Literature Cited

Abdullah, M., T.D Bidner, J.C. Carpenter, Jr., A.R. Schupp, J.E. Pontif and K.L. Koonce. 1979. Forage-Fed versus Short-Fed Beef as Influenced by Breed Type. Livestock Producers’ Day Report. Louisiana State University. 19:146-151.
Aberle, E.D., J.C. Forrest, D.E. Gerrard and E.W. Mills. 2001. Principles of Meat Science, 4th Ed. Dubuqye, IA. Kendall/Hunt Publishing Company, pp 118-119.
Allen, V.G., J.P. Fontenot, R.F. Kelly, and D.R. Notter. 1996. Forage systems for beef production from conception to slaughter: III. Finishing systems. J. Anim. Sci. 74:625-638.
Bacus, J. 2006. Natural ingredients for cured and smoked meats. Proc. 59th AMSA Reciprocal Meats Conf. pp77-78. American Meat Science Association, Savoy, IL.

Bagley, C.P. 1975. Effects of ration and climatic variables on steer performance. M.S. Thesis. Louisiana State University, Baton Rouge.
Bagley, C. P., G.M. Hill, J.W. Knox, D.F. Coombs, W.M. Oliver, A.F. Loyacano, W.E. Wyatt, D.C. Huffman, K.W. McMillin, and T.D. Bidner. 1988. Using forages to produce stocker and finished beef year-round. La Agric. Exp. Sta. Bull. 17-19.
Baublits, R.T., A.H. Brown, Jr., F.W. Pohlman, Z.B. Johnson, D.O. Onks, H.D. Loveday, R.E. Morrow, B.A. Sandelin, W.K. Coblentz, C.J. Richards, and R.B. Pugh. 2004. Carcass and beef color characteristics of three biological types of cattle grazing cool-season forages supplemented with soyhulls. Meat Sci. 68:297-303.
Bennet, L.L., A.C. Hammond, M.J. Williams, W.E. Kumkle, D.D. Johnson, R.L. Preston, and M.R. Miller. 1995. Performance, carcass yield, and carcass quality characteristics of steers finished on rhizoma peanut (Arachis glabrata)-tropical grass pasture or concentrate. J. Anim. Sci. 73:1881-1887.
Berthiaume, R., I. Mandell, L. Faucitano, and C. Lafreniere. 2006. Comparison of alternative beef production systems based on forage finishing or grain-forage diets with or without growth promotants: 1. Feedlot performance, carcass quality, and production costs. J. Anim. Sci. 84:2168-2177.
Bidner, T.D., N.R. Schupp, A.B. Mohamad, N.C. Rumore, R.E. Montgomery, C.P. Bagley and K.W. McMillin. 1986. Acceptability of beef from Angus-Hereford or Angus-Hereford-Brahman steers finished on all forage or a high energy diet. J. Anim. Sci. 62:381-387.
Boleman, S.J., S.L. Boleman, R.K. Miller, J.F. Taylor, H.R. Cross, T.L. Wheeler, M. Koohmaraie, S.D. Shackelford, M.F. Miller, R.L. West, D.D. Johnson, and J.W. Savell. 1997. Consumer evaluation of beef of known categories of tenderness. J. Anim. Sci. 75:1521-1524
Bowling, R.A., J.K. Riggs, G.C. Smith, Z.L. Carpenter, R.L. Reddish, and O.D. Butler. 1978. Production, carcass and palatability characteristics of steers produced by different management systems. J. Anim. Sci. 46:333-340.
Bretschneider, G., J.C. Elizalde, and F.A. Perez. 2008. The effect of feeding antibiotic growth promoters on the performance of beef cattle consuming forage-based diets: A review. Livestock Sci. 114:135-149.
Brewer, P. and C.R. Calkins. 2003. Quality traits of grain- and grass-fed beef: A review. Nebraska Beef Report. 2003:74-77.
Brown, H.G., S.L. Melton, M.J. Riemann, and W.R. Backus. 1979. Effects of energy intake and feed source on chemical changes and flavor of ground beef during frozen storage. J. Anim. Sci. 48:338-347.
Bruce, H.L., J.L. Stark, and S.L. Beilken. 2004. The effects of finishing diet and postmortem aging on the eating quality of the M. longissimus thoracis of electrically stimulate Brahman steer carcasses. Meat Sci. 67:261-268.
Calkins, C.R. and J.M. Hodgen. 2007. A fresh look at meat flavor. Meat Sci. 77:63-80.
Campo, M.M., G.R. Nute, S.I. Hughes, M. Enser, J.D. Wood, and R.I. Richardson. 2005. Flavour perception of oxidation in beef. Meat Sci. 72:303-311.
Clanton, D. C. 1977. Finishing cattle on pasture and other forages: irrigated pasture. J. Anim. Sci. 44:908-912.
Coughlin, J.R. 2006. Update on International Agency for Research on Cancer monograph on ingested nitrite and nitrate. Proceedings Meat Ind. Res. Conf., October, 2006. American Meat Science Association, Savoy, IL.

