

punta espada®

CATÁLOGO

2021-2022

SABOR DE NUESTRA TIERRA

VZ
MX
SAGARPA
00 28 0984
3969
4368

BIENESTAR DESDE EL ORIGEN

CONTENIDO

01

Nuestro
Compromiso
pag. 4-5

02

Certificados
y Equipo
pag. 6-7

03

Índice de
productos
pag. 8

04

Productos
pag. 14-49

GARANTÍA DE SABOR Y TEXTURA

CELEBRAR JUNTOS EL
ESFUERZO DIARIO EN
TIERRA MEXICANA LO QUE
NOS UNE, LO QUE NOS
HACE UNA GRAN FAMILIA.

Punta Espada es una empresa 100% mexicana, que promueve el poder de lo natural y de la calidad desde el origen. Nuestra prioridad es la nutrición y cuidado del ganado con base en ingredientes balanceados que se ve reflejado en la textura y sabores auténticos. Cuidamos cada detalle en tiempo y entrega, desde el rancho, la tierra, los animales, a tu mesa.

DEL RANCHO A TU MESA

NUESTRO GANADO

En nuestro Rancho La Gloria, ubicado en el corazón de México, en Tequisquiapan, Qro., nuestras distintas razas de ganado (Europea Continental y británica, Brahman y Wagyu Cross) crecen y desarrollan su máximo potencial mediante una dieta balanceada y natural, con ingredientes de alta calidad.

NUESTRO FRIGORÍFICO Y EMPACADORA

Buscamos la mejora continua de nuestros procesos siempre en vías de la innovación certificada. Contamos con una infraestructura que asegura la inocuidad de todo el proceso de la carne y su calidad desde el origen.

NUESTRA RED DE DISTRIBUCIÓN

Para garantizar la frescura de nuestra carne, hemos ideado una red de distribución que nos permite llegar a distintos puntos de la República Mexicana y los Estados Unidos. Nuestra cartera de clientes incluye autoservicios, mayoristas, restaurantes y boutiques de carne locales y foráneos.

CERTIFICADOS

GARANTÍA DE CALIDAD Y SEGURIDAD

Gracias a nuestros procesos de producción en planta, hemos obtenido las certificaciones TIF, HACCP y MEXICO CALIDAD SUPREMA; posicionándonos en el mercado nacional e internacional como distribuidores de carne con excelente calidad.

Contamos con el certificado de la FDA (Food and Drug Administration) el cual regula y confirma el óptimo estado reglamentario y de comercialización de nuestros productos. De igual manera, contamos con el certificado USDA (U.S. Department of Agriculture) el cual inspecciona y certifica que Punta Espada cuenta con excelentes condiciones de salubridad para la producción de carne.

UN EQUIPO EXPERIMENTADO Y CAPACITADO

CUIDAMOS DE MÉXICO

Una excelente carne como la nuestra es el resultado del trabajo colaborativo, del cuidado diario y la eterna confianza ganada a pulso.

ÍNDICE

NUESTROS PRODUCTOS

10	CHULETÓN
11	RIBEYE, CON HUESO
12	RIBEYE
14	RIBEYE 1/3
16	PALETA, CON HUESO
17	DIEZMILLO, CON HUESO
18	PESCUEZO, CON HUESO
20	CHAMBARETE DE MANO, CON HUESO
21	PECHO, CON HUESO
22	PECHO, DESHUESADO (BRISKET)
23	SUADERO
24	ARRACHERA REGULAR (M. DIAGRAMA)
25	ARRACHERA INSIDE (M. TRANSVERSO DEL ABDOMEN)
26	COSTILLAS

- 27 COSTILLAS DEL CHULETÓN
- 28 COSTILLAS CORTAS DE ESPALDILLA (1RA A 5TA)
- 29 COSTILLAS EXPO
- 30 ARRACHERA GALLO
- 31 PULPA BOLA
- 32 PULPA NEGRA
- 33 PULPA BLANCA
- 34 LOMO CORTO (SHORT LOIN)
- 35 STRIP LOIN, DESHUESADO (NEW YORK)
- 36 SIRLOIN
- 37 FILETE CABRERÍA, CON HUESO
- 38 FILETE COMPLETO
- 39 FILETE CABEZA
- 40 CONCHA DE FALDA
- 41 FALDA (VACÍO)
- 42 RECORTE
- 43 CHAMBARETE TRASERO
- 44 FALDA
- 45 GIBA
- 46 **WAGYU CROSS**

CHULETÓN

Se genera del lomo del animal, de la parte proximal al cuarto delantero; región dorsal que abarca de la sexta a la doceava vértebra torácica. Se mantienen las vértebras y la tapa. Se retira el exceso de grasa permitiendo hasta 1" de cobertura de grasa.

Se obtiene de la separación del lomo en su colindancia con el diezmillo y short loin, se realiza corte horizontal después de la costilla 5 y vertical asegurando 2" de cola de ojo de lomo para posteriormente realizar corte horizontal en la costilla 12 en su colindancia con el short loin, se regula grasa y se retira la Rip Cap.

