

Beef Cuts

Primal & Subprimal Weights and Yields

1300-pound Steer • Choice, YG3 • Dressing Percentage: 62%

Chuck Rib Loin Round Thin Cuts Miscellaneous

FORSTAIRE

Quality and Yield Grades

Established in 1927, the USDA meat-grading system sets standards of quality and cutability (yield of edible meat) used in buying and selling of meat. As a voluntary program administered by the United States Department of Agriculture (USDA), the cost of the quality- and yield-grading program is born by meat packers. Grading provides consumers an assurance that the product purchased conforms to an expected standard of palatability.

Quality grades are determined by measuring the following components of beef: marbling (intramuscular fat), maturity, texture, and appearance. The eight quality grades for beef are Prime, Choice, Select, Standard, Commercial, Utility, Cutter, and Canner. Yield grades are most useful at wholesale as they help identify which carcasses or cuts will provide the greatest yield of edible meat per pound. Yield grades are identified by the numbers 1 through 5 with yield grade 1 offering the greatest yield.

Cut Classifications

The center spread in this booklet includes an illustration of the beef carcass divided into its primal cuts, as well as a weight breakdown of the subprimals derived from each primal. The tables identify the primal and subprimal source of all beef cuts in this booklet and the average weights of subprimal cuts.

IMPS/NAMP Numbering System

IMPS (Institutional Meat Purchase Specifications) are a series of meat product specifications for the purpose of facilitating industry trade and clarification. The IMPS Standard was created and is maintained by USDA's Agricultural Marketing Service (AMS). Large volume purchasers such as federal, state and local government agencies, retailers, schools, restaurants, hotels, and other foodservice users reference the IMPS for procuring meat products. The government's IMPS provide number identification and standard descriptions for many meat primals, wholesale cuts, subprimals and retail cuts.

The North American Meat Association (formerly the North American Meat Processors Association) is a non-profit trade association comprised of meat processing companies and associates. The organization is universally recognized for its world-renowned publication, "The Meat Buyer's Guide." This guide is used in the meat and foodservice industries as a purchasing guide and reference. NAMP, with the assistance of the USDA, uses color photography to facilitate the industry's use of the IMPS standard descriptions. The tables in this booklet provide the IMPS numbers for all beef cuts.

Data Sources

Cut names and numbers are sourced from the 2010 "NAMP Meat Buyer's Guide." Yield data are sourced from the Beef Cutout Calculator (http://www.beefcutoutcalculator.colostate.edu/). Yield data are estimated values and are intended to be used as general guidelines.

Funded by the Beef Checkoff.

Weight (lbs.)	Percent of Chuck	Subprimal	IMPS/NAMP	Cut	Item IMPS/NAMP
				America's Beef Roast	116D
				Chuck Eye Steak	1116D
37.9	16%	Chuck Roll 2x2	116A	Boneless Country-Style Ribs	1116D PSO2
				Under Blade Pot Roast	116E
				Under Blade Steak	1116G
7.0	3%	Under Blade	116G	Edge Roast	116G PS01
2.8	1%	Chuck Short Ribs	130	Bone-In	130
2.0	170	Chack Short Hibs	130	Boneless	130A
6.3	3%	Chuck Tender	116B	Mock Tender Roast	116B
0.5	370	(Mock Tender)	1100	Mock Tender Steak	116B
10.3	5%	Clod Top Blade	114D	Top Blade Steak	1114D
1013	3,0	crou rop brade	5	Flat Iron Steak	1114D PS01
14.7	6%	Clod Heart	114E	Shoulder Center Roast, Bnls	114E
				Shoulder Center Steak, Bnls	1114E
2.1	1%	Clod Teres Major	114F	Shoulder Petite Tender	114F
		,		Petite Tender Medallions	1114F
			135A	Boneless	135A
117.6	50%	Stewing/ Ground Beef Trimmings		Lean	135A
		diodila beel illillillilgs	136	Cubed	135A
198.7	85 %	Subtotal		Ground (80/20)	136
35.0	15%	Fat/Bone Loss	SCHOOL SECTION		
233.7	100%	Total	Control of the Control	The second second	
23011		A TOTAL	and the same	A CONTRACTOR OF THE PARTY OF TH	
	X 37 8				
100	1 24 1	September 1	1 100		
1			100 Feb (201)		
No literal	March 1	As the second		200 Page 1990	1000
7			The second		200 Sept.
	2 6/10		The second		200.00
100	7450 S	10 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1			100
	100	Parish and the			
	-				dire.
-	Service of the last	1000			-
BEEF			ALCO COLOR	THE PARTY OF THE P	
Z-		The same of	-		
®					

