
sites causing the inhibitory domain to wrap around calpain. The re-
gion between A and C, region B, then blocks the active site of cal-
pain. The crystallography studies suggest that region B does not
directly bind to the active site thereby preventing it becoming a
substrate for the enzyme. These experiments go some way to ex-
plain the observation that calpastatin requires calcium in order
to interact with calpains (Goll et al., 2003). However, if region B
does not interact with the active site what is the mechanism by
which calpains are reported to cleave calpastatin, as the inhibitor
is degraded post-mortem (Doumit & Koohmaraie, 1999)? Part of
this cleavage may be caused by other proteinases such as caspases
(see below), which presumably will modify calpastatins activity.
However, Moldoveanu et al. (2008) reported that that the inhibi-
tory domains are not equivalent at inhibiting calpains which
might, as suggested by Mellgren (2008), be the mechanism by
which calpains degrade calpastatin via the cleavage of the weaker
inhibitory domains, creating specific peptide fragments that retain
inhibitory activity.

A consistent observation of the calpain system’s involvement in
tenderness is that high levels of calpastatin are associated with

poor quality meat; the model being that high levels of calpastatin
reduce the activity of calpain thereby reducing the proteolysis re-
quired for tender meat. In ruminant species there is relationship
between calpastatin activity in the muscle 24 h after slaughter
and the degree of tenderisation achieved after conditioning, with
differences in calpastatin accounting for 40% of the variation in
tenderness (Shackelford et al., 1994). Our studies on a random
selection of commercially slaughtered pigs have shown that high
levels of calpastatin (both activity and protein levels) in the first
few hours after slaughter are associated with an increased inci-
dence of toughness (Parr et al., 1999b; Sensky et al., 1998),
(Fig. 2). Therefore by monitoring calpastatin at these times it
would be potentially possible to predict whether or not any given
carcass will tenderise to an acceptable degree. Although several
calpastatin-based approaches of predicting meat quality have been
described (Geesink, van der Palen, et al., 2005; Grant, Stringer,
Studer, Lichlyter, & Lorenzen, 2005) the use of antibody-based
methods of calpastatin detection is complicated by the fact that
there is considerable micro-heterogeneity in calpastatin forms that
are generated by alternative splicing and phosphorylation (Parr
et al., 2000, 2001). The function of such variability may be to con-
trol the inhibitory activity of calpastatin, and therefore the identi-
fication of these isoforms and the mRNA species from which they
originate may lead to an even closer predictor of toughness/tender-
ness. Given the potential this has for marker-assisted breeding pro-
grammes, a number of groups have now identified calpastatin gene
polymorphisms and have shown that some of these are predictive
of carcass quality in cattle and in pigs (Barendse, 2002; Ciobanu
et al., 2004). Currently there are markers within the calpastatin
and l-calpain genes that are able to identifying beef cattle with
the genetic potential to produce tender meat (Casas et al., 2006)
and these are commercially available as a genetic test (GeneSTAR
Molecular Value Predictions, Pfizer Genetics Ltd.). In pigs, five ge-
netic polymorphisms have been identified that are mis-sense
mutations leading to amino acid substitutions within subdomains
of the calpastatin protein (Ciobanu et al., 2004).

Variability in calpastatin and its inhibition of calpain mediated-
proteolysis is likely to be affected by environmental effects. For
example elevated plasma adrenaline increases calpastatin activity
and expression in pigs, implying that the link between stress and
meat toughness may indeed be partially mediated via the calpain
system (Parr et al., 2000; Sensky et al., 1996). The hypothesis that
environmental factors influence calpastatin function and subse-
quently that this affects meat quality is further strengthened by
the observation that the gene’s sequence variation, that specifies
the haplotype linked to pig meat quality (Ciobanu et al., 2004), al-
ters peptide consensus sequences predicted to be phosphorylated
by cyclic 30, 50-monophosphate-dependent protein kinase (PKA).

0

5

10

10 15 2 0 2 5 3 0

Calpastatin Activity

Sh
ea

r
Fo

rc
e

(k
g)

Fig. 2. Correlation between slaughter (2 h) calpastatin activity (�107 fluorescence
units/kg) and 8 day shear force in porcine longissmus dorsi (LD) (unpublished
observations).

C.M. Kemp et al. / Meat Science 84 (2010) 248–256 251

This kinase is part of the signalling pathway stimulated by adren-
ergic agonists. Porcine calpastatin can be phosphorylated by PKA
(Parr et al., 2000) and in other species PKA-mediated phosphoryla-
tion alters calpastatin’s solubility and cell localisation with the
phosphorylation sites being located within peptide sequences en-
coded by an exon within the N terminal Leader domain (L-domain),
a region of the protein which does not have inhibitory activity
(Averna et al., 2001; De Tullio et al., 2009). It is likely that any effect
of calpastatin on meat quality is influenced by an environment
interaction.