RIBEYE, CON HUESO

RIBEYE

Se obtiene del cuarto delantero al deshuesar por completo el chuletón.

Se remueve el cordón, dejando una longitud de grasa en la orilla, "cola" de 1" de inicio al corte y terminando en 1" (1" x1") con una cubierta exterior de 1/4" de grasa. Se retiran todos los huesos y cartílagos.

RIBEYE 1/3

Se obtiene del restante
de las 3 costillas del
Ribeye resultante del
cuarteo del lomo.

¿RICO RÍQUÍSIMO?

PALETA, CON HUESO

Se obtiene del cuarto delantero al momento de retirar el hueso de la escápula mediante las líneas naturales que forman los músculos que la rodean, se realiza un corte transversal para retirar el chambarete de mano y se corta la punta para cuadrar la pieza.

Se genera del cuarto delantero al realizar un corte de banco entre la sexta vértebra cervical y la quinta torácica. Se deja el mecapal y se retira el exceso de grasa, médula y duramadre existente en el canal medular. Se retira la giba cuadrando la pieza y permitiendo hasta 1" de la misma.

DIEZMILLO, CON HUESO

PESCUEZO, CON HUESO

←
IDEAL PARA
BARBACOA

Se genera del cuarto delantero al separarlo del diezmillo cortando en la séptima vértebra cervical, las cuales se mantienen al realizar la limpieza y cuadraje. Se retira el hueso atlas y la banderilla, así como la grasa, médula y duramadre existente en canal medular.

CHAMBARETE DE MANO, CON HUESO

Se obtiene tanto de mano y pata, el primero se genera al cortar la unión de los huesos humero y cubito con sierra de banco de forma transversal, el de pata se obtiene de la pierna cortando de forma transversal el femur, se cuadra cortando la parte distal de la pieza (punta del tarzo o perico) y se retira el exceso de grasa.

Se obtiene del cuarto delantero, se hace un corte recto desde el esternón hasta la quinta Costilla con sierra de banco, se incluyen uniones condrales de la 1ra. A la 5ta. Costilla junto con el esternón, se regula la grasa permitiendo hasta 1" se retira exceso y se cuadra la pieza.

PECHO, CON HUESO

PECHO, DESHUESADO

(BRISKET)

Se obtiene del cuarto delantero realizando corte horizontal del pecho a la altura de la colindancia de las Costillas Cortas de Espaldilla para posteriormente bajar el pecho del hueso pectoral. El pecho incluye el contrapecho.

SUADERO

Pieza que se obtiene del músculo exterior de textura lisa en la falda. Se retira el exceso de grasa.

LA PALABRA SUADERO VIENE DE “SUDADERO”, QUE ES LA MANTA QUE SE LE PONE AL CABALLO Y LA SILLA DE MONTAR

Arrachera Outside se obtiene de la parte interior de la falda, a la altura del costilla.

ARRACHERA REGULAR

(M. DIAGRAMA)

ARRACHERA INSIDE

(M. TRANSVERSO DEL ABDOMEN)

Arrachera Inside, es un músculo que se obtiene de la parte interna de la falda a la altura del costillar. Se retira el exceso de grasa, dejando la membrana y se cuadra.

COSTILLAS

Se separa del lomo de res cuarteando la costilla respetando 2" de cola de ojo de lomo de la columna hacia el costillar para los lomos posteriormente se corta la costilla en 2 piezas (costilla para cocer y costilla para asar).

Costilla obtenida del rib eye con hueso y que en su presentación de lip on rib eye es obtenida del mismo.

COSTILLAS DEL CHULETÓN

COSTILLAS CORTAS DE ESPALDILLA

(1RA A 5TA)

Se genera del cuarto delantero al cortar la costilla con la sierra de banco y abarca de la primera a la quinta Costilla. Se cuadra la pieza retirando la punta y regulando la grasa hasta 1" de cobertura.

COSTILLAS EXPO

Se genera del cuarto trasero que comprende desde la sexta hasta la treceava costilla. Se realiza un corte longitudinal con sierra de banco por el centro del costillar.

Se obtiene del interior de la canal , se desmembrana
y regula la grasa.

ARRACHERA GALLO

(COLGANTE DEL LOMO)

PULPA BOLA

Se genera del cuarto trasero y es conformada por los músculos ubicados en la parte frontal del fémur. Se retira el hueso de la rodilla (babilla o chocozuela), se cuadra la pieza y se regula el exceso de grasa dejando como máximo 1/4" de cobertura.

Se genera del cuarto trasero y está conformada por los músculos que se encuentran en la parte interna de la pierna. Se corta el hueso de la cadera a la altura de la cabeza del filete manteniendo el hueso y se retira el exceso de grasa

PULPA NEGRA

PULPA BLANCA

Se genera del cuarto trasero, del músculo de la cara exterior de la pierna. Se separa de la pulpa negra, dejando el músculo llamado "cuete" y el copete. Se cuadra la pieza y se deja como máximo 1" de grasa de cobertura.

