

HOG CARCASS BREAKDOWN

With a market weight of 250 pounds and a yield of 73.6 percent, the typical hog will produce a 184-pound carcass. The carcass will yield approximately 140 pounds of pork and 44 pounds of skin, fat and bone.

Ham - 45 pounds, 24 percent of the carcass
 25.5 pounds of cured ham, 2.3 pounds of fresh ham, 5.8 pounds of trimmings and 11.4 pounds of skin, fat and bone

Side (Belly) - 34.9 pounds, 19 percent of the carcass
 19 pounds of cured bacon, 5.8 pounds of spareribs, 9.1 pounds of trimmings and 1 pound of fat

Loin - 33.8 pounds, 18 percent of the carcass
 3.2 pounds of backribs, 10.7 pounds of boneless loin,

7.6 pounds of country-style ribs, 5.7 pounds of sirloin roast, 1.6 pounds of tenderloin, 1.6 pounds of trimmings and 3.4 pounds of fat and bone

Picnic - 16.6 pounds, 9 percent of the carcass
 12.6 pounds of boneless picnic meat and 4 pounds of skin, fat and bone

Boston Butt - 14.7 pounds, 8 percent of the carcass
 4.4 pounds of blade steaks, 7.8 pounds of blade roast, 1.7 pounds of trimmings and 0.8 pounds of fat

Miscellaneous - 39.2 pounds, 22 percent of the carcass
 15.4 pounds of jowls, feet, tail, neck bones, etc., 22 pounds of skin, fat and bone and 1.8 pounds of shrink and miscellaneous loss

Source: National Pork Producers Council

WHOLESALE CUTS OF PORK

RETAIL CUTS OF PORK

BOSTON BUTT Blade Steak Blade Boston roast	LOIN Blade chop Ribs Top loin roast Blade loin Rib chop Loin chop Tenderloin Center loin Sirloin chop Sirloin cutlet Sirloin	HAM Ham Center cut ham slice	HIND FEET Pig's feet
JOWL Jowl	PICNIC Picnic roast Arm steak Hock	SPARERIBS Spareribs	BACON / BELLY Bacon