Cox, R.B., C.R. Kerth, J.G. Gentry, J.W. Prevatt, K.W. Braden, and W.R. Jones. 2006. Determining acceptance of domestic forage- or grain-finished beef by consumers from three southeastern U.S. states. J. Food Sci. 71:542-546.
Davies, H. Lloyd. 1977. Continued studies on the effect of grain or pasture on the carcass composition and meat quality of Friesian steers. Aust. J. Agric. 28:755-761.
Domingo, J.L., A. Bocio, G. Falco, J.M. Llobet. 2007. Benefits and risks of fish consumption: Part I. A quantitative analysis of the intake of omega-3 fatty acids and chemical contaminants. Toxicology 230:219-226.
Dunsing, M. 1959. Visual and eating preferences of consumer household panel for beef from animals of different age. Food Tech. 13:332.
Faucitano, L., P.Y. Chouinard, J. Fortin, I.B. Mandell, C. Lafreniere, C.L. Girard, and R.R. Berthiaume 2008. Comparison of alternative beef production systems based on forage finishing or grain-forage diets with or without growth promotants: 2. Meat quality, fatty acid composition and overall palatability. J. Anim. Sci. 86:1678-1689.
Forbes, S.M., C.M. Vaisey, and R. Diamant. 1974. The relationships between consumer criteria for choosing beef and beef quality. Can. Inst. Food Sci. Technol. J. 7:130-135.
French, P., E. G. O’Riordan, F. J. Monahan, P. J. Caffrey, M. T. Mooney, D. J. Troy, and A. P. Moloney. 2001. The eating quality of meat of steers fed grass and/or concentrates. Meat Sci. 57:379–386.
French, P., E.G. O’Riordan, E.J. Monahan, P.J. Caffrey, M. Vidal, M.T. Mooney, D.J. Troy, and A.P. Moloney. 2000. Meat quality of steers finished on autumn grass, grass silage or concentrate-based diets. Meat Sci. 56:173-180.
Goodson, K.J., W.W. Morgan, J.O. Reagan, B.L. Gwartney, S.M. Courington, and J.W. Wise. 2002. Beef customer satisfaction: Factors affecting consumer evaluations of clod steaks. J. Anim. Sci. 80:401-408.
Gray, J.L., and A.M. Pearson. 1994. Lipid derived off-flavours in meat-formation and inhibition. In: F. Shahidi, Editor, Flavour of Meat and Meat Products. Blackie Academic, London, pp. 116-143.
Grunert, K.G. 1997. What’s in a steak? A cross-cultural study on the quality perception of beef. Food Quality and Preference 83:157–174.
Hodgson, Harlow J. 1977. Gaps in knowledge and technology for finishing cattle on forages. J. Anim. Sci. 44:896-900.
Huffman, D.C., and R. Boucher. 1987. Economic implications of production forage-fed beef. In: C.P. Bagley (Ed.). Year-round production of slaughter beef using optimum levels of forages. Louisiana Agricultural Experiment Station Bulletin. 781.
Jeremiah, L.E. 1996. The influence of subcutaneous fat thickness and marbling on beef: Palatability and consumer acceptability. Food Res. Int. 29:513-520.
Kerth, C.R., K.W. Braden, R. Cox, L.K. Kerth, and D.L. Rankins, Jr. 2007. Carcass, sensory, fat color, and consumer acceptance characteristics of Angus-cross steers finished on ryegrass (Lolium multiflorum) forage or on a high-concentrate diet. Meat Sci. 75:324-331.
Kerth, C.R., K.W. Braden, R. Cox, L.K. Kerth, and D.L. Rankins, Jr. 2006. Carcass, sensory, fat color, and consumer acceptance characteristics of Angus-cross steers finished on ryegrass (Lolium multiflorum) forage or on a high-concentrate diet. Meat Sci. 75:324-331.
Killinger, K.M., C.R., Calkins, W.J. Umberger, D.M. Feuz, and K.M. Eskridge. 2004. Consumer visual preference and value for beef steaks differing in marbling level and color. J. Anim. Sci. 82:3288-3293.

