

PHILIPPINE NATIONAL STANDARD

PNS/BAFPS 87:2010
ICS 67.120.10

Live grading for slaughter cattle

BUREAU OF PRODUCT STANDARDS

Member to the International Organization for Standardization (ISO)
Standards and Conformance Portal: www.bps.dti.gov.ph

Foreword

The Philippine National Standard (PNS) on Live grading for slaughter cattle is a collaborative effort from the Department of Agriculture (DA) interagency spearheaded by the Bureau of Animal Industry (BAI) and the Bureau of Agriculture and Fisheries Product Standards (BAFPS). Other members are from the National Meat Inspection Service (NMIS), Livestock Development Council (LDC), Philippine Carabao Center (PCC); academe represented by the University of the Philippines, Los Baños- Animal and Dairy Sciences Cluster, private sectors represented by Monterey Foods Corp. and livestock traders represented by the Philippine Livestock and Poultry Multi-purpose Cooperative (PLMPC) created as the Technical Working Group (TWG) pursuant to DA Special Order No. 271 Series of 2008.

This PNS was based mainly from the study of BAI- Marketing Development Division and UPLB-ADSC entitled "*Establishment of Grading Standards of Slaughter Cattle for Philippine Use.*" As a result of this study, grade classification was devised using grade factors that can estimate the liveweight of the animal as well as the total value of the carcass. The main objective of this study is to have a fair livestock transaction in the auction market that would encourage farmers to produce more livestock with better quality.

The proposed standard was presented and reviewed during public consultations conducted in the cities of Lipa, Iloilo and Davao representing the island groups of Luzon, Visayas and Mindanao respectively. Comments gathered from various stakeholders in the said consultations were carefully evaluated and included accordingly by the TWG.

Live grading for slaughter cattle

1 Scope

This standard applies to cattle intended for slaughter focusing on grade parameters related to the carcass yield. Carcass quality parameters such as meat color, marbling and meat firmness are not included as these cannot be predicted from live animal.

2 Reference

The titles of the standard publications referred to in this standard are listed on the inside back cover.

3 Objective

The purpose of this standard is to have a grading system for live cattle intended for slaughter that will facilitate marketing of products as well as promote production of high quality cattle.

4 Definitions**4.1****age**

means biological time that a cattle lives which can be determined through records like Certificate of Ownership of Large Cattle (COLC), Certificate of Transfer of Large Cattle (CTLC) or estimated through dentition. Expressed in years or months

4.2**body score (BS)**

quantitative score adopted by the standard, ranging from 1 to 3 with one being the highest, which refers to the animal's condition and conformation

4.2.1**condition**

overall body state of an animal assessed through visual observation taking into account fat and muscle deposition as it occurs in various places on the animal's body

4.2.2**conformation**

symmetry, size, shape and proportion of the various body regions relative to each other or to the general appearance of the animal

4.3**carcass yield**

percentage of carcass weight relative to its liveweight

4.4

live grading standard

a quantitative scoring of 1 to 5 based on age and body score with PNS 1 as the superior grade

5 Grading parameters affecting carcass yield of slaughter cattle

5.1. Live traits

a. Age

b. Body score

Three-point scoring system base on assessment of the following body parts:

- | | | | |
|------------------|-------------|-------------------|--------------|
| 1. Neck | 5. Ribs | 9. Thigh | 13. Round |
| 2. Chest/Brisket | 6. Loin | 10. Stifle Region | 14. Tailhead |
| 3. Front legs | 7. Hip bone | 11. Hind legs | |
| 4. Backbone | 8. Pin bone | 12. Rump | |

Figure 1 – Showing body parts of cattle being assessed in body score (BS)

- i. **BS 1** – is characterized by good fat and muscle covering indicated by a smooth rounded appearance throughout the body. Rump is plump and stifle region is bulging with wide, thick and convex thigh. Chest/brisket is wide and tightly muscled. The tailhead is soft with increasing mounds of fat beside the tail. Round, loin and neck are heavily muscled giving short appearance to the latter. The front and hind legs are set wide apart. The backbone, ribs, hip and pin bone are not prominent.

