

Profit from the pork forequarter

Adding value to the carcass and to your business


Contains
35 innovative
cuts from the
forequarter


Contents

- 2 Increasing carcass value
- 3 Removing the pork forequarter
- 4 Forequarter cuts

Increasing carcass value

Consumer demands and eating habits are always changing and, therefore, there is a constant need for new cuts and new product development.

By seam cutting the forequarter, using the bone structure and upgrading individual muscles into modern, consumer-friendly cuts for the retail and foodservice sectors, represents significant profit opportunities for your business.


To stimulate new ideas, we have shown a range of different cuts.

Dick van Leeuwen

AHDB Business Development Manager
and Master Butcher


Removing the pork forequarter


1 Make a mark between the 4th and 5th rib in the centre of the rib cage.


2 Followed by a mark in the centre of the 5th thoracic vertebrae. Draw a straight line and ...


3 ... remove the fore end by cutting and sawing at a right angle.


4 Fore end of pork including the foot.

Forequarter cuts


Shoulder – round


 Code: 1005


Description: Removed from the forequarter with the collar muscles and brisket ribs removed.


Boston Butt (Neck End) – bone-in, rind on


 Code: 1029


Description: This cut contains the collar and blade bone part of the shoulder.


Boston Butt Joint (Neck End) – boneless and rindless


 Code: 2024


Description: This cut contains the collar and blade bone part of the shoulder and is deboned and rolled into a roasting joint.


Collar of pork – bone-in


 Code: 1007


Description: Bone-in pork collar, seam cut from the forequarter.


Forequarter – bone-in


 Code: 1003


Description: Bone-in forequarter.


Forequarter Ribs


 Code: 3071


Description: A 4-bone rib rack produced from the forequarter.


Brisket Rib Rack


 Code: 3069


Description: A meaty rib rack that includes the brisket muscle.


Brisket Ribs – individual


 Code: 3070


Description: Individual meaty ribs.


Shank – forequarter


 Code: 1032


Description: The shank is removed from the forequarter between the radius/ulna and humerus.


Shank – forequarter, rindless


 Code: 3079


Description: A bone-in and rindless shank, produced from the forequarter.

Shank Portions – forequarter, rindless

 Code: 3080


Description: Individual slices produced from the rindless forequarter shank.

 For full cutting specifications, visit ahdb.org.uk/mpg and enter the code into the ‘Cutting Specifications’ search.

Forequarter cuts

Carvery Shoulder Roast – boneless


Code: 2002


Description: Produced from a partly deboned round shoulder for easy carving, with the shank left on.

Shoulder Joint – boneless (Feather and LMC muscles)


Code: 2021


Description: Produced from the boneless round shoulder, which is seam cut and only the highly trimmed feather and LMC muscles are used for this roasting joint.

Shoulder – round


Code: 1005


Description: Removed from the forequarter, with the collar muscles and brisket ribs removed.

Steaks (LMC)


Code: 3064


Description: The LMC muscle is seam cut from the round shoulder and cut into steaks.

Brisket Muscle


Code: 1030


Description: The brisket muscle is removed by seam cutting from the round shoulder (Code: 1005).

Pork Henry – whole

Code: 2025


Description: Meaty shoulder blade of pork.

For full cutting specifications, visit ahdb.org.uk/mpg and enter the code into the ‘Cutting Specifications’ search.

Shoulder Joint – boneless (Brisket and Blade muscles)


Code: 2022


Description: Produced from the boneless round shoulder, which is seam cut and only the highly trimmed brisket and blade muscles are used for this roasting joint.

Pork Henry – portions


Code: 2026


Description: Meaty shoulder blade of pork cut into portions.

Dice (shoulder muscles 95%VL)

Code: 4004


Description: Produced from the round shoulder muscles, fully trimmed 95%VL and cut into dice.

Forequarter cuts

Collar Joint – boneless


Code: 2006


Description: Trimmed boneless collar rolled into a roasting joint.

Collar Joint with crackling – boneless


Code: 2019


Description: Trimmed boneless collar with added rind for crackling and rolled into a roasting joint.

Collar of pork – bone-in


Code: 1007


Description: Bone-in pork collar, seam cut from the forequarter.

Mini Joint (350–450 g) – collar


Code: 2007


Description: Prepared from the collar. Weight range 350–450 g.

Mini Joint with crackling (350–450 g) – collar


Code: 2020


Description: Prepared from the collar with added rind for crackling. Weight range 350–450 g.

Chuck Eye Joint – collar


Code: 2023


Description: This joint is the continuation of the rib eye muscle, which runs into the collar.

Presa Steak (Denver Steak)


Code: 3072


Description: Prepared from a single muscle that is seam cut from a collar of pork. A well-known cut in Spain.

Chuck Spatchcock – collar


Code: 3065


Description: The Presa/Denver and the remaining rib eye muscles are removed from the collar. The remaining muscle is butterfly cut into a chuck spatchcock.

Derby Ribs – collar


Code: 3066


Description: Prepared from the collar bones with a minimum of 20 mm thick layer of meat and cut into 30 mm wide portions.

Derby Ribs – collar, boneless


Code: 3067


Description: Prepared from a boneless collar.

Derby Pavé – collar

Code: 3068


Description: Butterfly-cut, trimmed, boneless collar of pork.

For full cutting specifications, visit ahdb.org.uk/mpg and enter the code into the ‘Cutting Specifications’ search.

Forequarter cuts

Collar Steak

Code: 3001


Description: Boneless trimmed collar cut into steaks.

Thin Cut Collar Steaks (5–7 mm thick)


Code: 3003


Description: Prepared from a fully trimmed boneless collar of pork.

Chops – collar


Code: 3010


Description: Prepared from the bone-in collar. Thickness 20 mm.

Daubes – collar


Code: 3002


Description: A boneless collar cut lengthways into logs and then cut into required weight portions, secured with roasting bands.

Collar of pork – bone-in


Code: 1007


Description: Bone-in pork collar, seam cut from the forequarter.

Dice (collar 90%VL)


Code: 4005


Description: Produced from the collar, fully trimmed 90%VL and cut into dice.

‘Quick Cook’ Dice (collar 90%VL)


Code: 4006


Description: Produced from the collar, fully trimmed 90%VL and cut into 7 mm x 7 mm x 7 mm cubes.

‘Quick Cook’ Strips (collar 90%VL)

Code: 4002


Description: Produced from the collar, fully trimmed 90%VL and cut into 7 mm x 7 mm x 50 mm strips.

For full cutting specifications, visit ahdb.org.uk/mpg and enter the code into the ‘Cutting Specifications’ search.

Produced for you by:

AHDB
Stoneleigh Park
Kenilworth
Warwickshire
CV8 2TL

T 024 7669 2051
E comms@ahdb.org.uk
W ahdb.org.uk
🐦 @TheAHDB

If you no longer wish to receive this information, please email us on comms@ahdb.org.uk

All other trademarks, logos and brand names contained in this publication are the trademarks of their respective holders. No rights are granted without the prior written permission of the relevant owners.

While the Agriculture and Horticulture Development Board seeks to ensure that the information contained within this document is accurate at the time of printing, no warranty is given in respect thereof and, to the maximum extent permitted by law, the Agriculture and Horticulture Development Board accepts no liability for loss, damage or injury howsoever caused (including that caused by negligence) or suffered directly or indirectly in relation to information and opinions contained in or omitted from this document.

© Agriculture and Horticulture Development Board 2019.
All rights reserved.

ISBN: 978-1-911181-10-1

