

PURCHASING PORK:

How to Identify Pork Cuts

pork.org/purchasingpork

LOIN

Rack of Pork □△	Pork Back Ribs ■○△	New York Pork Roast or Top Loin Roast □△	New York Pork Chop ●■□
Country-Style Ribs, bone-in ■○△	Sirloin Tip Roast, boneless □△	Ribeye Pork Chop ●■□	Ribeye Pork Chop, boneless ●■□
Sirloin Pork Roast, boneless □△	Sirloin Pork Chop, boneless ●■□	Porterhouse Pork Chop ●■□	Pork Tenderloin ●□△

SHOULDER

Blade Steak, bone-in ●■□	Shoulder Roast, bone-in ■▲○△
Blade Pork Roast or Shoulder Blade Boston Roast ●▲○△	Ground Pork ●□
Pork Sausage ●▲□△	

LEG

Ham Shank ■	Ham □△
Ham Steak ●□	Smoked Ham, bone-in □△

SIDE

Pork Spareribs ○△	Pork St. Louis-Style Ribs ○△
Pork Belly, fresh ■△	Bacon, cured ●△

PICNIC SHOULDER

Arm Pork Roast or Arm Picnic ■▲○△	Picnic Roast, boneless ■▲○△
--	---

CUTLETS AND CUBES

Pork Cutlets ●■□	Pork Cubes ■▲□
---	---

COOKING METHODS

- Sautéing ▲ Stewing □ Grilling/Broiling
- Braising ○ Barbecuing △ Roasting/Baking

Pork Cooking Methods, Times & Temperatures:

Roast/Bake: At 350°F. unless otherwise noted. Roast in a shallow pan, uncovered.

Broil: 4-5 inches from heat. Turn halfway through cooking time.

Grill: Over direct, medium heat; turn once halfway through grilling.

Barbecue: Over indirect medium heat (about 325°F.) unless otherwise noted.

Sauté: Use a little oil in a pan; brown over medium-high heat, turning once through cooking time.

Braise: Sear over medium-high heat in a little oil until evenly browned. Add liquid halfway up sides. Bring to boil; cover and simmer until tender.

Stew: Cook, covered, with liquid at a slow simmer.

Pork today is very lean and shouldn't be overcooked. To check doneness, use a digital cooking thermometer.

PORK CHOPS, 3/4 inch thick		ROAST/BAKE	BROIL/GRILL	SAUTÉ	BRAISE	COOK TO
Boneless	New York (Top Loin) Chop	26-28 min.	12-14 min.	8-12 min.	6-10 min.	145-160°F
	Ribeye (Rib) Chop					
	Sirloin Chop					
Bone-in	Porterhouse (Loin) Chop	21-22 min.	8-12 min.	10-16 min.	8-12 min.	
	Ribeye (Rib) Chop					
	Sirloin Chop					
PORK ROASTS/TENDERLOIN		ROAST/BAKE	BARBECUE		BRAISE	COOK TO
Fresh Leg/Uncured Ham, bone-in 16-17 lb.		15 min. per lb.				145-160°F
Blade (Shoulder) Roast		3-4 lbs.	55-85 min. per lb.	45-75 min. per lb.	2-2½ hrs.	Tender†
		5-6 lbs.	roast at 275° F.	30-45 min. per lb.		
Boneless	New York (Top Loin) Roast	2 lbs.	26-28 min. per lb.	20-26 min. per lb.		145-160°F
	Sirloin Roast	3-5 lbs.	20-25 min. per lb.	12-15 min. per lb.		
	Pork Loin Center Roast					
Tenderloin (roast at 425°F)		1-1½ lbs	20-35 min.	20-30 min.		
Crown Roast		10 lbs.	12-15 min. per lb.			
Rack of Pork		4-5 lbs.	25-40 min. per lb.			
PORK RIBS		ROAST/BAKE	BARBECUE		BRAISE	COOK TO
Back Ribs 1½-2 lb. rack		1½-2 hrs.	1½-2 hrs.		1¼-1½ hrs.	Tender†
Country-Style Ribs 3-4 lbs.		1-1¼ hrs.	45 min. - 1 hr.		30-35 min.	
Spareribs (St. Louis Style) 3½-4 lb. rack		1½-2 hrs.	1½-2 hrs.		1¼-1½ hrs.	
OTHER CUTS		ROAST/BAKE	BROIL/GRILL	SAUTÉ	BRAISE	COOK TO
Cubes/Kabobs 1 inch			8-10 min.		8-10 min.	Tender†
Blade Pork Steak ¾-inch			10-12 min.	10-16 min.	11-12 min.	
Cutlets ½ inch				3-4 min.	3-4 min.	
Ground Pork Patties ½ inch			8-12 min.	8-11 min.		160°F
Ham, fully cooked 5-6 lbs.		20 min. per lb.				140°F

†Tender designation is for small cuts that are difficult to test with a thermometer, and large cuts that cook slowly at low temperatures. Ground pork, like all ground meat, should be cooked to 160°F.

*145°F with a 3 minute rest provides the optimal eating experience, and is the minimum safe internal cooking temperature provided by USDA's Food Safety and Inspection Service.