Understanding the mechanism by which such regulation can
control calpastatin function is of paramount importance to enable
further meat quality improvement and may yield specific genetic
or protein based markers that are indicative of tender meat. Our
current studies have focused on determining the factors that regu-
late calpastatin gene expression. Calpastatin gene expression is
regulated via several promoters associated with the 50 exons 1xa,
and 1xb, which are in tandem and 1u, which is 3’ and distal to
1xa and 1xb (Meyers & Beever, 2008; Parr et al., 2000; Raynaud
et al., 2005a) (Fig. 3). Each of these promoters appears to be
responsible for the expression of different calpastatin mRNAs
(encoding Type I, II and III calpastatins, respectively, which have
different N termini) that can be alternatively spliced to potentially
give a variety of protein isoforms. The activity of the promoter re-
gions of pigs and cattle have been examined and it appears that
each species has differing activities, with the 1u promoter and
1xb promoter being most active in pig and cattle, respectively (Parr
et al., 2004; Raynaud et al., 2005a). Within the calpastatin gene
each promoter has a different response to secondary messenger
pathways, mediating the response to factors that stimulate growth
or a stress response (Parr et al., 2004; Sensky et al., 2006). The dif-
ferential between transcriptional activity of the calpastatin gene
promoters between species and their differing response to stimuli
probably is in part responsible for the variation in calpastatin
expression between species, breeds and individuals that contrib-
utes to variations in meat tenderness.

7. The caspase system

Although there is considerable evidence to suggest that the
activity of the calpain system early in the post-mortem condition-
ing period influences the ultimate tenderness, it has been sug-
gested that it is not the sole proteolytic determinant of meat
quality. Recently a model has been proposed which suggests that
the protease family of caspases could be active post-mortem and
contribute to tenderisation (Ouali et al., 2006; Sentandreu et al.,
2002). Caspases are a family of cysteine aspartate-specific prote-
ases and to date 14 members of the caspase family have been iden-
tified and can be divided according to their roles in either apoptosis
or inflammation (Earnshaw, Martins, & Kaufmann, 1999). Apopto-
sis is the organised dismantling of the cell, characterised by cell
shrinkage, DNA fragmentation, chromatin condensation, mem-
brane blebbing and the formation of apoptotic bodies without
inducing an inflammatory response (Wyllie, Kerr, & Currie, 1980).
Caspases involved in apoptosis can be further subdivided into ini-
tiator caspases, such as caspases 8, 9, 10 and 12 or effector caspas-
es, such as caspases 3, 6 and 7, depending on their location on the
cell death pathway (Earnshaw et al., 1999).

Caspases are activated via three main pathways, outlined in
Fig. 4. The cell death pathway or extrinsic pathway is triggered
by cell surface receptors and initiator caspases 8 and 10 are acti-
vated via this pathway (Boatright & Salvesen, 2003). The intrinsic
pathway involves caspase 9 and is activated in response to envi-
ronmental stress such as hypoxia and ischaemia (Earnshaw et al.,
1999). The ER mediated pathway is activated via stress directly
upon the ER, for example disruption in Ca2+ homeostasis, which
in turn activates initiator caspase 12. Effector caspases are acti-
vated by initiator caspases upstream and once activated target
and cleave specific substrates, resulting in cell disassembly
(Fuentes-Prior & Salvesen, 2004). To date more than 280 caspase
targets have been identified including myofibrillar and cytoskeletal
proteins (Fischer, Janicke, & Schulze-Osthoff, 2003). There are a
number of mechanisms which are involved in the regulation of

Fig. 3. The promoter structure and transcripts generated from the calpastatin gene. The diagram shows the generalised representation of the structure of the 50 end of the
calpastatin gene in pigs and cattle below the domain structure of calpastatin, boxes indicate identified exons. Indicated are the predominant transcripts that originate from
the promoters and transcription start sites, represented by the circles and arrows, respectively. These transcripts have exons alternative spliced to produce mRNA that encode
for the three types of calpastatin protein (Type I, II and III calpastatins). Indicated by the initiating codon ATG is the 50 most start site of translation within each mRNA. Black
boxes indicate non coding regions; hatched boxes indicate a amino acid coding region located within an exon that also contains non coding region; dark grey boxes indicate
regions that code for the N terminal XL region of calpastatin; light grey boxes indicate regions that code for calpastatin (adapted from Parr et al., 2001).

252 C.M. Kemp et al. / Meat Science 84 (2010) 248–256

caspase activation including the skeletal muscle-specific inhibitor
apoptosis repressor with caspase recruitment domain (ARC)
(Koseki, Inohara, Chen, & Nunez, 1998). Interactions between these
inhibitory proteins and caspases are outline in Fig. 4. The intrica-
cies of these pathways and caspases’ regulations are beyond the
scope of this review and readers are referred to the relevant
reviews (Boatright & Salvesen, 2003; Earnshaw et al., 1999).

Caspases can be activated early in pathological events associ-
ated with hypoxia/ischaemia (Gustafsson & Gottlieb, 2003), which
is not that dissimilar to the hypoxic conditions in muscle after
slaughter. In meat animals the process of exsanguination occurs
after slaughter, depriving all cells and tissues of nutrients and oxy-
gen. After death muscle continues to metabolise and therefore
muscle cells will presumably engaged in the process of cell death,
with apoptosis rather necrosis considered to be the most likely
process of cell death (Sentandreu et al., 2002). Therefore it has
been hypothesised that the process of slaughter and exsanguina-
tion could initiate the apoptotic pathways and caspase activity
may contribute to early post-mortem proteolysis and meat tend-
erisation. Our recent work has focused on trying to determine
whether caspases are active in post-mortem muscle and whether
they cleave proteins found within the muscle of myofibril
structures.

Our work in pigs has shown that components of the caspase
system are expressed and are active in varying proportions in dif-
ferent skeletal muscles (Kemp, Parr, Bardsley, & Buttery, 2006b).