LOMO CORTO

(SHORT LOIN)

Se genera del lomo del animal proximal a la pierna, abarca de la 12va. vértebra torácica a la 5ta. vértebra lumbar, se separa con la sierra de banco del chuletón, se corta con sierra el sirloin dejando la cabeza del filete en el sirloin, se cuadra la pieza y se deja una cobertura de grasa hasta de 1".

Se obtiene del cuarto trasero, al deshuesar por completo el Lomo Corto retirando el Filete Completo y los cartílagos unidos. Se deja una longitud de grasa en la orilla, una "cola" de 1" de inicio al corte y terminando en 2" (1" x2") con una cubierta exterior de 1/4" de grasa. Se retiran de nuevo todos los huesos y cartílagos restantes.

STRIP LOIN, DESHUESADO

(NEW YORK)

SIRLOIN

Se genera del cuarto trasero al momento de cortar con la sierra de forma circular el T-Bone. La cabeza del filete se queda en el sirloin con hueso, el cual esta conformado por los músculos superiores de la cadera. Se cuadra la pieza y se retira el exceso de grasa dejando solo una cobertura máxima de 1".

PARA UN BUEN CHURRASCO

FILETE CABRERÍA, CON HUESO

Esta pieza es obtenida del short loin, se corta la cabeza de filete en la unión del hueso "T" para posteriormente cortar verticalmente el filete con hueso cadera asegurando dejar libre el lomo, el filete con el hueso columna se congela y después es porcionado de acuerdo a especificación.

FILETE COMPLETO

(SIN CUERDA,
PARCIALMENTE LIMPIO)

Pieza base sin hueso que corresponde al lomo y se obtiene al deshuesar el T-Bone. Se deja el músculo lateral y el "espejo", se retira el exceso de grasa y se deja la cabeza cuadrando la pieza.

Se obtiene del Lomo Corto, se separa la cabeza de filete del hueso cadera para posteriormente cortar en corte horizontal a la altura del hueso t. se limpia de exceso de grasa.

FILETE CABEZA

CONCHA DE FALDA

Esta pieza se obtiene del faldón de res, se desmembrana y limpia del exceso de grasa.

FALDA

(VACÍO)

Corresponde al músculo que cubre la fajita y la pulpa para deshebrar. Se retira el exceso de grasa y se cuadra. Además de la falda, se conserva y se manda la concha, la fajita, punta de pecho y la tapa de la falda.

Producto obtenido del tablajeo de piezas base, se regula la cantidad de grasa asegurando la proporción de 80% carne y 20% grasa.

RECORTE

(SIN EXCEDER 20% DE GRASA)

CHAMBARETE TRASERO

Se obtiene de las patas delanteras y traseras; el primero se genera al cortar la unión de los huesos húmero y cúbito con sierra de banco de forma transversal. El de la pata trasera, se obtiene de la pierna cortando de forma transversal el fémur. Se cuadra cortando la parte distal de la pieza (punta del tarso o perico) y se retira el exceso de grasa.

FALDA

Piezas obtenidas de varias partes de la canal con tamaños de medianos a grandes que principalmente provienen del regulado de la paleta, pescuezo, lomo y diezmillo.

GIBA

Se obtiene de la colindancia del diezmillo, se realiza un corte vertical separando la giba del diezmillo asegurando el separado de esta en su totalidad.

punta espada[®]

W 太 G Y U
CROSS

Nuestra carne Wagyu Cross se distingue por tener un maravilloso marmoleo y un delicioso acabado que la hace además de nutritiva; exquisita. Esto es posible gracias a la combinación de razas: Wagyu (Japanese Black) y Angus Aberdeen; los días de grano y la genética de nuestros animales que son criados en las pasturas del rancho Mardi-Ciénega de Matapa posteriormente ser engordados en nuestro Rancho La Gloria.

**DE QUERÉTARO
PARA EL MUNDO**

BENEFICIOS

DE NUESTRO WAGYU CROSS

- Programa de mejora continua en Genética (Nuestros toros son descendientes de Shigeshigetani, Lt Moolan)
- Trazabilidad
- Respaldo de Asociación americana y mexicana
- Más de 22 años de experiencia en engorda

Siguiendo los lineamientos que marca Animal Welfare, nuestros animales Wagyu, gozan de un bienestar especial en el Rancho La Gloria, donde les brindamos una óptima alimentación y calidad de vida.

Supervisamos y controlamos todos los aspectos; desde la carne hasta el envasado de cada uno de nuestros productos, con estrictos controles de sanidad y trazabilidad. Es así que Punta Espada pertenece a la Asociación Wagyu USA y la AWM (Asociación Wagyu Mexicana).

MARMOLEADO,
COLOR Y
TEXTURAS
AUTÉNTICOS

GRACIAS

ventas@puntaespada.com.mx

+52 55 6784 9726