Weight (lbs.)	Percent of Rib	Subprimal	IMPS/NAMP	Cut	Item IMPS/NAMP
		Ribeye Roll 2x2	112	Ribeye Roast, Lip On, Bone-In	109E
				Ribeye Steak, Lip On, Bone-In	1103
27.2	37%			Ribeye Roast, Bnls	112
27.2	3/%			Ribeye Steak, Bnls	1112
				Ribeye Petite Roast, Bnls	1120
				Ribeye Filet, Bnls	1112C
6.7	9%	Peeled Cap	112D	Ribeye Cap Steak, Bnls	112D
9.3	13%	Rib, Blade Meat	109B	Lifter Meat	109B
0.7	120/	Short Ribs	123	Rib Short Ribs, Bone-In	123B/C
8.7	12%			Rib Short Ribs, Bnls	123D
	4/0/	Stewing/ Ground Beef Trimmings	135A	Boneless	135A
11.2				Lean	135A
11.3	16%		136	Cubed	135A
				Ground (80/20)	136
63.2	87%	Subtotal			
9.3	13%	Fat/Bone Loss			
	4000/				

BeefCuts

Primal & Subprimal Weights and Yields

1300-pound Steer Choice, YG3 • Dressing Percentage: 62%

Loin

Round (177.3 lbs/22%) Subprimal **Pounds** 25.5 Sirloin Tip (Knuckle) Top Round 48.2 Gooseneck 64.3 Stewing/Ground Beef Trimmings 2.9 Subtotal 140.9 Fat/Bone Loss 36.4 **Total** 177.3

Thin Cuts (153.1 lbs/19%) Subprimal **Pounds** Flank 4.3 Plate - Outside Skirt 3.4 Plate - Inside Skirt 6.2 Brisket 26.4 Stewing/Ground Beef Trimmings 90.1 Subtotal 130.4 Fat/Bone Loss 22.7 Total 153.1

A 1300-pound, Yield Grade 3 steer yields 639 pounds of retail cuts from an 806-pound carcass (62% dressing percent).

Of the 639 pounds of retail cuts:

- 62% are roasts and steaks
- 38% are ground beef and stew meat

Weight (lbs.)	Percent of Loin	Subprimal	IMPS/NAMP	Cut	Item IMPS/NAMP
				Tenderloin Roast	190A, 192/192A
11.9	9%	Peeled Tenderloin	189A	Tenderloin Steak	1189A
				Tenderloin Tips	1190C
				Top Loin Roast, Bone-In	175
				Top Loin Roast, Bnls	180
		Strip Loin, Boneless (Porterhouse & T-Bone come from the Short Loin 174)		Top Loin Steak, Bone-In	1179
	19%		180	Top Loin Steak, Bnls	1180
24.9				Top Loin Petite Roast, Bnls	180B
24.9				Top Loin Filet	1180B
				Porterhouse Steak	1173
				Porterhouse Steak, Tail Off	1173 PSO 5
				T-Bone Steak	1174
				T-Bone Steak, Tail Off	1174 PSO 5
	13%	13% Top Butt, Cap Off	1040	Top Sirloin Petite Roast	184B
				Top Sirloin Filet	1184B
17.0				Shell Sirloin Roast	181A
			184B	Shell Sirloin Steak	181A
				Sirloin Roast	181
				Sirloin Steak	181

