
L E P O R C
R É F É R E N C E Q U É B É C O I S

Centre de
développement du
porc du Québec inc.

Intervalle
de poids

Qualité de
la viande

Couleur

Qualité
du gras

Caractéristiques

Poids
moyen

kg

Min.

kg

Max.

kg

Pourcentage
demandé

dans
l’intervalle

%

Épaisseur

mm

Carcasse entière 87,6 82,5 92,7 88

Coupes majeures

Cuisse C-100 10,1 9,5 10,6 86 3 à 4 10 à 16 Blanc et ferme

Longe C-200 8,4 8,0 9,0 95 3 à 4 9 Blanc et ferme

Picnic C-311 3,7 3,5 3,9 90 Blanc et ferme

Soc C-320 3,7 3,4 3,9 90 Blanc et ferme

Flanc C-400 4,2 3,5 5,0 90 Blanc et ferme

1

2

3

4

Le code indique la spécification de la coupe selon le Manuel de l’acheteur de porc canadien

Note de couleur selon l’échelle japonaise (1 = très pâle 6 = très foncé)

Mesure prise au niveau du fessier superficiel (Gluteus superficialis)

Minimum de 12 mm sur la carcasse. Mesure prise au site de classification (entre les 3e et 4e avant-dernières côtes)

1

2

3

4

S P É C I F I C A T I O N S

Le porc du Québec a acquis une reconnaissance pour sa qualité autant sur les marchés domestiques que ceux de l’exportation.

Afin qu’il conserve et améliore son positionnement, il est essentiel de connaître avec le plus d’exactitude possible les exigences de

ces marchés. C’est pourquoi, une enquête* a été réalisée auprès des principaux intervenants de la Filière porcine québécoise**

du secteur de la transformation afin d’identifier les spécifications idéales en adéquation avec les besoins actuels et futurs du marché

domestique et de celui de l’exportation. Pour ce faire, les différents intervenants ont répondu activement en fournissant l’information

nécessaire pour l’établissement d’un standard relatif au porc du Québec : le Porc référence. Ce dernier se compose de normes présentées

ci-dessous qui représentent plus de 85% des besoins des marchés.

 * Dufresne, Dumas, Mizoguchi et associés. 1998. Spécifications de production porcine en adéquation avec les besoins du marché, rapport final.

 ** Sept (7) abattoirs, cinq (5) entreprises transformatrices de viande de porc, trois (3) grossistes en alimentation et deux (2) maisons de commerce.

L E P O R C R É F É R E

La longe et le flanc sont séparés de l’épaule par un trait de
scie perpendiculaire au dos passant au centre de la 3e côte.
La longe est séparée du flanc par un trait de scie, qui à l’extré-
mité de l’épaule, part à 4,5 cm (1 3/4 po) de la base des côtes,
s’élargit à 10 cm (4 po) au centre de la longe et se termine au
bout de la cuisse en longeant le filet à 2 cm (3/4 po).

Sur la longe, la couenne et le gras superflu sont enlevés.
On conserve 9 mm (3/8 po) de gras sous-cutané.

Longe C-200

La bajoue est séparée de l’épaule par une coupe perpendiculaire
au dos et en passant au bout de la première vertèbre du cou.
L’épaule est séparée en deux en coupant à 2 cm (3/4 po) de la
colonne. Il reste 2,5 cm (1 po) d’os de la palette dans le picnic
qui est la partie ventrale de l’épaule.

Le pied avant est retiré en coupant au centre de l’articulation.
Le jarret est retiré en coupant en parallèle avec le haut du picnic
au centre de la jointure pour laisser voir l’os en forme de 8.

Les côtes et la partie du sternum sont enlevées. Avec couenne
et gras sous-cutané.

Picnic C-311

Partie dorsale de l’épaule. La couenne et le gras superflu sont
enlevés. On conserve 12 mm (1/2 po) de gras sous-cutané.
Les vertèbres cervicales sont enlevées.

Soc C-320

Sans couenne, sans côtes levées ni racine de poil. Légère
ablation de la partie postérieure du flanc (oreilles) et des tétines.

Flanc C-400

Coupe perpendiculaire à la partie inférieure de la cuisse.
Ligne de coupe à 4,5 cm (1 3/4 po) de la pointe interne de l’os
pubien. Léger parage sur la pointe de la cuisse (100-200 g).

Le pied arrière est enlevé en coupant à angle droit au centre
de l’articulation, exposant ainsi l’os du talon.

La queue est enlevée en passant en dessous des vertèbres
caudales.

Cuisse C-100

D E S C O U P E S C O M M E R C I A L E S
P R I N C I P A L E S C A R A C T É R I S T I Q U E S

selon le « Manuel de l’acheteur de porc canadien »

E N C E Q U É B É C O I S

Mesure prise au site de classification (entre les 3e et 4e avant-dernières côtes)

Note de persillage selon l’échelle d’Agriculture et Agroalimentaire Canada (a = absence de persillage e = très persillé)

5

6

5

6

5

Porc vivant

Carcasse entière

Flanc C-400

Cuisse C-100

Longe C-200

A U T R E S S P É C I F I C A T I O N S

Centre de
développement du
porc du Québec inc.

2795, boul. Laurier

bureau 340

Sainte-Foy (Québec) Canada

G1V 4M7

Téléphone : (418) 650-2440

Télécopieur : (418) 650-1626

Site Web : w w w . c d p q i n c . q c . c a

555, boul. Roland-Therrien

5e étage

Longueuil (Québec) Canada

J4H 3Y9

Téléphone : (514) 679-0530

Télécopieur : (514) 679-0102

Site Web : w w w . l e p o r c d u q u e b e c . q c . c a

75, Albert

suite 1104

Ottawa (Ontario) Canada

K1P 5E7

Téléphone : (613) 236-9886

Télécopieur : (613) 236-6658

Site Web : w w w . c f t a . c a / c p i / c p i . h t m l

Porcs exempts du gène halothane
Minimum de 16 heures de jeûne avant l’abattage incluant 3 heures de temps de repos
Respect du programme Assurance de la qualité canadienne (AQC)mc

Pas de meurtrissures, aucun défaut de couenne (bleu, morsure, lacération)
Tatouage lisible sur l’épaule
Aucune racine de poil
Foie sans parasite
Sans adhérence poumon/plèvre
Estomac à jeun

La couleur entre les différents muscles de la cuisse ne doit pas varier de plus de 2 cotes de couleur
selon l’échelle japonaise.

Pour le marché d’exportation : - surface de l’œil de la longe ≥ 42 cm2

 - circonférence de l’œil de longe (incluant 3 mm de gras de surface) : 25 cm
Aucune bicoloration
Persillage entre b et c

Épaisseur de 2,5 à 5,0 cm
Largeur de 30,5 cm
Trois couches de maigre
Maximum de 1 cm de gras après la première couche de maigre
Ratio gras/muscle : 50/50

Pour plus d’information, veuillez contacter la Fédération des producteurs de porc du Québec ou le Centre de développement du porc du Québec.

