Minimum Safe Internal Cooking Temperatures

Pork, Ham and Bacon

Poultry, stuffed meats, and stuffed pastas

Ground Beef, Ground Pork, and Sausage

Fish, eggs and all other potentially hazardous foods not listed on this page

NYS TEMPS

150°F (for 15 seconds)

165°F

(for 15 seconds) with no interruption in the cooking process.

158°F (for 1 second)

145°F Fish & Eggs

140° F all other foods not listed on this page

130°F (maintained for 112 minutes) FEDERAL TEMPS

145°F (for 15 seconds)

165°F (for 15 seconds) cook stuffing and meat first, then stuff the food

> **155°F** (for 15 seconds)

145°F (for 15 seconds)

145°F for 3 mins;
140°F maintained for
12 minutes; or
130°F maintained for
112 minutes.

Temperatures, Times and Numbers to Remember Match the correct answer from column B with column A

Column A

Column B

1. Bi-metallic thermometer range	Α.	180 °F
2. The temperature danger zone	В.	98.6 °F
3. pH range that bacteria grows well in	C.	41° F or less
4. Receiving and storing temp. for most (cold) potentially hazardous foods	D.	0-220°F
5. Ideal temperature for dry storage	Ε.	4.6 -7.5
6. Cook temperature for poultry, stuffed	F.	41-135°F
meats or foods cooked in microwave	G.	-4°F
7. Cook temperature for ground meat, eggs that will be held for service later,	Н.	90 days
or injected meats	I.	155°F (for 15 seconds)
8. Cook temperature for pork, beef, veal, lamb, fish, and eggs for cooked immediate	J.	41°F or less
service	К.	15 seconds
9. Hot holding temperature	L.	50-70°F
10. Final rinse temp for a high temp. dish machine	М.	171°F
11. Water temperature for hot-water immersion	N.	145°F
sanitizing (3-bay sink)	0.	135°F
12. Body temperature (ideal for bacteria growth)	Ρ.	50 ppm
13. Cold hold temperature	Q.	6 inches
14. Sushi grade fish parasite destruction temperature (held one week)	R.	.85 or greater
15. Minimum time to be spent on scrubbing hands and nails during hand washing	S.	165°F
16. Number of days to keep clam tags		
17. Distance off the floor that food should be stored		
18. Water activity that supports bacterial growth		
19. Recommended amount of chlorine necessary for sanitizing		

Agents that Cause Foodborne Illness

BACTERIAL INFECTIONS

Pathogen	nogen Foods commonly involved Typical sy nonella* Raw poultry, eggs, raw meat, untreated milk and dairy products, fresh fruit abdominal patients		Onset	
Salmonella*			12-36 hrs	
Campylobacter	Raw poultry, raw meat, untreated milk	diarrhea (often bloody) abdominal pain, nausea, fever	ften bloody) 48-60 hrs pain, nausea, fever	
Listeria	Untreated milk, dairy products such as soft cheeses, cooked luncheon meats and hotdogs, raw vegetables, protein based salads	flu like symptoms, complications 1 day to in pregnancy, stillbirths		
Shigella*	Foods prepared with human contact: ready to eat salads, raw vegetables, milk and dairy products, non-potable water	bacillary dysentery, diarrhea, fever, abdominal cramps, dehydration	1 to 7 days	
Vibrio	Raw or improperly cooked fish and shellfish	headache, fever, chills, diarrhea, vomiting, dehydration	2– 48 hrs.	

BACTERIAL INTOXICATION

Bacillius cereus	Rice, starchy foods, grains, cereals	abdominal cramps, diarrhea, vomiting	8-16hr (diarrhea) 30 mins. – 6 hrs.
Clostridium botuilinum (botulism)	Improperly canned food, vacuum-packed fish, garlic or onions stored in oil	Double vision, difficulty breathing, and swallowing, paralysis	12-36 hrs.
Staphylococcus aureus	Foods prepared with human contact: ready to eat foods luncheon meats, deli salads, ham, poultry, milk, cheese	nausea, vomiting, abdominal cramps, headache	1-6 hrs.