Side View

Rear View

Top View

- ii. **BS 2** – has a moderate fat and muscle covering, indicated by angular and more irregular appearance than BS 1. Rump is slightly sloping, stifle region is slightly prominent with slightly wide, moderately thick and flat thigh. Chest/brisket is moderately wide and muscled. The tailhead has moderate fat covering beside the tail. Round, loin and neck are moderately muscled. The front and hind legs are slightly wide apart. The backbone, ribs, hip and pin bone are slightly prominent.

Side View

Rear View

Top View

- iii. **BS 3** – has lesser fat and muscle covering than BS 2 indicated by prominent bony structures. Rump is indented, stifle region is sunken with pointed and thin thigh. Chest/brisket is narrow with loose skin. The tailhead is unfilled or sunken. Round and loin are thinly muscled with neck appearing long due to thin muscling. The front and hind legs are very close to each other. The backbone, ribs, hip and pin bone are prominent.

Side View

Rear View

Top View

6 Specific body parts used as criteria for judging BS of cattle

A. Side view

6.1 Brisket

BS 1- wide and tightly muscled

BS 2 – moderately wide and muscled

BS 3 – narrow and loose skin

6.2 Ribs

BS 1- not prominent

BS 2- slightly prominent

BS 3 - prominent

6.3 Neck

BS 1 – heavily muscled

BS 2- moderately muscled

BS 3- thinly muscled

6.4 Loin

BS 1- heavily muscled

BS 2- moderately muscled

BS 3- thinly muscled

6.5 Backbone

BS 1 – not prominent

BS 2 – slightly prominent

BS 3 – prominent

6.6 Stifle region

BS 1 – bulging

BS 2 – slightly prominent

BS 3 – sunken

6.7 Round

BS 1- heavily muscled

BS 2 – slightly muscled

BS 3 – thinly muscled

B. Rear view

6.8 Thigh

BS 1 – convex
(side view)

wide and thick
(rear view)

BS 2 – flat
(side view)

slightly wide and thick
(rear view)

BS 3 – pointed
(side view)

thin
(rear view)

6.9 Hind legs

BS 1- wide apart

BS 2 – spaced

BS 3 – very close to each other

6.10 Hip bone

BS 1 – not prominent

BS 2 – slightly prominent

BS 3 - prominent

6.11 Pin bone

BS 1 - not prominent

BS 2 - slightly prominent

BS 2 - prominent

6.12 Rump

BS 1 - plump

BS 2 - flat

BS 3 - indented

6.13 Tail head

BS 1 -filled and mounded

BS 2 - moderately filled

BS 3 - unfilled or sunken

Table 1 – Different body parts of cattle used as basis in body scoring

Body parts	BS 1	BS 2	BS 3
Front view			
Chest / Brisket	Wide and tightly muscled	Moderately wide and muscled	Narrow and loose skin
Front legs	Wide apart	Spaced/Slightly wide apart	Very close to each other
Side view			
Loin	Heavily muscled	Moderately muscled	Thinly muscled
Stifle region	Bulging	Slightly prominent	Sunken
Round	Heavily muscled	Moderately muscled	Thinly muscled
Neck	Heavily muscled	Moderately muscled	Thinly muscled
Backbone	Not prominent	Slightly prominent	Prominent
Ribs	Not prominent	Slightly prominent	Prominent
Rear view			
Thigh	Convex, wide and thick	Flat, slightly wide and thick	Pointed and thin
Rump	Plump	Slightly sloping	Indented
Hind legs	Wide apart	Spaced/slightly wide apart	Very close to each other
Tail head	Filled and mounded	Moderately filled	Unfilled or sunken
Hip bone	Not prominent	Slightly prominent	Prominent
Pin bone	Not prominent	Slightly prominent	Prominent
Whole body			
Muscling	Heavily muscled	Moderately muscled	Thinly muscled

