Contestant Number _____________________ Name ___________________________

2011 Block and Bridle FFA Meats Judging Contest
Meat Formulation Problem

50 points, 30 Minutes

BE SURE TO USE A #2 PENCIL AND FILL IN CORRECT BUBBLES!

USDA REGULATIONS FOR GROUND BEEF:

GROUND BEEF: The terms “Ground Beef” and “Chopped Beef” are synonymous. Products must be made with fresh and/or frozen beef with or without seasoning and without the addition of fat as such and shall contain no more than 30% fat. It may contain beef cheek not to exceed 25%. It may contain added water, binders or extenders. Heart and tongue meat are not acceptable as ingredients. The Technical Requirements Schedule (TRS) – GB 2007 requires potential contracts to designate, in their technical proposal, a laboratory to conduct microbiological testing of boneless beef.

Assume that you are a production supervisor at a large meat processing company. You have won the bid to make “Hokie Beef”. The following are company policies that must be followed to make “Hokie Beef”.
1. All fresh products must be stored at a temperature not exceeding 34◦F.

2. No variety meat may be used.
3. No products over 4 days old may be used.
4. The finished product must be made of all beef.
5. The least cost shall be determined and performed on acceptable ingredients to select the lowest cost combination of products which meet all ground beef guidelines.

You have received an order for “Hokie Beef” with the following order specifications;

· The desired fat content of the finished product is 17%

· The batch size is 3250 pounds
· It will be manufactured and processed on March 26, 2011.
Boneless Meats Available

	Material
	Slaughter Date
	Temperature ◦F
	Fat Content %
	Price ($ dollars per pound)

	85 % Lean Trim
	March 23, 2011
	15 ◦F
	15%
	$2.60

	75 % Lean Trim
	March 20, 2011
	33 ◦F
	25%
	$2.30

	60 % Lean Trim
	March 25, 2011
	33 ◦F
	40%
	$2.00

	Beef Kidney
	March 25, 2011
	32 ◦F
	14%
	$0.35

	Beef Round
	March 23, 2011
	33 ◦F
	12%
	$1.40

	Beef Chuck
	March 24, 2011
	37 ◦F
	24%
	$1.90

	Bull Meat
	March 25, 2011
	32 ◦F
	14%
	$1.75

	65% Pork Trim
	March 24, 2011
	33 ◦F
	35%
	$1.85

Please select the correct combination and fill it in on the appropriate spot on your score sheet.
01. 60% Lean Trim and Beef Kidney at $0.55 /lb
02. 65% Pork Trim and 85% Lean Trim at $2.53 /lb
03. Beef Chuck and 85% Lean Trim at $2.45 /lb
04. Bull Meat and 60% Lean Trim at $1.78/lb
05. 75% Lean Trim and Beef Round at $1.74/lb
06. 65% Pork Lean and Beef Kidney at $0.56/lb
07. Beef Chuck and Bull Meat at $1.80/lb
08. Beef Round and 60% Lean Trim at $1.51/lb
09. 85% Lean Trim and 60% Lean Trim at $2.55/lb
010. Beef Kidney and Beef Chuck at $0.84/lb
Please select the best answer for each question. Bubble the answer in on your scantron.

____1. Which ingredients did not meet company freshness requirements?

a. 65% Pork Trim b. Bull Meat c. 75% Lean Trim d. None of the above
____2. How many pounds of fat-free lean meat are in the finished batch?

a. 2697.5 lbs

b. 3233 lbs

c. 552.5 lbs

d. 170 lbs

3250 lbs x 0.17 = 552.5 lbs

3250 lbs – 552.5 lbs = 2697.5 lbs

____3. How many pounds of the final product are made from 60% Lean Trim?

a. 585 lbs

b. 2665 lbs

c. 715 lbs

d. 1235 lbs

____4. How many pounds of the final product are made from Bull Meat?

a. 1001 lbs

b. 0 lbs

c. 325 lbs

d. 2860 lbs
____5. Which available meat cannot be legal ground beef by itself?

a. Beef Chuck

b. Bull Meat

c. 75% Lean Trim

d. 60% Lean Trim

PAGE
1