Krutulyte, Rasa, K.G. Grunert, Joachim Scholderer, Kit Skov Hagemann, Peter Elgaard, Brian Nielsen, Jens Peter Graverholt. 2008. Motivational factors for consuming omega-3 PUFAs: An exploratory study with Danish consumers. Appetite. 51:137-147.

Ladikos, D. and Lougovois, V. 1990. Lipid oxidation in muscle foods: A review. J. Food Chem. 35:295-314.
Mancini, R.A., and M.C. Hunt. 2005. Current Research in Meat Color. Meat Sci. 71:100-121.
Mandell, I.B., J.G. Buchanan-Smith, and C.P. Campbell. 1998. Effects of forage vs. grain feeding on carcass characteristics, fatty acid composition, and beef quality in Limousin-cross steers when time on feed is controlled. J. Anim. Sci. 76:2619-2630.
Marshall, D. M. 1994. Breed differences and genetic parameters for body composition traits in beef cattle. J. Anim. Sci. 72:2745–2755.
May, S.G., H.G. Dolezal, D.R. Gill, F.K. Ray, and D.S. Buchanan. Effect of days fed, carcass grade traits, and subcutaneous fat removal on postmortem muscle characteristics and beef palatability. J. Anim. Sci. 70:444-453.
McMillin, K.W., T.D. Bidner, G.M. Hill, C.P Bagley, J.W. Knox, D.F. Coombs, A.F. Loyacano, and W.M. Oliver. 1982. Carcass traits of slaughter beef finished on forage diets. Livestock Producers’ Day Report. 25:26-30.
McMillin, K.W., T.D. Bidner, R.E. Montgomery, M.J. Canal, J.T. Carothers, Y.C. Wu, and S.E. Felch. 1984. Mean carcass traits of slaughter cattle from the year round forage beef production project. Livestock Producers’ Day Report. 25:26-30.
Medeiros, L.C., R.A. Field, D.J. Memkhaus, and W.C. Russell. 1987. Evaluation of range-grazed and concentrate fed beef by trained sensory panel, a household panel and a laboratory test market group. J. Sensory Stud. 2:259.
Melton, S.L., M. Amiri, G.W. Davis, and W.R. Backus. 1982. Flavor and chemical characteristics of ground beef from grass, forage-grain and grain-finished steers. J. Anim. Sci. 55:77-87.
Miller, M.F., M.A. Carr, C.B. Ramsey, K.L. Crockett and L.C. Hoover. 2001. Consumer thresholds for establishing the value of beef tenderness. J. Anim. Sci. 79:3062–3068.
Miller, M.F. , L.C. Hoover, A.L. Cook, A.L. Guerra, K.L. Huffman and K.S. Tinney. 1995. Consumer acceptability of beef steak tenderness in home and restaurant, J. Food Sci. 60:963–965.
Miller, R.K., J.D. Tatum, H.R. Cross, and J.D. Crouse. 1987. The influence of diet and time on feed on carcass traits and quality. Meat Sci. 19:303-313.
Mitchell, G. E., A. W. Reed, and S. E. Rogers. 1991. Influence of feeding regimen on the sensory qualities and fatty acid contents of beef steaks. J. Food Sci. 56:1102–1106.
National Academy of Sciences. 1981. The Health Effects of Nitrate, Nitrate and N-Nitroso Compounds. National Academy Press, Washington, D.C.