Subsequently we examined whether caspases were active in por-
cine LD muscles conditioned for a period of up to 8 days (Kemp,
Bardsley, & Parr, 2006a). The combined activity of effector caspases
3 and 7 and the initiator caspase 9 was found to decrease over the
post-mortem conditioning period (Table 2). Caspases 3/7 and 9
activities were highest in the early stages of the post-mortem con-
ditioning period, with less than 6% of at death activity remaining at
192 h. The ratio of activities at 0 and 32 h were taken as an approx-
imation of the change in caspase activity during the early post-
mortem period, when caspases appear most active. There was a
negative relationship between shear force and the 0:32 h ratio of
caspase 9 (P < 0.05) and caspase 3/7 activities (P = 0.053). Caspase
substrates alpha II spectrin and poly (ADP-ribose) polymerase
(PARP) were analysed in muscle samples taken across the condi-
tioning period and their specific caspase-mediated degradation
products were detected by Western blot analysis (Table 1). The
caspase-specific cleavage products of PARP and alpha II spectrin
are both known indicators of apoptosis and the changes observed
in their protein levels corresponded with the differences detected
in caspase activities. The caspase-specific degradation product of
PARP (89 kDa) was detected in the muscle samples predominantly
in the first 8 h after death. The in situ protein level of caspase-spe-
cific alpha II spectrin cleavage product across the conditioning per-
iod were found to correlate positively to caspase 3/7 activity
(P < 0.01) and caspase 9 activity (P < 0.05), indicating that cas-
pase-mediated cleavage was occurring in situ. In addition there

Effector caspases
(3, 6, 7)

Pro-caspase 8
Pro-caspase 9

Pro-caspase 3

Pro-caspase 12

Mitochondria

Smac/DIABLO

Apoptosome

Caspase 3

Caspase 9

Caspase 8

IAP

Initiator caspases
8, 9, 10, 12

FADD

Fas

ER

Caspase 12

Cell Death

FLIP

Cytochrome c

Bcl-2

Fig. 4. Schematic diagram of the intrinsic, extrinsic and ER-mediated apoptosis pathways showing the caspases involved in each pathway. FADD- fas associated death
domain, IAP- inhibitor of apoptosis, Smac- secondary mitochondrial activator of caspases, DIABLO- direct IAP-binding protein with low pI (adapted from Holcik, 2002).

Table 2
Changes in caspase 3/7 and 9 activities and protein levels of degraded poly (ADP-ribose) polymerase (PARP 89 kDa) and alpha II spectrin breakdown degradation product 120 kDa
(SBDP120), the caspase-mediated proteolysis breakdown products, over time in porcine longissmus dorsi (LD) (adapted from Kemp, Bardsley, & Parr, 2006a, 2006b).

Time h n Caspase 3/7 activity fluorescence/lg protein Caspase 9 activity luminescence/lg protein PARP 89 kDa unitsa/mg protein SBDP120 unitsa/mg protein

0 10 110.49 55.3 21.52 2.59
2 10 129.88 58.58 11.14 2.98
4 10 115.87 56.81 19.65 2.82
8 10 110.66 39.9 18.84 1.23
16 10 120.52 48.07 ND 1.01
32 10 73.16 25.71 ND 1.03
192 10 5.49 3.01 ND 1.08
s.e.d. 10.32 5.22 5.14 0.57
P value P < 0.001 P < 0.001 P < 0.001 P < 0.001

ND = not detectable.
a Arbitrary densitometry units.

C.M. Kemp et al. / Meat Science 84 (2010) 248–256 253

was also a negative relationship between shear force and the level
of the caspase generated alpha II spectrin 120 kDa degradation
product (P < 0.05). These findings indicate that changes in caspase
activity and caspase-mediated cleavage take place in muscle dur-
ing the conditioning period and this could be associated with the
development of tender meat. Using a similar approach to that de-
scribed above Underwood, Means, and Du (2008) examined the
changes in muscle caspase 3 activity during the post-mortem con-
ditioning period in cattle. In this study they were unable to find
any associations between caspase 3 activity, measured within
10 min of slaughter, in muscles that developed into beef with ex-
tremes of shear force. However, as described below, others have
found a very strong association between the expression of a factor
involved in apoptosis and the meat quality in beef (Bernard et al.,
2007).

One of the criteria specified by Koohmaraie (1988) for a prote-
ase to be considered to be involved in post-mortem proteolysis and
meat tenderisation is that it must be able to mimic the in situ post-
mortem changes in myofibrils. Kemp and Parr (2008) demon-
strated caspases ability to replicate myofibril degradation patterns
observed in situ. Full length human recombinant caspase 3 (rC3)
was expressed in E. coli and purified to homogeneity and incubated
with myofibrils prepared from porcine LD using the procedure of
Goll, Young, and Stromer (1974) in a buffer designed to simulate
post-mortem muscle conditions according to Winger and Pope
(1981). Incubation of myofibrils with rC3 resulted in the visible in-
crease of myofibril degradation with the detection of proteolytic
products at 32, 28 and 18 kDa (Fig. 5a). Analysis of these
proteolytic products were identified using MALDI-TOF mass spec-
trometry and found to arise from the degradation of actin
(32 kDa), troponin T (28 kDa) and myosin light chain (18 kDa).
Additionally there was visible degradation of a number of myofibril

proteins including desmin and troponin I, identified by MALDI-TOF
mass spectrometry (Fig. 5a). The degradation of desmin is thought
to significantly contribute to tenderisation (Hopkins & Taylor,
2002; Koohmaraie & Geesink, 2006) and there is a reported posi-
tive association between troponin T degradation and meat tender-
ness (Huff-Lonergan et al., 1996). These degradation patterns were
not observed in myofibrils incubated with the caspase 3 specific
inhibitor Ac-DEVD-CHO (Fig. 5b). However, co-incubation with
either the endogenous calpain inhibitor calpastatin or the Ca2+

chelator EDTA and rC3 induced an increase in band intensities at
32, 28 and 18 kDa (Fig. 5b), suggesting that inhibition of calpain
activity could somehow increase caspase activity. This study has
shown that rC3 was capable of causing myofibril degradation,
hydrolysing myofibrillar proteins under conditions that are similar
to those found in muscle in the post-mortem conditioning period.

