CHARACTERIZATION OF DIFFERENT BIOLOGICAL TYPES OF STEERS (CYCLE IV): RETAIL PRODUCT YIELDS ¹

T. L. Wheeler², M. E. Dikeman, L. V. Cundiff², R. M. Koch³, and J.D. Crouse⁴

Summary

Retail product (RP) yields of 888 steers were obtained from mating Hereford (H) and Angus (A) dams to H or A (HA), Charolais (Ch), Gelbvieh (G b), Pinzgauer (Pz), Shorthorn (Sh), Galloway (Gw), Longhorn (Lh), Nellore (Ne), Piedmontese (Pm), and Salers (Sa) sires. The yields were measured at two trim levels (.30 and .00 in.). Data were evaluated at constant age (426 d), carcass weigh t(714 lb), and marbling (Smal 1⁰) endpoints. At a constant age of 426 d, RP% was greater in carcasses from steers sired by Continental European breeds (Gb, Ch, Sa, Pz; 63.3 to 65.5 % at .00 in. trim) than steers sired by British b eeds (Sh, HA; 60.1 to 61.0%). Car casses from Pm-sired steers had the highest RP% (69.7%) at the age-constant endpoint. Although carcasses were heavier (P<.05) for Ch-sired than for Pm-sired steers, lean growth rate measured by RP trimmed to .30 in. fat at 426 d, wa ssimilar for Ch- and Pmsired steers. Lean growth rat ewas slowest for Lh-sired steers. Differe rees in RP% among sire breeds were minor at the Small 00 marbling endpoint. The ran king of sire breeds for weight of RP at a constant age of 426 d was: Ch, Pm, Gb, Sa, Ne, Pz, HA, Sh, Gw, and Lh. These sire-breed differences in RP yields allow for selection and crossing of breeds to optimize these traits. Of the breeds evaluated, Pm-sired steers produced the most muscular, trimmest,

and highest cutability carcasses, and HA and Sh-sired steers produced the fattest, lowest cutability carcasses. Lh-sired steers had the slowest lean growth rate. Differences in RP% and(or) weight among sire breeds should be balanced with meat quality and other important production traits.

(Key Words: Breeds, Carcasses, Retail Product.)

Introduction

Breed differences in production traits are essential genetic resources for improving beef production efficiency and carcass RP yields, because no breed excels in al ltraits important to beef production. Diverse breeds are necessary to exploit heterosis and complementarity through crossbreeding and to match genetic potential with feed resources, e wironments, and market demands. Considerable variation in percentage and wei ghts of retail product and fat trim was detected among 16 sire breeds characterized in the first three cycles of the GermPlasm Evaluation (GPE) research project at the Roman L. Hruska U.S. Meat Animal Research Center. The objective of Cycle IV research, which includes six new breeds and five breeds repeated from earlier cycles of GPE research, was to characterize a new sample of cattle breeds representing diverse biological

¹This article was derived from a research paper submitted to the Journal of Animal Science. These data are from the GermPlasm Evaluation research program conducted under the leadership of Dr. Larry V. Cundiff at the Roman L. Hruska U.S. Meat Animal Research Center, Clay Center, NE. Dr. Michael E. Dikeman was a collaborator on the carcass retail product data collection.

²USDA, ARS, Roman L. Hruska U.S. Meat Animal Research Center, Clay Center, NE 68933.

³Department of Animal Science, University of Nebraska, Lincoln.

⁴National Soil Tilth Laboratory, 2150 Pammel Drive, Ames, IA 50011.

types for carcass yields of RP, fat trim, and bone that affect quantity and value of production.