Weight (lbs.)	Percent of Loin	Subprimal	IMPS/NAMP	Cut	ltem IMPS/NAMP
3.8	3%	Top Butt, Cap	184D	Top Sirloin Cap Roast	184D
3.0	370	тор вин, сар	10 4 0	Top Sirloin Cap Steak	1184D
5.0	4%	Ball Tip	185B	Ball Tip Roast, Bnls	185B
5.0	470	Dali IIP	טכסו	Ball Tip Steak, Bnls	1185B
8.8	7%	Tri-Tip	185C	Tri-Tip Roast	185C
0.0	7 70	ш-пр	1000	Tri-Tip Steak	1185C
8.0	6%	Bottom Sirloin Flap	185A	Flap Steak	1185A
		Stewing/ Ground Beef Trimmings	135A	Boneless	135A
20.1	16%			Lean	135A
20.1	10%		136	Cubed	135A
				Ground (80/20)	136
99.5	77%	Subtotal			
29.5	23%	Fat/Bone Loss			
129.0	100%	Total			

© 2013; Revised 2014, Cattlemen's Beef Board and National Cattlemen's Beef Association. Source: NAMP Meat Buyer's Guide and the Beef Cutout Calculator, http://www.beefcutoutcalculator.colostate.edu/. May be duplicated for educational purposes.

Weight (lbs.)	Percent of Round	Subprimal	IMPS/NAMP	Cut	IMPS/NAMP
זר נ	14%	Cirlain Tin (Vnuckla)	167	Roast	167
25.5	1470	Sirloin Tip (Knuckle)	107	Steak	1167
48.2	270/	Top Round	169	Roast	169 A/B/C
40.2	27%		109	Steak	1169
		Bottom Round (Gooseneck)		Bottom Round Roast	171B
				Bottom Round Steak	171B
	36%		170	Bottom Round Rump Roast	171G
64.3				Bottom Round Rump Steak, Bnls (Western Tip)	1171G
				Bottom Round Steak, Bnls (Western Griller)	1171D
				Eye of Round Roast	171C
				Eye of Round Steak	171C
	2%	Stewing/ Ground Beef Trimmings	135A	Boneless	135A
2.0				Lean	135A
2.9			136	Cubed	135A
			.50	Ground (80/20)	136
140.9	79 %	Subtotal			
36.4	21%	Fat/Bone Loss			
177.3	100%	Total			

Thin Cuts 19% of Carcass

Weight (lbs.)	Percent of Thin Cuts	Subprimal	IMPS/NAMP	Cut	ltem IMPS/NAMP
4.3	3%	Flank	193	Flank Steak	193
3.4	2%	Plate, Outside Skirt	1210	Outside Skirt	1121E
6.2	4%	Plate, Inside Skirt	121D	Inside Skirt	1121D
26.4	17%	Brisket	120	Brisket, Bnls	120
	59%	Stewing/ Ground BeefTrimmings	135A	Boneless	135A
90.1				Lean	135A
90.1			136	Cubed	135A
				Ground (80/20)	136
130.4	85%	Subtotal			
22.7	15%	Fat/Bone Loss			
153.1	100%	Total			

Miscellaneous

5% of Carcass

Funded by the Beef Checkoff.

Weight (lbs.)	Percent of Misc.	Subprimal	IMPS/NAMP	Cut	ltem IMPS/NAMP
3.8	9%	Variety	N/A	Kidney	N/A
2.2	6%	Loin	140	Hanging Tender	1140
6.0	15%	Subtotal			
34.3	85%	Breaking Fat			
40.3	100%	Total			

Funded by the Beef Checkoff.

For more information contact:

National Cattlemen's Beef Association

Contractor to the Beef Checkoff Program Science and Product Solutions Department 9110 E. Nichols Avenue, Suite 300 Centennial, Colorado 80112 www.BeefResearch.org

© 2013; Revised 2014, Cattlemen's Beef Board and National Cattlemen's Beef Association Source: NAMP Meat Buyer's Guide and the Beef Cutout Calculator, http://www.beefcutoutcalculator.colostate.edu/.

May be duplicated for educational purposes.