More recently callipyge lambs were examined to determine the
changes in caspases during the conditioning period in this model of
tough meat (Kemp, King, Shackelford, Wheeler, & Koohmaraie,
2009). As has been reported in previous studies there was high lev-
els of muscle calpastatin activity and shear force in the callipyge
lambs compared to non-callipyge lambs. Combined caspase 3/7
activity was found to decrease over the post-mortem storage per-
iod in both groups of lambs along with caspase 9, which preceded
the changes in caspase 3/7; and a positive relationship observed
between the two caspase activities (P < 0.001). Overall caspase
activities were higher across the post-mortem conditioning period
in normal sheep than in callipyge lambs in the LD and semimembr-
anosus muscles but not in the infraspinatus muscle, which is not
affect by the callipyge phenotype. A negative relationship was
found between calpastatin activity at 0 and 2 days post-mortem
and the peak post-mortem caspase 3/7 activity in LD in the non-
callipyge animals. The interpretation of these observations was
that caspases may contribute to the decrease in calpastatin in nor-
mal lambs, but the level of calpastatin in callipyge lambs was such
that caspases could not degrade it sufficiently to overcome the
high levels of calpastatin and, thus, calpastatin activity was the
over-riding factor in post-mortem proteolysis in these animals.

There is increasing evidence of interactions between the calpain
and caspase protease systems, predominantly focusing on the sub-
strates that are targeted. Nakagawa and Yuan (2000) demonstrated
that a disruption in Ca2+ homeostasis in the ER as a result of ische-
mic injury induced calpain-mediated activation of caspase 12 and
that the anti-apoptotic protein Bcl-XL was cleaved by m-calpain
transforming it into a pro-apoptotic protein. Calpain inhibition
through over-expression of calpastatin has been shown to increase
caspase 3 activity and apoptosis (Neumar, Xu, Gada, Guttmann, &
Siman, 2003). Additionally the endogenous calpain inhibitor cal-
pastatin is also cleaved by caspases 1, 3 and 7, generating distinct
degradation patterns (Wang et al., 1998). Therefore if caspases are
active in the muscle post-mortem they may influence meat quality
by proteolysis of calpastatin. This in turn could result in the activa-
tion of calpains which are known to be involved in meat tender-
ness and thus reducing toughness. Recently, the gene DNAJA1
has been identified to be down-regulated in longissimus thoracis
muscle from Charolais bulls with high meat quality using micro-
arrays. Its expression was shown to inversely relate to tenderness
and explained up to 63% of the variation observed (Bernard et al.,
2007). DNAJA1 encodes a member of the heat shock protein family
(Hsp40), which co-chaperones the 70 kDa heat shock protein
(Hsp70). The DNAJA1/Hsp70 complex has been shown to directly
inhibit apoptosis by preventing the pro-apoptotic protein Bax to
translocate to the mitochondrial membrane, where it undergoes
conformational changes triggering the release of cytochrome c,
an essential component in activating the intrinsic caspase 9 path-
way (Gotoh, Terada, Oyadomari, & Mori, 2004). Bernard et al.
(2007) suggest that if apoptosis and caspases are involved in

 28 kDa

 No rC3 10 units rC3
 Days Days
 0 1 2 5 8 0 1 2 5 8

M

 D

 T

α

 A

 18 kDa

 32 kDa

(a)

D

T

M
α

A

28 kDa

18 kDa

 32 kDa

1 2 3 4
(b)

Fig. 5. The effects of incubating porcine myofibrils with recombinant caspase 3
(rC3). (a) The effect of incubating myofibrils for 0, 1, 2, 5 and 8 days at 4 �C without
or with 10 units of rC3. (b) The effect of co-incubation: lane 1 10 units rC3 + 5 mM
EDTA, lane 2 no rC3 + 5 mM EDTA, lane 3 10 units rC3 + 50 ll semi-purified
calpastatin, lane 4 10 units rC3 + Ac-DEVD-CHO (0.1 lg/ll). In both figures the
major degradation products generated by caspase-mediated proteolysis are indi-
cated by their molecular weights. Abbreviations: M, myosin heavy chain; a,
a-actinin; D, desmin; A, actin; T, troponin-I (adapted from Kemp and Parr, 2008).

254 C.M. Kemp et al. / Meat Science 84 (2010) 248–256

post-mortem proteolysis then the reduced anti-apoptotic activity
of down-regulated DNAJA1 could facilitate cell death in the post-
mortem period and, consequently, increase tenderisation.
However, this study was performed in cattle and the use of
micro-arrays is a relatively new tool for identifying markers of
meat quality, therefore, further research is needed to understand
the relationships between gene expression and meat quality.

8. Conclusions

The ultimate tenderness of meat is dependent on the degree of
alteration and weakening of myofibrillar structures and has been
largely attribute to endogenous proteolytic enzymes (Sentandreu
et al., 2002). The calpain system has been shown to influence
post-mortem proteolysis and the calpain-specific inhibitor has an
important role in influencing tenderisation and acts as a marker
for meat quality. However, it must be remembered that other novel
proteolytic systems, such as caspases may contribute to post-mor-
tem proteolysis and meat tenderisation and the extent of which is
yet to be fully examined.