Experimental Procedures

Cycle IV of the GermPlasm Evaluation program began in 1985. Hereford and Angus dams were mated by AI to 30 Angus, 32 Hereford (both born 1982 to 1984), 29 Longhorn (Lh), 24 Piedmontese (Pm), 31 Charolais (Ch), 29 Salers (Sa), 31 Galloway (Gw), 22 Nellore (Ne), and 26 Shorthorn (Sh) bulls to produce progeny in five calf crops. Only data from Hereford × Angus and Angus × Hereford (HA) matings and not purebreds are presented to avoid confounding sire-breed effects with heterosis effects. After a 45-day AI period, one or two bulls each of Hereford, Angus, Ch, Gelbvieh (Gb), and Pinzgauer (Pz) breeds were used each year by natural service in single-sire breeding pastures. Data from cleanup (CU) sires were repor ed separately from AI sire data because of differences in selection intensity for those sires.

Calves were born from mid-March to late May and creep f ed whole oats from mid July or early August until weaning in October at about 170 days of age. Following a postweaning adjustment of 25 to 40 days, steers were fed separately by sire breed in replicated pens for about 200 days. A growing diet ontaining 66% corn silage, 22% corn, and 12% supplement (dry matter basis) wa sfed until steers weighed about 706 lb. Then a finishing diet containing 25% corn silage, 70% corn ,and 5% supplement was fed to slaughter. Steers were slaughtered serially each year, in three or four groups spanning 56 to 84 days. USDA yield and quality grade data were obtained by USDA-ARS personnel.

The right side of each carcass was fabricated into subprimal cuts trimmed to .30 in, lean trim (20% fat), fat trim, and bone. Retail product was the sum of subprim & cuts plus lean trim. Subprimal cuts then were trimmed free (.00 in.) of surface fat ,and all components were reweighed.

Data were anal yzed by least squares, mixed model procedures. In addition, linear regressions of traits o ndays fed provided a method of adjusting the age constant sire breed means to alternative endpoints. The regressions were used for estimating valu & that would have been obtained if all animals in a sire breed had been fed fewer or more days until the breed group average reached a given endpoint with regard to age, carcass weight, fat thickness, fat trim percentage, or marbling.

Results and Discussion

When data were adjusted to 426 days of age, AI Ch-sired steers produced the heaviest carcasses, whereas Lh- ired steers produced the lightest carcasses (Table 1). Carcasses produced by Gw-sired steers were lighter than all breeds except Lh. Carcasses from A ICh- and Pm-sired steers pro duced greater weights of RP than most other sire breeds a tboth trim levels. Carcasses from Lh-sired steers produced the lowest weight of RP at both trim levels, followed by Gw- and CU HA-sired s eers. AI HAand Sh-sired steers produced similar weights of RP. Carcasses fro mPm-sired steers produced the lowest weig ht of fat trim at both trim levels, whereas Sh- and AI HA-sired steers produced the most fat trim (Table 1). AI Ch-sired steers yielded the greatest weight of bone, whereas Lh-sired steers yielded the lowest weight of bone followed by Gw-sired steers. Differences in weights of carcass components, of course, were associated with sire-breed differences in carcass weights.

When RP, fat trim, and bone were expressed as percentages of carcass weights, Pmsired steers showed greater advantages over other breeds in percentages of RP and fat trim than in weights of these components. Their RP% was 4.2 to 5.8% greater at .00 in. trim than the Ch- and Gb-sired groups. AI Ch-, CU Ch-, Sa-, and CU Gb-sired steers were intermediate in RP% (64.2 to 65.5% at .00 in. trim), whereas AI HA-, CU HA- and Sh-sired steers had the lowest RP% (60.1 to 61.0% at .00 in. trim). These differences in RP% among sirebreed groups largely were due to differences in percentages of fat trim, but als oto differences in muscle to bone ratio rather than to differences in percentages of bone. For e xample, the difference between AI HA- and Pm-sired steers in percentage of fat trim (.00 in.) was 26.4 versus 16.9%, respectively, whereas no difference

occurred in percentage of bone (13.4 versus 13.4%). The range in percentage of bone among all sire-breed groups was from 13.4 to 14.5%.

