

Lamb yield guide

Animal to carcase, to primals to cuts

Contents

- 2 Processing the lamb carcase, from farm to plate
- 4 Lamb primal cuts
- 6 Lamb carcase classification
- 7 Lamb carcase to primal cuts – yield information
- 8 Lamb forequarter cuts – yield information
- 10 Lamb middle cuts – yield information
- 13 Lamb leg cuts – yield information

Introduction

The industry aim is to add value, use every part of the carcase and minimise wastage. This brochure has been produced to help people working with lamb to get a basic understanding about the yield figures from farm to plate. Traditionally, the carcase is divided into three primal cuts, the Forequarter, the Middle and the Leg. Each of these primal cuts is then cut into a range of individual cuts and muscles, from which weights have been taken, to calculate the overall yield.

Dick van Leeuwen

AHDB Business Development Manager and Master Butcher

Processing the lamb carcase, from farm to plate

Animal = 100%

Fifth quarter¹ = variety meats/offal/edible co-products/animal by-products = 52.56%

Product	Figures below are from a lamb of 40.05kg liveweight, average fatness R3L		
	kg	% of fifth quarter	% of liveweight
Fleece and pelt			
Fleece and pelt	4.42	21.00	11.04
Fat can be used directly with the meat²			
KKCF	0.65	3.09	1.62
Caul fat	0.70	3.33	1.75
Intestinal fat	0.54	2.57	1.35
Red offal normally sold for human consumption on home market			
Kidneys	0.10	0.48	0.25
Liver, gall bladder	0.69	3.28	1.72
Skirt	0.22	1.04	0.55
Heart	0.22	1.04	0.55
Edible co-products³			
Stomachs	1.08	5.13	2.70
Intestines	1.29	6.13	3.22
Feet	0.78	3.71	1.95
Variety meats fit for human consumption (tend to be exported)			
Tail	0.11	0.52	0.27
Reproductive organs	0.14	0.67	0.35
Head ⁴ incl. tongue	1.63	7.74	4.08
Lungs, trachea, sweetbreads	0.86	4.09	2.15
Tend to be despatched as Category 3⁵			
Blood	1.84	8.74	4.60
Pancreas	0.11	0.52	0.27
Trim	0.59	2.80	1.47
Have to be despatched as Category 2⁵			
Gut contents	4.86	23.08	12.13
Have to be despatched as Category 1⁵			
Illeum	0.11	0.52	0.27
Spleen	0.11	0.52	0.27
Total	21.05	100.00	52.56

1. Fifth Quarter is the parts of the animals that are not the carcase and removed in the abattoir.
2. KKCF kidney knob and channel fat or can go for as an edible co-product to be rendered for human consumption, eg baking or frying or for the manufacture of petfood, soap, pharmaceuticals or biofuel.
3. Products that require further processing before they are fit for human consumption.
4. The skull, including the brain, eyes, tonsils and spinal cord of sheep over 12 months (or permanent incisor erupted) becomes SRM and has to be disposed of as Category 1.
5. See Regulation (EC) No 1069/2009 and gov.uk/dealing-with-animal-by-products.

Carcase = 47.44%

*Bone/fat/drip loss = 12.20%**

*Edible meat = 35.24%**

*Traditional lamb cuts. Average yield of prepared bone-in cuts and joints as a percentage of the lamb carcass. If more modern cuts are produced, yields may vary.

Source: AHDB

Lamb primal cuts

Loin with chump

Best End of Neck – short and un-split

Short saddle

Legs with chump

Leg with Chump

Leg without Chump

Chump – bone-in

Chump – boneless

Chump – Centre Cut (boneless and fully trimmed)

Topside Roast

Cannon bone-in

'Premium' Lamb Sirloin

'Premium' Lamb Cannon

Loin – eye muscle fully trimmed

Thick Flank (untrimmed)

Silverside (trimmed)

Breast – with flank (boneless)

Breast – Square Cut

Breast – Square Cut (boneless)

Lamb Spare Rib

Lamb Chateaubriand

Shank

Carcase classification

Carcase assessment addresses conformation and fat. Conformation is assessed from E to P, with E being the best conformed and P being the poorest. Fat cover is assessed as described on a scale of 1-5 with class 1 being extremely lean and class 5 being extremely fat. Classes 3 and 4 are divided into low (L) and high (H).