References

Averna, M., De Tullio, R., Passalacqua, M., Salamino, F., Pontremoli, S., & Melloni, E.
(2001). Changes in intracellular calpastatin localization are mediated by
reversible phosphorylation. Biochemistry Journal, 354, 25–30.

Bardsley, R. G., Allock, S. M. J., Dawson, J. M., Dumelow, N. W., Higgins, J. A., Lasslett,
Y. V., et al. (1992). Effects of beta-agonists on the expression of calpain and
calpastatin activity in skeletal muscle. Biochimie, 74, 267–273.

Barendse, W. J. (2002). DNA markers for meat tenderness. International patent
application PCT/AU02/00122. International patent publication WO 02/064820
A1.

Bernard, C., Cassar-Malek, I., Le Cunff, M., Durbroeucq, H., Renard, G., & Hocquette, J.
F. (2007). New indicators of beef sensory quality revealed by expression of
specific genes. Journal of Agricultural and Food Chemistry, 55, 5229–5237.

Boatright, K. M., & Salvesen, G. S. (2003). Mechanisms of caspase activation. Current
Opinion Cell Biology, 15, 725–731.

Boehm, M. L., Kendall, T. L., Thompson, V. F., & Goll, D. E. (1998). Changes in the
calpains and calpastatin during postmortem storage of bovine muscle. Journal of
Animal Science, 76, 2415–2434.

Bohorov, O., Buttery, P. J., Correia, J. H. R. D., & Soar, J. B. (1987). The effect of the b-2-
adrenergic agonist clenbuterol or implantation with oestradiol plus trenbolone
acetate on protein metabolism in wether lambs. British Journal of Nutrition, 57,
99–107.

Casas, E., White, S. N., Wheeler, T. L., Shackelford, S. D., Koohmaraie, M., Riley, D. G.,
et al. (2006). Effects of calpastatin and l-calpain markers in beef cattle on
tenderness traits. Journal of Animal Science, 84, 520–525.

Ciobanu, D. C., Bastiaansen, J. W. M., Lonergan, S. M., Thomsen, H., Dekkers, J. C. M.,
Plastow, G. S., et al. (2004). New alleles in calpastatin gene are associated with
meat quality traits in pigs. Journal of Animal Science, 82, 2829–2839.

Coux, O., Tanaka, K., & Goldberg, A. L. (1996). Structure and functions of the 20S and
26S proteasome. Annual Review of Biochemistry, 65, 801–847.

Dahlmann, B., Ruppert, T., Kloetzel, P. M., & Kuehn, L. (2001). Subtypes of 20S
proteasomes from skeletal muscle. Biochimie, 83, 295–299.

De Tullio, R., Cantoni, C., Broggio, C., Prato, C., Stifanese, R., Averna, M., et al. (2009).
Involvement of exon 6-mediated calpastatin intracellular movements in the
modulation of calpain activation. Biochimica et Biophysica Acta, 1790, 182–187.

Doumit, M. E., & Koohmaraie, M. (1999). Immunoblot analysis of calpastatin
degradation: Evidence for cleavage by calpain in postmortem muscle. Journal of
Animal Science, 77, 1467–1473.

Dunshea, F. R., D’Souza, D. N., Pethick, D. W., Harper, G. S., & Warner, R. D. (2005).
Effects of dietary factors and other metabolic modifiers on quality and
nutritional value of meat. Meat Science, 71, 8–38.

Dutaud, D., Aubry, L., Sentandreu, M. A., & Ouali, A. (2006). Bovine muscle 20S
proteasome: I. Simple purification procedure and enzymatic characterization in
relation with postmortem conditions. Meat Science, 74, 327–336.

Earnshaw, W. C., Martins, L. M., & Kaufmann, S. H. (1999). Mammalian caspases:
Structure, activation, substrates, and functions during apoptosis. Annual Review
of Biochemistry, 68, 383–424.

Fischer, U., Janicke, R. U., & Schulze-Osthoff, K. (2003). Many cuts to ruin: A
comprehensive update of caspase substrates. Cell Death Differentiation, 10,
76–100.

Fuentes-Prior, P., & Salvesen, G. S. (2004). The protein structures that shape caspase
activity, specificity, activation and inhibition. Biochemistry Journal, 384,
201–232.

Geesink, G. H., & Koohmaraie, M. (1999). Postmortem proteolysis and calpain/
calpastatin activity in callipyge and normal lamb biceps femoris during
extended postmortem storage. Journal of Animal Science, 77, 1490–1501.

Geesink, G. H., Kuchay, S., Chishti, A. H., & Koohmaraie, M. (2006). Micro-calpain is
essential for postmortem proteolysis of muscle proteins. Journal of Animal
Science, 84, 2834–2840.

Geesink, G. H., Taylor, R. G., & Koohmaraie, M. (2005). Calpain 3/p94 is not involved
in postmortem proteolysis. Journal of Animal Science, 83, 1646–1652.

Geesink, G. H., van der Palen, J. G. P., Kent, M. P., Veiseth, E., Hemkea, G., &
Koohmaraie, M. (2005). Quantification of calpastatin using an optical surface
plasmon resonance biosensor. Meat Science, 71, 537–541.

Goll, D. E., Thompson, V. F., Li, H. Q., Wei, W., & Cong, J. Y. (2003). The calpain
system. Physiological Reviews, 83, 731–801.