7 Live gading standard

Table 2 – Shows established grading standard based on age and BS

Grade designation	Grade factors	
	Age / Maturity ¹	BS ¹
PNS 1	≤ 42 mos.	1
PNS 2	≤ 42 mos.	2
PNS 3	> 42 mos.	1
PNS 4	> 42 mos.	2
PNS 5	Regardless of age	3

References

PNS/BAFPS 87:2010

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

BOYLES, S., FLAKOLL T. and RINGWALL K. 1992. The Feeder Calf Grading System. North Dakota State University Agriculture and University Extension. 3p.

HARRIS, T. G. 2002. Training Manual for USDA Standards for Grading Slaughter Animals. Georgia Agriculture Education Curriculum Office. 7p.

OPEÑA, B. et. al. 2005. Establishment of Livestock Grading Standards for Philippines Use: Carabao. 18th National Research Symposium, Bureau of Agricultural Research. pp. 15-19

ENSEMINGER, M.E.1955. Animal Science (Animal Agriculture Series). The Interstate Printers and Publishers, Illinois, USA. 436p.

CALLANTA, M.E. D et. al. 2009. Philippine National Standard for Beef Primal Cuts. Bureau of Product Standards (BPS) Registration, Department of Trade and Industry. pp 17-18.

Department of Agriculture
Bureau of Agriculture and Fisheries Product Standards
Technical Working Group

Chair

MR. ROLANDO R. PROMENTILLA
Chief
Marketing Development Division
Bureau of Animal Industry

Co- Chair

MR. OLIVER D. ABANTO
Assistant Professor
Animal and Dairy Sciences Cluster
University of the Philippines
Los Baños

Members

MR. BIENVENIDO L. OPEÑA
Senior Agriculturist
Marketing Development Division
Bureau of Animal Industry

MS. VENERANDA A. MAGPANTAY
Assistant Professor
Animal and Dairy Sciences Cluster
University of the Philippines
Los Baños

DR. MA. ELIZABETH D. CALLANTA
Supervising Meat Control Officer
National Meat Inspection Service

MR. MARIO P. MUECO
Agriculturist II
Livestock Development Council

DR. ANGEL M. GUNO
Senior Agriculturist
Animal Products Development Center
Bureau of Animal Industry

MR. ROLANDO M. VASQUEZ
Agriculturist II
Marketing Development Division
Bureau of Animal Industry

DR. RUBINA O. CRESENCIO
Chief
Livestock Development Division
Bureau of Animal Industry

DR. PAUL C. LIMSON
Senior Agriculturist
Livestock Development Council
Bureau of Animal Industry

MR. DANILO O. GOMEZ
President
Philippine Livestock Multipurpose Cooperative

DR. JOSETH P. DE LEON
QSM Specialist
Monterey Foods Corporation

DR. ANNABELLE SARABIA
Agricultural Center Chief IV
Operations Group
Philippine Carabao Center

MS. ROSEMARIE V. CALIBO
Information Officer III
Bureau of Agriculture and Fisheries
Products Standards

DR. ALPHA P. MATEO
Science Research Specialist II
Bureau of Agriculture and Fisheries Product Standards

Adviser

DIR. GILBERTO F. LAYESE
Director IV
Bureau of Agriculture and Fisheries Product Standards

your partner in product quality and safety

BUREAU OF PRODUCT STANDARDS

3F Trade and Industry Building
361 Sen. Gil J. Puyat Avenue, Makati City 1200, Metro Manila, Philippines
T/ (632) 751.3125 / 751.3123 / 751.4735
F/ (632) 751.4706 / 751.4731
E-mail : bps@dti.gov.ph
www.dti.gov.ph