

GRILLING

SAUTÉ / PAN FRY

OVEN ROASTING

BRAISING, STEWING, OR POT ROASTING

SIMMERING

COMMON NAMES: Oven Ready Rib, Bone-in Lip On MUSCLE COMPOSITION: Consists of the larger Longissimus dorsi, Longissimus costarum, Spinalis dorsi, Complexus, Miltifidus dorsi, Internal/external intercostal. Includes (bone-in format) from the 6th

to the 12th ribs (7 bones).

POINTS REQUIRING SPECIFICATION:

- Tail lengths can vary, should not exceed 3" (75 mm) at sirloin end by 4" (100 mm) at chuck end
- Other common tail lengths are 0x1, 1x1, 1x2 and 2x2
- Removal or retention of cap (trapezius and latissimus dorsi) • Tail length from the eye muscle (longissimus dorsi)
- Removal or retention of rib finger meat (intercostals)
- Fat cover
- · Weight range

WEIGHT RANGE: 19-22 lb / 8.2-10 kg

109A RIB

CHARACTERISTICS

- · Cut from the primal rib then streamlined as required by specifications Available in both bone-in and boneless
- specifications The most highly marbled middle cut on the
- carcass providing a rich flavour

 Offered in a number of specifications; operators need to pick the specification that is best suited
- for their preparation method

 The kernel fat varies with size, grade and seasonality

HANDLING

- More streamlined versions without fat caps offer the best results if using slow cooking methods and ovens
- · Remove rib roast from oven when between 5 to 10° F (3-6° C) below desired doneness
- to allow the post cooking temperature to rise Let rib roast rest a minimum of 20 minutes before carving to help retain juiciness and for ease of carving

CLASSIC CUTS

109A

RIB OVEN READY-BONE-IN, FAT CAP ATTACHED

OVEN READY (Bone-in, fat cap attached) Excludes blade meat and backstrap. Fat cap is removed to access back strap and repositioned and either tied or netted.

WEIGHT RANGE: 19 – 22 lb / 8.2 – 10 kg

BANQUET OR CHEF STYLE -BONE-IN, FAT CAP ATTACHED

BANQUET OR CHEF STYLE (Bone-in, fat cap attached) Similar to the oven ready with featherbones removed.

WEIGHT RANGE: 19-22 lb / 8.2-10 kg

Tied or netted.

RIB – FCO (FAT CAP OFF) ROAST READY

FCO (FAT CAP OFF) EXPORT RIB (Bone-in, fat cap off) Tail not to exceed 2x3

WEIGHT RANGE: 19-22 lb / 8.2-10 kg

OVEN READY BONELESS RIB OR TUXEDO RIB – BONELESS,

FAT CAP ON

OVEN READY BONELESS RIB OR TUXEDO RIB (Boneless, fat cap on) Beef back rib bones and finger meat removed.

Tail lengths generally do not exceed 2x2. Tied or netted.

WEIGHT RANGE: 16 – 19 lb / 7.3 – 8.2 kg

112D

LIP-ON OR SPENCER ROLL -BONELESS, FAT CAP OFF

LIP-ON RIB OR SPENCER ROLL (Boneless, fat cap off) Lip does not exceed 2x2

WEIGHT RANGE: 9 –11 lb / 4.1–5 kg

112

RIB EYE ROLL – BONELESS, FAT CAP OFF

BEEF RIB EYE ROLL (Boneless, fat cap off) Lip is completely removed.

WEIGHT RANGE: 8 – 10 lb / 3.6 – 4.5 kg

CLASSIC CUTS

PRIME RIB PREMIUM OVEN ROAST (PRIME RIB INCLUDES RIBS 7-12 ONLY)

PRIME RIB GRILLING STEAK (PRIME RIB INCLUDES RIBS 7-12 ONLY)

RIB FAST-FRY STEAK

RIB GRILLING STEAK CAP OFF

MERCHANDISING OPTIONS

RIB EYE GRILLING STEAK

RIB EYE PREMIUM OVEN ROAST

BEEF GRILLING BACK RIBS

TRIM UTILIZATION

LEAN GROUND BEEF

STEWING BEEF

CUTTING

MERCHANDISING OPTIONS

Separate spinalis dorsi from longissimus dorsi by cutting along natural seam.

RIB EYE PREMIUM QUICK ROAST

Merchandising Options

#Roundup

GET THE APP

Everything beef at your fingertips. Anytime. Anywhere. Download it today. Search **The Roundup**

nere.