Goll, D. E., Thompson, V. F., Taylor, R. G., & Christiansen, J. A. (1992). Role of the
calpain system in muscle growth. Biochimie, 74, 225–237.

Goll, D. E., Young, R. B., & Stromer, M. H. (1974). Separation of subcellular organelles
by differential and density gradient centrifugation. Proceedings of the 27th
Annual Recip Meat Conference, 250–267.

Gotoh, T., Terada, K., Oyadomari, S., & Mori, M. (2004). Hsp70-DNAJA chaperone pair
prevents nitric oxide- and CHOP-induced apoptosis by inhibiting translocation
of Bax to mitochondria. Cell Death Differentiation, 11, 390–402.

Grant, S. A., Stringer, R. C., Studer, S., Lichlyter, D., & Lorenzen, C. L. (2005). Viability
of a FRET dual binding technique to detect calpastatin. Biosensors and
Bioelectronics, 21, 438–444.

Gustafsson, A. B., & Gottlieb, R. A. (2003). Mechanisms of apoptosis in the heart.
Journal of Clinical Immunology, 23, 447–459.

Hanna, R. A., Campbell, R. L., & Davies, P. L. (2008). Calcium-bound structure of
calpain and its mechanism of inhibition by calpastatin. Nature, 456, 409–412.

Higgins, J. A., Lasslett, Y. V., Bardsley, R. G., & Buttery, P. J. (1988). The relation
between dietary restriction or clenbuterol (a selective b-2 agonist) treatment on
muscle growth and calpain proteinase (EC 3.4.22.17) and calpastatin activities
in lambs. British Journal of Nutrition, 60(64), 5–652.

Holcik, M. (2002). The IAP proteins. Trends Genetics, 18, 537.
Hopkins, D. L., & Taylor, R. G. (2002). Post-mortem muscle proteolysis and meat

tenderisation. In M. te Pas, M. Everts, & H. Haagsman (Eds.), Muscle development
of livestock animals (pp. 363–389). Cambridge, MA, USA: CAB International.

Hopkins, D. L., & Thompson, J. M. (2002). The degradation of myofibrillar proteins in
beef and lamb using denaturing electrophoresis – An overview. Journal of
Muscle Foods, 13, 81–102.

Houbak, M. B., Ertbjerg, P., & Therkildsen, M. (2008). In vitro study to evaluate the
degradation of bovine muscle proteins post-mortem by proteasome and micro-
calpain. Meat Science, 79, 77–85.

Huff-Lonergan, E., Mitsuhashi, T., Beekman, D. D., Parrish, F. C., Jr., Olson, D. G., &
Robson, R. M. (1996). Proteolysis of specific muscle structural proteins by mu-
calpain at low pH and temperature is similar to degradation in postmortem
bovine muscle. Journal of Animal Science, 74, 993–1008.

Ilian, M. A., Bekhit, A. E.-D., & Bickerstaffe, R. (2004). The relationship between meat
tenderization, myofibril fragmentation and autolysis of calpain 3 during post-
mortem aging. Meat Science, 66, 387–397.

Ilian, M. A., Morton, J. D., Kent, M. P., Le Couteur, C. E., Hickford, J., Cowley, R., et al.
(2001). Intermuscular variation in tenderness: Association with the ubiquitous
and muscle-specific calpains. Journal of Animal Science, 79, 122–132.

Kemp, C. M., Bardsley, R. G., & Parr, T. (2006a). Changes in caspase activity during
the postmortem conditioning period and its relationship to shear force in
porcine longissimus muscle. Journal of Animal Science, 84, 2841–2846.

Kemp, C. M., King, D. A., Shackelford, S. D., Wheeler, T. L., & Koohmaraie, M. (2009).
The caspase proteolytic system in callipyge and normal lambs in longissimus
dorsi, semimembranosus and infraspinatus muscles during postmortem
storage. Journal of Animal Science, 1910. doi:10.2527.jas.2009-1790.

Kemp, C. M., Parr, T., Bardsley, R. G., & Buttery, P. J. (2006b). Comparison of the
relative expression of caspase isoforms in different porcine skeletal muscles.
Meat Science, 73, 426–431.

Kemp, C. M., & Parr, T. (2008). The effect of recombinant caspase 3 on myofibrillar
proteins in porcine skeletal muscle. Animal, 2, 1254–1264.

Killefer, J., & Koohmaraie, M. (1994). Bovine skeletal muscle calpastatin: Cloning,
sequence analysis, and steady-state mRNA expression. Journal of Animal Science,
72, 606–614.

Koohmaraie, M. (1988). The role of endoproteases in meat tenderness. Proceedings
of the 41st Annual Reciprocal Meat Conference. Laramie, WY, USA, 1988, 89–100.

Koohmaraie, M. (1992). The role of Ca-2+-dependent proteases (calpains) in
postmortem proteolysis and meat tenderness. Biochimie, 74, 239–245.

Koohmaraie, M., & Geesink, G. H. (2006). Contribution of postmortem muscle
biochemistry to the delivery of consistent meat quality with particular focus on
the calpain system. Meat Science, 74, 34–43.

Koohmaraie, M., Whipple, G., Kretchmar, D. H., Crouse, J. D., & Mersmann, H. J.
(1991). Postmortem proteolysis in longissimus muscle from beef, lamb and pork
carcasses. Journal of Animal Science, 69, 617–624.