Oltjen, R. R., T. S. Rumsey, and P. A. Putnam. 1971. All-forage diets for finishing beef cattle. J. Anim. Sci. 32: 327.
Park, R.I. and P.L. Thomas. 1973. Factors affecting sheep meat flavor. Wool Technol. Sheep Breed. 1:69.

Poulson, C.S., T.R. Dhiman, A.L. Ure, D. Cornforth, and K.C. Olson. 2004. Conjugated linoleic acid content of beef from cattle fed diets containing high grain, CLA, or raised on forages. Livestock Production Sci. 91:117-128.
Reagan, J.O., K.V. STribling, J.A. Carpenter, and D.R. Champion. 1981. Microbiological, vacuum packaging and palatability attributes of beef produced at varied levels of forages and grains. J. Anim. Sci. 53:1482-1488.
Realini, C.E., S.K. Duckett, G.W. Brito, M. Dalla Rizza, and D. De Mattos. 2004. Effect of pasture vs. concentrate feeding with or without antioxidants on carcass characteristics, fatty acid composition, and quality of Uruguayan beef. J. Meat Sci. 66: 567-577.

 Reverte, D., Y.L. Xiong, and W.G. Moody. 2003. Properties of restructured beef steaks from forage- and grain-fed cattle as affected by antioxidant and flavoring agents. Meat Sci. 65:539-546.
Robbins, K., J. Jensen, K.J. Ryan, C. Homco-Ryan, F.K. McKeith, and M.S. Brewer. 2003. Consumer attitudes towards beef and acceptability of enhanced beef. Meat Sci. 65:721-729.
Roberts, S.D., C.R. Kerth, K.W. Braden, D.L. Rankins, Jr., L. Kriese-Anderson, and J.W. Prevatt. 2009. Finishing steers on winter annual ryegrass (Lolium multiflorum Lam.) with varied levels of corn supplementation I:Effects on animal performance, carcass traits, and forage quality. J. Anim. Sci. 87:2690-2699.
Romans, J.R., W.J. Costello, C.W. Carlson, M.L. Greaser, K.W. Jones. 2001. The Meat We Eat. 14th Ed. Danville, IL. Interstate Publishers INC., pp 909-927.

Sapp, P.H., S.E. Williams, and M.A. McCann. 1999. Sensory attributes and retail display characteristics of pasture- and/or grain-fed beef aged 7, 14, or 21 days. Journal of Food Quality. 22:257-274.

Savell, J.W., H.R. Cross, J.J. Francis, J.W. Wise, D.S. Hale, D.L. Wilkes, and G.C. Smith. 1989. National consumer retail beef study: Interaction of trim level, price and grade on consumer acceptance of beef steaks and roasts. J. Food Qual. 12:251-274

Savell, J.W., R.E. Branson, H.R. Cross, D.M. Stiffler, J.W. Wise, D.B. Griffin, and G.C. Smith. 1987. National Consumer Retail Beef Study:Palatability evaluations of beef loins steaks that differed in marbling. J. Food Sci. 52:517-519, 532.

Schroeder, J.W., D.A. Cramer, R.A. Bowling, and C.W. Cook. 1980. Palatability, shelflife, and chemical differences between forage- and grain-finished beef. J. Anim. Sci. 50: 852-859.
Scollan, N., J.F. Hocquette, K. Nuernberg, D. Dannenberger, I. Richardson, and A. Moloney. 2006. Innovations in beef production systems that enhance the nutritional and health value of beef lipids and their relationship with meat quality. Meat Science. 74:13-33.
Sebranek, J.G. 1979. Advances in the technology of nitrite use and consideration of alternatives. Food Tech. 33(7): 58-62, 93.

Sebranek, J.G. and J. Bacus. 2007. Natural and Organic Cured Meat Products: Regulatory, Manufacturing, Marketing, Quality and Safety Issues. American Meat Science Association White Paper Series, Number 1.