		FAT CLASS							
		Increasing fatness							
		Fat is determined by visual assessment of external fat cover. There are five main classes. Classes 4 and 5 are subdivided into L (leaner) and H (fatter)							
		1	2	3L	3H	4L	4H	5	
CONFORMATION CLASS	E								
	U		The Quality Standard Mark Scheme stipulates specific carcass classifications for lamb. Fat Class 2-3H, Conformation E-O, the optimum classification for better meat yield (see note on right).						
	R								
	O								
	P								

Carcases within the following parameters can carry the Quality Standard Mark.

- Females must have no permanent incisors and neither have been used for breeding or pregnant, ie nulliparous and not pregnant.
- Castrated and entire males must have no permanent incisors.
- Carcasses must have a fat class of between 2-3H and have a conformation of between E-O. An equivalent to classification is acceptable for plants not grading lamb.
- Carcasses of any acceptable animal slaughtered during the period from 1 January through to 30 April of any year and born before 1 October of the previous year must be subjected to a minimum of 7 days maturation (and ideally 10 days) from slaughter to the final consumer. Alternatively, one of the post-slaughter processes to enhance tenderness as outlined in 'AHDB Beef & Lamb Guidance to Meat Quality' can be used, ie Aitch bone suspension or electrical stimulation.

Lamb carcass to primal cuts – yield information

Short Fore	
Code: Forequarter L001	
	
Weight	8.50kg
Percentage of carcass	42.25%

Middle	
Code: Loin L001	
	
Weight	4.68kg
Percentage of carcass	23.26%

Legs with Chumps	
Code: Leg L029	
	
Weight	6.92kg
Percentage of carcass	34.39%

The information in this brochure is based on a 20.12kg carcass. Classification R3L (after 7 days maturation).

As soon as the carcass is cut into, cutting and drip loss will be experienced.

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcass weights and types may vary from one business to another.

Lamb forequarter cuts – yield information

Short Fore

Code: Forequarter L001

Description: A 6-rib short fore.

Weight	8.50kg
Percentage of carcass	42.25%

Short Fore – single (rib cage removed)

Code: Forequarter L039

Description: A single forequarter with rib, back and neck bones removed.

Weight	3.04kg
Percentage of primal	35.76%
Percentage of carcass	15.11%

Shoulder – traditional bone-in

Code: Forequarter L002

Description: A square cut shoulder with part of the knuckle removed.

Weight	2.50kg
Percentage of primal	29.41%
Percentage of carcass	12.43%

Shoulder

Code: Forequarter L023

Description: Round untrimmed shoulder. The blade bone cartilage remains attached to the shoulder.

Weight	2.47kg
Percentage of primal	29.06%
Percentage of carcass	12.28%

Rack – 6-rib (shoulder)

Code: Forequarter L011

Description: This rack is cut from the rib section of the forequarter.

Weight	0.34kg
Percentage of primal	4.00%
Percentage of carcass	1.69%

The information in this brochure is based on a 20.12kg carcass. Classification R3L (after 7 days maturation).

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcass weights and types may vary from one business to another.

Lamb forequarter cuts – yield information

Neck Fillet

Code: Forequarter L016

Description: A fully trimmed neck fillet with the yellow gristle removed and end squared.

Weight	0.29kg
Percentage of primal	3.41%
Percentage of carcase	1.44%

Scrag Joint

Code: Forequarter L004

Description: Cut from a section of the neck.