Koseki, T., Inohara, N., Chen, S., & Nunez, G. (1998). ARC, an inhibitor of apoptosis
expressed in skeletal muscle and heart that interacts selectively with caspases.
Proceedings of the National Academy of Sciences USA, 95, 5156–5160.

Kramerova, I., Kudryashova, E., Tidball, J. G., & Spencer, M. J. (2004). Null mutation of
calpain 3 (p94) in mice causes abnormal sarcomere formation in vivo and
in vitro. Human Molecular Genetics, 13, 1373–1388.

Lamare, M., Taylor, R. G., Farout, L., Briand, Y., & Briand, M. (2002). Changes in
proteasome activity during postmortem aging of bovine muscle. Meat Science,
61, 199–204.

Lametsch, R., Karlsson, A., Rosenvold, K., Andersen, H. J., Roepstorff, P., & Bendixen,
E. (2003). Postmortem proteome changes of porcine muscle related to
tenderness. Journal of Agricultural and Food Chemistry, 51, 6992–6997.

C.M. Kemp et al. / Meat Science 84 (2010) 248–256 255

Mellgren, R. L. (2008). Enzyme knocked for a loop. Nature, 456, 337–338.
Meyers, S. N., & Beever, J. E. (2008). Investigating the genetic basis of pork

tenderness: Genomic analysis of porcine CAST. Animal Genetics, 39, 531–543.
Mikami, M., Whiting, A. H., Taylor, M. A. J., Maciewicz, R. A., & Etherington, D. J.

(1987). Degradation of myofibrils from rabbit, chicken and beef by cathepsin l
and lysosomal lysates. Meat Science, 21, 81–97.

Miller, M. F., Carr, M. A., Ramsey, C. B., Crockett, K. L., & Hoover, L. C. (2001).
Consumer thresholds for establishing the value of beef tenderness. Journal of
Animal Science, 79, 3062–3068.

Moldoveanu, T., Gehring, K., & Green, D. R. (2008). Concerted multi-pronged attack
by calpastatin to occlude the catalytic cleft of heterodimeric calpains. Nature,
456, 404–408.

Nakagawa, T., & Yuan, J. (2000). Cross-talk between two cysteine protease families.
Activation of caspase-12 by calpain in apoptosis. Journal of Cell Biology, 150(88),
7–894.

Neumar, R. W., Xu, Y. A., Gada, H., Guttmann, R. P., & Siman, R. (2003). Cross-talk
between calpain and caspase proteolytic systems during neuronal apoptosis.
The Journal of Biological Chemistry, 278, 14162–14167.

O’Halloran, G. R., Troy, D. J., Buckley, D. J., & Reville, W. J. (1997). The role of
endogenous proteases in the tenderisation of fast glycolysing muscle. Meat
Science, 47, 187–210.

Ono, Y., Kakinuma, K., Torii, F., Irie, A., Nakagawa, K., Labeit, S., et al. (2004). Possible
regulation of the conventional calpain system by skeletal muscle-specific
calpain, p94/calpain 3. The Journal of Biological Chemistry, 23, 2761–2771.

Ouali, A., Hernan Herrera-Mendez, C., Coulis, G., Becila, S., Boudjellal, A., Aubry, L.,
et al. (2006). Revisiting the conversion of muscle into meat and the underlying
mechanisms. Meat Science, 74, 44–58.

Page, B. T., Casas, E., Heaton, M. P., Cullen, N. G., Hyndman, D. L., Morris, C. A., et al.
(2002). Evaluation of single-nucleotide polymorphisms in CAPN1 for
association with meat tenderness in cattle. Journal of Animal Science, 80,
3077–3085.

Parr, T., Bardsley, R. G., Gilmour, R. S., & Buttery, P. J. (1992). Changes in calpain and
calpastatin mRNA induced by beta-adrenergic stimulation of bovine skeletal
muscle. European Journal of Biochemistry, 208, 333–339.

Parr, T., Jewell, K. K., Sensky, P. L., Brameld, J. M., Bardsley, R. G., & Buttery, P. J. (2004).
Expression of calpastatin isoforms in muscle and functionality of multiple
calpastatin promoters. Archive of Biochemistry and Biophysics, 427, 8–15.

Parr, T., Sensky, P. L., Arnold, M. K., Bardsley, R. G., & Buttery, P. J. (2000). Effects of
ephinephrine infusion on expression of calpastatin in porcine cardiac and
skeletal muscle. Archive of Biochemistry and Biophysics, 374, 299–305.

Parr, T., Sensky, P. L., Bardsley, R. G., & Buttery, P. J. (2001). Calpastatin expression in
cardiac and skeletal muscle and partial gene structure. Archive of Biochemistry
and Biophysics, 395, 1–13.

Parr, T., Sensky, P. L., Scothern, G. P., Bardsley, R. G., Buttery, P. J., Wood, J. D., et al.
(1999a). Skeletal muscle-specific calpain and variable postmortem
tenderization in porcine longissimus muscle. Journal of Animal Science, 77,
661–668.

Parr, T., Sensky, P. L., Scothern, G., Bardsley, R. G., Buttery, P. J., Wood, J. D., &
Warkup, C. C. (1999b). Immunochemical study of the calpain system in porcine
longissimus muscle with high and low shear force values. Journal of Animal
Science, 77(Suppl. 1), 164.

Peters, J. M., Franke, W. W., & Kleinschmidt, J. A. (1994). Distinct 19S and 20S
subcomplexes of the 26S proteasome and their distribution in the nucleus and
the cytoplasm. The Journal of Biological Chemistry, 269, 7709–7718.