PRODUCT DESCRIPTION

INSIDE ROUND OVEN ROAST

CUTTING SPECIFICATIONS

SIZE/SHAPE:

Ribs 7–12 only (rib 6 does not qualify as Prime Rib)

Chine bone completely removed (Chef Style)

• Tender and flavourful

 Highly marbled with AA/Select and AAA/ Choice, Prime

MARKETABILITY

- · Premium roast cut
- · Festive season favourite
- High value price point

PRIME RIB GRILLING STEAK

SIZE/SHAPE:

Ribs 7 – 12 only (rib 6 does not qualify as Prime Rib)

THICKNESS:

3/4" to 1" (1.9 - 2.5 cm)

PRESENTATION:

Trim excess external fat

Tender and flavourful

- Highly marbled with AA/Select and AAA/ Choice, Prime
- Premium steak cut
- · Popular steakhouse item

RIB EYE GRILLING STEAK 1112 THICKNESS:

1-1 1/2" (2.5 - 3.8 cm)

PRESENTATION:

Trim external and excess internal fat

- Flavourfu
- Highly marbled with AA/Select and AAA/ Choice, Prime
- · Premium steak house item
- Popular special occasion steak
- · Premium grilling option

RIB EYE PREMIUM QUICK ROAST

SIZE/SHAPE:

Devoid of intercostal meat 1 1/2 lb (700 g) maximum Oval shape for even cooking

PRESENTATION:

String tie or Jet-net

- Tender & flavourful
- Premium roast cut
- Smaller portion size
- · Competitive price point
- · Quick cooking meal plan
- · Service case application

RIB EYE GRILLING MEDALLION 1112C

PRESENTATION:

Flat side down cut from main muscle (longissimus dorsi) only Form with net, string tied or film for presentation

THICKNESS:

1 - 2'' (2.5 – 5 cm)

- Single muscle improves consistency
- Removes fat plug issues
- · Visually lean

- Control price point
- · Smaller portion thick cut
- Service case applications
- Medallion cuts are a perfect choice for changing appetites and lifestyle choices

BEEF GRILLING BACK RIBS 124

PRESENTATION:

Whole or half rack Split between ribs

- Meaty ribs
- Flavourful

- Popular BBQ item
- Great promotional
 Versatile
- Versatile
- May also be braised

Rib Glossary

Beef Back Ribs (finger bones) - The 7 rib bones that are pulled from a rib to create a boneless rib specification.

Kernel Fat - A pocket of fat found between the cap and the rib eye. Size of the kernel fat (plug) varies on size of cut, time of year and grade of product.

Fat Cap – A layer of fat that is placed on top of the rib and netted or tied on. Fat caps are trimmed to an average of 20% of the weight of the finished roast weight.

Finger Meat – The meat located between the ribs or that remains on the roast once the ribs are removed.

Tail – The portion of meat and fat that extends from the eye to the end of the rib. Tail lengths vary based on the specification.

Cooking Prime Rib for Best Results

Purchasing the right specification of rib and cooking it correctly will determine the yield (or saleable portion) on this product. Beef has changed a great deal from when these specifications were originally developed. Years ago beef did not have the degree of marbling it has today. Chefs felt it necessary to place fat caps over the meat to maintain juiciness and flavour. Today the need for fat caps is not necessary given the increased marbling and modern oven technology. As for purchasing bone-on prime rib, some operators believe having the bones on adds additional flavour. Some like to have the bones to use later as entree specials or in the lounge. While the bones are tasty, purchasing a bone-on rib decreases the yield and increases the price per serving. Operators who want to offer beef rib bones can purchase them separately, at substantial savings. The best value in purchasing ribs is to look at the yield not the price.

Canada Beef, along with the Southern Alberta Institute of Technology (S.A.I.T.), conducted yield tests on several types of ribs. The results indicate that combined with a low temperature cooking method, both the FCO and the Boneless Lip-on provided superior yield results.

OF RIB	WEIGHT	WEIGHT	WEIGHT	LOSS %	LOSS	LOSS
250° F						
BANQUET STYLE	7.6 KG	6.97 KG	4.91 KG	8.3%	27.1%	35.4%
FCO	7.0 KG	6.3 KG	5.2 KG	10.0%	15.7%	25.7%
LIP-ON RIB EYE BONELESS	5.94 KG	4.68 KG	4.13 KG	21.2%	9.3%	30.5%
350° F						
BANQUET STYLE	7.65 KG	5.78 KG	4.33 KG	24.4%	19.0%	43.4%
FCO	6.82 KG	5.21 KG	4.07 KG	23.6%	16.7%	40.3%
LIP-ON RIB EYE BONELESS	6.4 KG	4.45 KG	3.69 KG	30.5%	11.9%	42.3%

All products were cooked to an internal temperature of 140° F (60° C) and given 30 minutes of rest time before trimming. Convection oven was set to 350° F (175° C) and the Low Temperature Oven was set to 250° F (120° C)

The results clearly demonstrate that turning down the oven means saving money and results in a juicier product as losses are lower for all cuts when cooked at a lower temperature. The results also indicate that both the FCO and the Lip-on Boneless Rib Eye provided superior yield results over the banquet style rib.