Weight	0.57kg
Percentage of primal	6.71%
Percentage of carcase	2.83%

Breast Tip

Code: Breast L004

Description: Tip of the breast from the forequarter.

Weight	0.56kg
Percentage of primal	6.59%
Percentage of carcase	2.78%

Knuckle Standard Shoulder

Code: Forequarter L019

Description: Knuckle with one end square cut.

Weight	0.34kg
Percentage of primal	4.00%
Percentage of carcase	1.69%

Knuckle

Code: Forequarter L017

Description: This is the meaty knuckle version, which contains extra shoulder meat and is French trimmed.

Weight	0.44kg
Percentage of primal	5.18%
Percentage of carcase	2.19%

The information in this brochure is based on a 20.12kg carcasse. Classification R3L (after 7 days maturation).

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcasse weights and types may vary from one business to another.

Lamb middle cuts – yield information

Middle

Code: Loin L001

Description: The fore end and the legs and chumps are removed.

Weight	4.68kg
Percentage of carcass	23.26%

Middle excl. breast flanks

Code: Loin L002

Description: The breast flanks are removed at a distance equal to 1½ times the length of the eye muscle.

Weight	3.41kg
Percentage of primal	72.86%
Percentage of carcass	16.95%

Loin with Chump

Code: Loin L008

Description: The length of the breast flanks is a maximum of 1½ times the length of the eye muscle.

Weight	2.49kg
Percentage of carcass	12.38%

Loin without Chump

Code: Loin L009

Description: The length of the breast flanks is a maximum of 1½ times the length of the eye muscle.

Weight	1.70kg
Percentage of primal	36.32%
Percentage of carcass	8.45%

Best End of Neck – short and un-split

Code: Loin L006

Description: The length of the breast flanks is a maximum of 1½ times the length of the eye muscle.

Weight	1.62kg
Percentage of primal	35.26%
Percentage of carcass	8.05%

Best End of Neck – short and split

Code: Loin L007

Description: The length of the breast flanks is a maximum of 1½ times the length of the eye muscle.

Weight	0.81kg
Percentage of primal	17.31%
Percentage of carcass	4.03%

The information in this brochure is based on a 20.12kg carcass. Classification R3L (after 7 days maturation).

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcass weights and types may vary from one business to another.

Lamb middle cuts – yield information

Rack – 7-rib

Code: Loin L010

Description: The rib section of the loin is used.

Weight	0.52kg
Percentage of primal	11.11%
Percentage of carcase	2.58%

Short Saddle

Code: Loin L003

Description: The length of the breast flanks is a maximum of 1½ times the length of the eye muscle.

Weight	1.82kg
Percentage of primal	38.89%
Percentage of carcase	9.05%

Cannon – bone-in

Code: Loin L014

Description: A bone-in cannon of lamb with the fat left on but the bark removed.

Weight	0.46kg
Percentage of primal	9.83%
Percentage of carcase	2.29%

'Premium' Lamb Sirloin

Code: Loin L015

Description: Highly trimmed loin of lamb with the fat left on but the bark removed.

Weight	0.34kg
Percentage of primal	7.26%
Percentage of carcase	1.69%

'Premium' Lamb Cannon

Code: Loin L016

Description: Just a fully trimmed eye muscle is used for this premium cannon.

Weight	0.27kg
Percentage of primal	5.77%
Percentage of carcase	1.34%

Loin – eye muscle fully trimmed

Code: Loin L042

Description: Fully trimmed eye muscle, fat and connective tissue removed.

Weight	0.54kg
Percentage of primal	11.54%
Percentage of carcase	2.68%

Fillets

Code: Loin L026

Description: Fully trimmed fillets of lamb.

Weight	0.11kg
Percentage of primal	2.35%
Percentage of carcase	0.55%

The information in this brochure is based on a 20.12kg carcasse. Classification R3L (after 7 days maturation).

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcasse weights and types may vary from one business to another.