Raynaud, P., Gillard, M., Parr, T., Bardsley, R., Amarger, V., & Leveziel, H. (2005b).
Correlation between bovine calpastatin mRNA transcripts and protein isoforms.
Archive of Biochemistry and Biophysics, 440, 46–53.

Raynaud, P., Jayat-Vignoles, C., Laforêt, M.-P., Levéziel, H., & Amarger, V. (2005a).
Four promoters direct expression of the calpastatin gene. Archive of Biochemistry
and Biophysics, 437, 69–77.

Robert, N., Briand, M., Taylor, R., & Briand, Y. (1999). The effect of proteasome on
myofibrillar structures in bovine skeletal muscle. Meat Science, 51, 149–153.

Sensky, P. L., Jewell, K. K., Ryan, K. J. P., Parr, T., Bardsley, R. G., & Buttery, P. J. (2006).
Effect of anabolic agents on calpastatin promoters in porcine skeletal muscle
and their responsiveness to cAMP- and Ca2+-related stimuli. Journal of Animal
Science, 84, 2973–2982.

Sensky, P. L., Parr, T., Bardsley, R. G., & 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., Scothern, G. P., Perry, A., Bardsley, R. G., Buttery, P. J., Wood, J.
D., & Warkup, C. (1998). Differences in the calpain enzyme system in tough and
tender samples of porcine longissimus dorsi. Proceedings of the British Society of
Animal Science, 14.

Sentandreu, M. A., Coulis, G., & Ouali, A. (2002). Role of muscle endopeptidases and
their inhibitors in meat tenderness. Trends in Food Science and Technology, 13,
400–421.

Shackelford, S. D., Koohmaraie, M., Cundiff, L. V., Gregory, K. E., Rohrer, G. A., &
Savell, J. W. (1994). Heritabilities and phenotypic and genetic correlations for
bovine postrigor calpastatin activity, intramuscular fat content, Warner-
Bratzler shear force, retail product yield, and growth rate. Journal of Animal
Science, 72, 857–863.

Sorimachi, H., Imajoh-Ohmi, S., Emori, Y., Kawasaki, H., Ohno, S., Minami, Y.,
et al. (1989). Molecular cloning of a novel mammalian calcium-dependent
protease distinct from both m- and mu-types. Specific expression of the
mRNA in skeletal muscle. The Journal of Biological Chemistry, 264,
20106–20111.

Sorimachi, H., Kinbara, K., Kimura, S., Takahashi, M., Ishiura, S., Sasagawa, N., et al.
(1995). Muscle-specific calpain, p94, responsible for limb girdle muscular
dystrophy type 2A, associates with connectin through IS2, a p94-specific
sequence. The Journal of Biological Chemistry, 270, 31158–31162.

Taillandier, D., Combaret, L., Pouch, M. N., Samuels, S. E., Bechet, D., & Attaix, D.
(2004). The role of ubiquitin-proteasome-dependent proteolysis in the
remodelling of skeletal muscle. Proceedings of the Nutrition Society, 63,
357–361.

Taylor, R. G., Geesink, G. H., Thompson, V. F., Koohmaraie, M., & Goll, D. E. (1995a). Is
Z-disk degradation responsible for postmortem tenderization? Journal of Animal
Science, 73, 1351–1367.

Taylor, R. G., Tassy, C., Briand, M., Robert, N., Briand, Y., & Ouali, A. (1995b).
Proteolytic activity of proteasome on myofibrillar structures. Molecular Biology
Reports, 21, 71–73.

Underwood, K. R., Means, W. J., & Du, M. (2008). Caspase 3 is not likely involved in
the postmortem tenderization of beef muscle. Journal of Animal Science, 86,
960–966.

Wang, K. K., Posmantur, R., Nadimpalli, R., Nath, R., Mohan, P., Nixon, R. A., et al.
(1998). Caspase-mediated fragmentation of calpain inhibitor protein
calpastatin during apoptosis. Archive of Biochemistry and Biophysics, 356,
187–196.

Wendt, A., Thompson, V. F., & Goll, D. E. (2004). Interaction of calpastatin with
calpain: A review. Biological Chemistry, 385, 465–472.

Whipple, G., Koohmaraie, M., Dikeman, M. E., Crouse, J. D., Hunt, M. C., & Klemm, R.
D. (1990). Evaluation of attributes that affect longissimus muscle tenderness in
Bos taurus and Bos indicus cattle. Journal of Animal Science, 68, 2716–2728.

Winger, R. J., & Pope, C. G. (1981). Osmotic properties of post-rigor beef muscle.
Meat Science, 5, 355–369.

Wyllie, A. H., Kerr, J. F., & Currie, A. R. (1980). Cell death: The significance of
apoptosis. International Review of Cytology, 68, 251–306.

Zamora, F., Aubry, L., Sayd, T., Lepetit, J., Lebert, A., Sentandreu, M. A., et al. (2005).
Serine peptidase inhibitors, the best predictor of beef ageing amongst a large set
of quantitative variables. Meat Science, 71, 730–742.

256 C.M. Kemp et al. / Meat Science 84 (2010) 248–256

	Tenderness – An Enzymatic View
	

	Tenderness – An enzymatic view
	Introduction
	Post-mortem proteolysis and candidate proteolytic systems
	Cathepsins and other muscle peptidases
	Proteasomes
	The calpain system
	Relationship between calpastatin and meat toughness
	The caspase system
	Conclusions
	References

	Text6: This article is a U.S. government work, and is not subject to copyright in the United States.