When data were adjusted to a constant carcass weight of 714 lb, Pm-sired steers still produced the highest RP% and lowest percentage of fat trim. Shorthorn-, CU HA-, AI HA-, and Lh-sired steers produced carcasses with the lowest RP%. Longhorn-sired steers produced c arcasses with a higher percentage of fat trim than all sire breeds except CU HA-, AI HA-, and Sh-sired steers. Carcasses from Pmsired steers produced the lowest percentage of fat trim of all sire breed groups. In fact, Pmsired steers produced best fat at .00 in. trim than AI HA-, CU HA-, Sh-, Gw- and Lh-sired steers when trimmed to only .30 in. The percentage of bone still ranged only from 13.0 to 15.0% among sire breed groups when data were adjusted to a constant weight of 714 lb. These differences among sire breeds at 714 lb endpoint reflect maxim un variation in RP, fat trim, and bone percentages relative to age or marbling endpoints.

At a constant marbling endpoint (Smal 90). CU Ch- and Ne-sired steers produced the heaviest carcasses, whereas Sh-, Lh a nd CU HA-sired steers produced the lightest. Carcasses from Pm-sired steers still had the highest RP%, whereas AI HA and Ne-sired steers had lower RP% than all sire breeds except for CU Ch-sired steers. Percentages of fat trim among AI HA-, CU HA, Lh-, and Sa-sired steers were not different (P<.05) at Small ⁰⁰ marbling. However, Sh-sired steers pro diced carcasses with a lower percentage of fat trim than AI HA- and CU Chsired steers at Small ⁰⁰ marbling. Percentage of fat trim was highest for Ne-sired steers at Small⁰⁰ marbling. Percentages of bone changed only slightly when the data were adjusted to different endpoints.

On the average, RP% was reduced 5.6% by trimming all fat (.00 in.) compared to leaving .30 in. of fat on subprimal cuts. Trim level had little impact on sire breed differences in RP%, although relatively less fat was trimmed from Pm- and more from Sh- and HA-sired steers by trimming to .00 in. compared **o** trimming to .30 in.

Table 1. Sire Breed Least Squares Means for Product Yields at Two Fat Trim Levels Adjusted to 426 Days of Age

			Sire Breed ^a												
Trait	Trim Level	Mean	AI HA	CU HA	AI Ch	CU Ch	CU Gb	CU Pz	Sh	Gw	Lh	Ne	Pm	Sa	LSD ^b
Cold carcass wt, lb ^c		686	718	679	751	720	709	690	716	645	600	711	695	717	22.5
Product wt, lb															
Total retail product	.30 in.	468	473	452	524	503	498	473	468	444	411	487	515	498	16.3
	.00 in.	430	431	412	484	464	461	436	427	407	378	447	483	459	15.4
Fat trim	.30 in.	132	157	142	127	124	119	128	156	122	114	137	96	127	12.3
	.00 in.	162	191	174	157	154	148	157	188	151	139	169	120	157	13.7
Bone	.30 in.	86	88	85	100	93	91	89	92	80	75	87	85	92	3.1
	.00 in.	94	96	93	109	101	99	97	100	87	83	95	93	100	3.5
Product, % d															
Total retail product	.30 in.	68.5	66.1	66.8	70.0	70.2	70.6	68.8	65.7	69.0	68.7	68.7	74.3	69.6	1.3
	.00 in.	62.9	60.2	61.0	64.8	64.9	65.5	63.4	60.1	63.3	63.3	63.2	69.7	64.2	1.4
Fat trim	.30 in.	18.9	21.4	20.6	16.6	16.8	16.4	18.2	21.4	18.6	18.7	18.9	13.5	17.5	1.5
	.00 in.	23.3	26.4	25.3	20.7	20.0	20.4	22.5	25.9	23.1	22.9	23.4	16.9	21.7	1.6
Bone	.30 in.	12.6	12.3	12.6	13.4	13.0	13.0	13.0	12.9	12.5	12.6	12.3	12.2	12.9	.4
	.00 in.	13.8	13.4	13.7	14.5	14.2	14.1	14.1	14.1	13.6	13.8	13.5	13.4	14.0	.4

a The Hereford and Angus sires were considered new (bor nl 982-84) relative to the original Hereford and Angus sires (born 1963-70) used in Cycles I to III of the GermPlasm Evaluation project . Cleanup (CU) sires also represented "new" sires, but did not have as much selection intensity as the AI sires, and thu sresults from their progeny were reported separately. HA = Hereford × Angus and Angus × Hereford crosses, Ch = Charolais, Gb = Gelbvieh, P ≠ Pinzgauer, Sh = Shorthorn, Gw = Galloway, Lh = Longhorn, Ne = Nellore, Pm = Piedmontese, Sa = Salers.

