Name:______________________

Meat Processing
History
· ____________________ (curing)-Oldest known form of meat preservation
· 3000 B.C.
· Smoking- American Indians
· Sausage
· Babylonians-1500 B.C.
· Middle Ages-Europe
· Climate dictated variety
· Columbus was looking for spices
· Named after towns
· Bologna, Italy
· Frankfurt, Germany
Today
· Average U.S. citizen per year
· Spends $188 on cured meats and sausages
· Hot Dog Season (Memorial Day-Labor Day)
· ____________________ hot dogs consumed in USA (23 per person)
· 818 hot dogs per second
Major categories of meat processing
· Fresh Meat
· Cured & Smoked Meat
· Sausage

Fresh Meat Processing
· Fresh meat-cut and packaged
· Often anaerobic packaging
· Examples:
·
·
·
· Ground Beef
· ____________________ of U.S. beef consumption
· Production Steps
1. Course Grinding
2. Blending
3. Fine Grinding
4. Patty forming
· Raw Material: fatty beef trimmings (less than 5% visible lean)
· Process
· Heat to cattle body temperature (about 100˚F)
· Centrifuge to separate fat, protein, and water
· Add protein and water and then freeze
· Final Product: 95% lean beef
· Used in almost all McDonald’s and Burger King patties

Enhanced Fresh Meat
· Inject a solution to ____________________ tenderness and juiciness
· Enhanced with ________________ or ______________________
· Especially helps to retain juiciness if over-cooked

Cured & Smoked Meat Products
· Cured with ____________, __________________________, or with ________________
· Examples:
· Bacon
· Ham
· Canadian bacon
· Corned beef
· Dried beef
· Jerky

Sausage Types
· Fresh
· Cooked
· Luncheon Meats
· Dry/ Semi- Dry

Fresh Sausage
· Fresh meat – not cured
· Must be ____________ or ________________
· Must be _____________ thoroughly before eating
· Examples:
· Fresh pork sausage (patty, link, bulk)
· Italian sausage
· Bratwurst
· Chorizo
 Cooked Sausage
· Largest volume sausage type in the US
· Ready-To-Eat
· Usually ___________ and _____________
· Examples
· Frankfurters (wieners, hot dogs)
· Smoked dinner sausages
· Ring bologna

 Luncheon Meats
· Cured and _____________
· May or may not be _______________
· Cooked in pans, molds, or casings
· Usually sliced at plant
· Examples:
· Bologna
· Head Cheese
· Pimento Loaf

 Dry and Semi Dry Sausage
· ____________ sausage
· Lower pH - ________________
· Preservation
· Tangy Flavor
· Examples:
· Summer Sausage
· Salami
· Pepperoni
Sausage Casings
· Two types
· Natural
· Manufactured
· Cellulose
· Poly
· Collagen

· ____________________
· Commonly used for bratwurst, Italian sausage
· Intestines, stomachs, and bladders of hogs, sheep, and cattle
· Advantages –bite (snap) and image
· Smoke can penetrate

· ____________________
· Most common
· Advantages-price, uniformity, versatility
· ____________________
· Commonly used for skinless hot dogs, dry sausages, and boneless hams
· Inedible- peeled off before eating
· Strong
· Permeable to smoke and moisture
· Used to make skinless products
· ____________________
· Commonly used for bologna, braunschweiger
· Inedible
· Strongest
· Impermeable
· ____________________
· Commonly used for breakfast links
· Edible but uniform
· Lower strength than cellulose
· Palatability depends on thickness

Sausage and Cured Meat Ingredients
· ____________________
· Trimmings
· Beef, Pork, Veal
· 50-95% lean
· Mechanically Separated Meat
· Poultry Meat
· Cheaper
· Different labeling laws
· Variety Meats
· Hearts, tongues, livers
· Must be on label
· ____________________
· Dispersing agent for other ingredients
· Compensate for moisture loss during cooking
· reduces product cost
· ____________________
· Most important curing ingredient
· Flavor
· Preservation
· Lowers water activity
· Reduces bacterial growth
· Protein extraction
· Solubilizes myosin and actin
· Creates Bind
· ____________________
· Flavor
· Counteracts the harshness of salt
· Needed for acid formation in fermented sausage
· Common sweeteners
· Dextrose, sucrose, corn syrup solids, brown sugar, honey
· ____________________
· Prevents botulism
· Limits lipid oxidation
· Flavor
· Color-____________________
· Also used to treat chest pains and heart problems
· Average nitrate/nitrite consumption
· [bookmark: _GoBack]85% from vegetables
· 8% from saliva
· 5% from cured meats
· 2% from other sources
· __
· Reduce cost
· Affect texture and flavor
· Examples
· Non-fat dry milk
· Cereal flours
· Soy protein
· Must be in product name
· “Bologna, Soy Protein Added”
· ____________________
· Seasoning –whole or ground aromatic vegetable substances
· Flavorings –Extracts
· ____________________
· Flavor, aroma, color, preservation
· Natural smoke or liquid smoke