Sindelar, J.J., J.C. Cordray, J.G. Sebranek, J.A. Love, D.U. Ahn. 2007a. Effects of varying levels of vegetable juice powder and incubation time on color, residual nitrate and nitrite, pigment, pH and sensory attributes of ready-to-eat uncured, emulsified frankfurter-style cooked sausage. J. Food Sci. 72 (5): 324-332.

Sindelar, J.J., J.C. Cordray, J.G. Sebranek, J.A. Love, D.U. Ahn. 2007b. Effects of varying levels of vegetable juice powder and incubation time on color, residual nitrate and nitrite, pigment, pH and sensory attributes of ready-to-eat uncured ham. J. Food Sci. 72 (6): 388-395.

Sitz, B.M., Calkins, C.R., D.M. Feuz, W.J. Umberger, and K.M. Eskridge. 2005. Consumer sensory acceptance and value of domestic, Canadian, and Australian grass-fed beef steaks. J. Anim. Sci. 83: 2863-2868.

Skibsted, L.H., A. Mikkelsen, and G. Bertelsen. 1998. Lipid-derived off-flavours in meat. In : F. Shahidi, Editor, Flavor of Meat, Meat Products and Seafoods, Blackie Academic, London, pp 217-247.

Smith, G. C., K. E. Belk, J. N. Sofos, J. D. Tatum, and S.N. Williams. 2000. Economic implications of improved color stability in beef. In E. A. Decker, C. Faustman, and C. J. Lopez-Bote (Eds.), Antioxidants in muscle foods: Nutritional strategies to improve quality pp. 397-426. New York: Wiley Interscience.
Smith, G.C., Z.L. Carpenter, H.R. Cross, C.E. Murphy, H.C. Abraham, J.W. Savell, G.W. Davis, B.W. Berry, and F.C. Parrish Jr. 1985. Relationship of USDA marbling groups to palatability of cooked beef. J. Food Qual. 7:289-308.
Smith, G.C., T.G. Jambers, Z.L. Carpenter, T.R. Dutson, R.L. Hostetler, and W.M. Oliver. 1979. Increasing the tenderness of forage-fed beef. J. Anim. Sci. 49:1207-1218.
Tatum, J.D., B.J. Klein, F.L. Williams, Jr., and R.A. Bowling. 1988. Influence of diet on growth rate and carcass composition of steers differing in frame size and muscle thickness. J. Anim. Sci. 66:1942-1954.
Spurway, R.A. 1972. Flavor differences in sheep meat. Food Technol. Aust. 24:645.
Theunissen, T.J.J.M., T. Kouwenhoven, and Y.H. Blauw. 1979. Consumer’s responses to food products with increased levels of polyunsaturated fatty acids. J. Food Sci. 44:1483.

Umberger, W.J., D.M. Feuz, C.R. Calkins, and K. Killinger-Mann. 2002. U.S. consumer preference and willingness-to-pay for domestic corn-fed beef versus international grass-fed beef measured through an experimental auction. Agribusiness. 18:491-504.

Vestergaard, M., N. Oksberg, and P. Henckel. 2000. Influence of feeding intensity, grazing and finishing feeding on muscle fiber characteristics and meat color of semitendinosus, longissimus dorsi and supraspinatus muscles of young bulls. Meat Sci. 54:177-185.
Warren, H.E., N.D., Scollan, M. Enser, S.I. Hughes, R.I. Richardson, and J.D. Wood. 2007. Effects of breed and a concentrate or grass silage diet on beef quality in cattle with or without vitamin E supplement. Meat Sci. 78:270-278.
Wilson, J.R. 1984. Tropical pastures. In: D.J. Pearson (Ed.). Control of Crop Productivity. 185-197.
Wood, J.D., R.I. Richardson, G.R. Nut, A.V. Fisher, M.M. Campo, E. Kasapidou, P.R. Sheard, and M. Enser. 2003. Effects of fatty acids on meat quality: A review. Meat Sci. 66:21-32.
Yang, A., M.C. Lanari, M. Brewster, and R.K. Tume. 2001. Lipid stability and meat colour of beef from pasture- and grain-fed cattle with or without vitamin E supplement. Meat Sci. 60:41-50.