^bLSD is the least difference between means of breeds required for significance (P<.05).

^cCalculate d as the sum of all dissected part sfrom each side (x 2 to give carcass weight) to avoid confounding percentage yield differences with differences in side shrink caused by various lengths of time before sides were cut.

^dExpressed as a percentage of carcass weight.

Table 2. Sire Breed Least Squares Means for Percentages of Product at Two Fat Trim Levels Adjusted to a Common Carcass Weight or Marbling Endpoint

		Sire Breed ^a												
Endpoint	Trim Level	AI HA	CU HA	AI Ch	CU Ch	CU Gb	CU Pz	Sh	Gw	Lh	Ne	Pm	Sa	LSD ^b
Carcass wt, 714 lb														
Total retail product, %	.30 in.	67.0	66.6	71.7	71.1	71.3	68.9	66.4	67.8	66.0	69.3	74.6	70.3	1.3
	.00 in.	61.2	60.8	66.5	65.8	66.1	63.5	60.8	62.1	60.5	63.8	70.0	65.0	1.4
Fat trim, %	.30 in.	20.3	20.9	14.8	15.8	15.7	18.1	20.3	20.1	22.1	18.2	13.3	16.7	1.5
	.00 in.	25.1	25.6	18.8	20.0	19.7	22.4	24.8	24.6	26.4	22.6	16.7	20.8	1.7
Bone	.30 in.	12.5	12.6	13.8	13.2	13.2	13.0	13.1	12.1	11.9	12.5	12.3	13.1	.4
	.00 in.	13.6	13.7	15.0	14.4	14.3	14.1	14.3	13.3	13.0	13.6	13.5	14.3	.4
Marbling, small 00														
Carcass weight, lb		617	547	716	760	705	597	544	596	564	749	708	714	24.3
Total retail product, %	.30 in.	68.7	70.2	70.9	69.2	70.7	71.3	69.9	70.3	69.8	67.8	73.9	69.7	1.3
	.00 in.	62.8	64.4	65.7	63.9	65.6	65.9	64.3	64.7	64.4	62.2	69.3	64.3	1.5
Fat trim, %	.30 in.	17.9	15.7	15.7	17.9	16.3	15.2	15.1	16.9	17.3	20.2	13.8	17.4	1.6
	.00 in.	22.6	20.4	19.7	22.1	20.3	19.4	19.6	21.3	21.5	24.7	17.2	21.6	1.7
Bone	.30 in.	12.9	13.6	13.6	12.7	13.0	13.6	14.1	12.8	12.9	12.1	12.1	12.9	.4
	.00 in.	14.1	14.7	14.8	13.9	14.2	14.8	15.3	14.0	14.1	13.2	13.3	14.1	.4

a The Hereford and Angus sires were considered new (bor 1982-84) relative to the original Hereford and Angus sires (born 1963-70) used in Cycles I to III of the GermPlasm Evaluation project . Cleanup (CU) sires also represented "new" sires, but did not have as much selection intensity as the AI sires, and thu sresults from their progeny were reported separately. HA = Hereford × Angus and Angus × Hereford crosses, Ch = Charolais, Gb = Gelbvieh, P ≠ Pinzgauer, Sh = Shorthorn, Gw = Galloway, Lh = Longhorn, Ne = Nellore, Pm = Piedmontese, Sa = Salers.

^bLSD is the least difference between means of breeds required for significance (P<.05).