Lamb middle cuts – yield information

Breast – with flank

Code: Breast L003

Description: Breast without the breast tip but thin flank part remains.

Weight	0.84kg
Percentage of carcass	4.17%

Breast – with flank (boneless)

Code: Breast L016

Description: Boneless breast with flank.

Weight	0.70kg
Percentage of carcass	3.48%

Breast – Square Cut

Code: Breast L002

Description: Breast without the breast tip and thin flank part.

Weight	0.58kg
Percentage of primal	12.39%
Percentage of carcass	2.88%

Breast – Square Cut (boneless)

Code: Breast L015

Description: Boneless square-cut breast.

Weight	0.54kg
Percentage of primal	11.54%
Percentage of carcass	2.68%

Lamb Spare Rib

Code: Breast L012

Description: The flank is removed from the rib section of the breast, excess fat is removed and the outer is scored. Ideal for slow or sous vide cooking.

Weight	0.48kg
Percentage of primal	10.26%
Percentage of carcass	2.39%

The information in this brochure is based on a 20.12kg carcass. Classification R3L (after 7 days maturation).

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcass weights and types may vary from one business to another.

Lamb leg cuts – yield information

Legs with chump

Code: Leg L029

Description: Pair of legs and chump.

Weight	6.92kg
Percentage of carcass	34.39%

Leg with chump

Code: Leg L001

Description: Whole leg and chump.

Weight	3.46kg
Percentage of primal	50.00%
Percentage of carcass	17.19%

Leg without chump

Code: Leg L002

Description: Leg where the chump is removed, part of the tail still attached.

Weight	2.57kg
Percentage of primal	37.14%
Percentage of carcass	12.77%

Chump – bone-in

Code: Leg L008

Description: The chump is removed from the leg.

Weight	0.89kg
Percentage of primal	12.86%
Percentage of carcass	4.42%

Chump – boneless

Code: Leg L009

Description: The chump is removed from the leg and deboned. A very versatile cut. It can be used as a small joint, cut into pavés, steaks or dice.

Weight	0.50kg
Percentage of primal	7.23%
Percentage of carcass	2.48%

Chump – Centre Cut (boneless and fully trimmed)

Code: Leg L028

Description: The chump centre cut is removed from the leg without the remainder of the silverside. All fat and connective tissue is removed.

Weight	0.25kg
Percentage of primal	3.61%
Percentage of carcass	1.24%

The information in this brochure is based on a 20.12kg carcass. Classification R3L (after 7 days maturation).

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcass weights and types may vary from one business to another.

Lamb leg cuts – yield information

Topside Roast

Code: Leg L010

Description: Whole topside with maximum fat thickness of 5mm.

Weight	0.54kg
Percentage of primal	7.80%
Percentage of carcase	2.68%

Thick Flank (untrimmed)

Code: Leg L044

Description: Untrimmed thick flank muscle.

Weight	0.40kg
Percentage of primal	5.78%
Percentage of carcase	1.99%

Silverside (trimmed)

Code: Leg L045

Description: Silverside muscle with heel (trimmed).

Weight	0.51kg
Percentage of primal	7.37%
Percentage of carcase	2.53%

Lamb Chateaubriand

Code: Leg L038

Description: As the head of the fillet of lamb is very small, the small tender flank muscle is left attached to this Chateaubriand.

Weight	0.10kg
Percentage of primal	1.45%
Percentage of carcase	0.50%

Shank

Code: Leg L022

Description: Cut from the leg with some of the heel muscle attached to create a meaty shank.

Weight	0.46kg
Percentage of primal	6.65%
Percentage of carcase	2.28%

The information in this brochure is based on a 20.12kg carcasse. Classification R3L (after 7 days maturation).

The weights/percentages of cuts are intended to act as a guide only, as butchery techniques, carcasse weights and types may vary from one business to another.

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 2020.
All rights reserved.

ISBN: 978-1-904437-71-0