BACTERIAL TOXIN-MEDIATED INFECTION

Clostridium perfringens	Improperly cooled foods, especially gravy and meats	abdominal pain and severe diarrhea	12-18 hrs.	
<mark>Escherichia coli*</mark> (E.coli 0157)	erichia coli*Raw or undercooked red meat (especially ground beef),bloody diarrhea followed by kidneyi 0157)improperly pasteurized milk, unpasteurized apple cider, lettuce and other leafy greensfailure and hemolytic uremic syndrome (HUS) in severe cases		12-72 hrs.	
	VIRUSES			
Hepatitis A*	Raw or lightly cooked seafood harvested from polluted waters, ready to eat foods prepared by bare hands	fever, nausea, vomiting, jaundice, liver disease, fatigue	15 to 50 days	
<mark>Norovirus*</mark> (Cruise Ship Illness)	Contaminated water, salad, raw clams, oysters; foods contaminated by infected food workers	nausea, projectile vomiting, 24-48 hrs. diarrhea, low grade fever, headache		
Rotovirus	Contaminated water, raw vegetables, salads, seafood	vomiting, diarrhea, dehydration	24-36 hrs.	
	PARASITES			
Anisakis	Raw or undercooked seafood	coughing, vomiting, pain, fever	1hr to 2 weeks	
Cryptosporidium parvum	Contaminated water or food	diarrhea	Within 1 week	

Giardia lamblia	Contaminated water or food	watery diarrhea	Within 1 week
Trichina Spiralis	Pork and wild game meat	nausea, abdominal pain, vomiting diarrhea, muscle pain, fever	2-28 days

TOXINS

Ciguatoxin Warm-water fish vert diar		vertigo, nausea, hot/cold flashes, diarrhea, vomiting, shortness of breath	30 min. to 6hrs.	
Shellfish toxins PSD, DSP DAP, NSP	Contaminated mussels, oysters, clams, scallops	numbness of lips, tongue, arms, legs neck; lack of muscle coordination	10 to 60 mins.	
Mycotoxins	Moldy grains: corn, corn products, peanuts, pecans walnuts, and milk	Acute onset: severe bleeding, fluid <i>build-up, possible death</i> Chronic: cancer from small doses over time	Varies	

* denotes reportable diagnosis

The person in charge (owner or manager) shall notify the Regulatory Agency (local or state Health Department) when a food employee is
(1) Jaundice
(2) Diagnosis with a reportable disease

Technical Word Review

- 1. Sanitize: reduce microbes to a safe level (99% destruction)
- 2. <u>Sterilize</u>: is a term referring to any process that eliminates (removes) or kills all forms of life, including transmissible agents (such as <u>fungi</u>, <u>bacteria</u>, <u>viruses</u>, spore forms, etc.) present on a surface.
- 3. Pasteurize: a heat treatment used to destroy disease causing organisms (milk, liquid eggs, juices)
- 4. Botulism (toxin): a type of food intoxication caused by C. Botuinum (canned or sealed foods)
- 5. Chlorine (bleach): chemical sanitizer
- 6. Quaternary ammonium (quat): a chemical sanitizer that is relatively safe for contact with skin
- 7. lodine: a water soluble disinfectant, non-corrosive, kills microbes quickly, may stain equipment
- 8. Antiseptic: (hand sanitizers) any substance that prevents or decreases the growth of microorganisms
- 9. Spore: an inactive or dormant state of some rod-shaped bacteria
- 10. <u>Microbes/ Microorganisms</u>: bacteria, viruses, molds and other tiny organisms that are too small to be seen without a microscope
- 11. Aerobic: requiring oxygen
- 12. Anerobic: no oxygen required or can only live without oxygen
- 13. Toxins : a poisonous substance that is capable of causing disease (not killed by cooking)
- 14. <u>Allergens</u>: a substance that causes the human body to produce histamines/ an allergic reaction. (milk, peanuts, shellfish, tree nuts, eggs, fish, soy, wheat)
- 15. Cross Connections : any physical link that can cause contamination to the potable water supply
- 16. Cross Contamination : transfer of harmful organisms between items by direct or indirect contact
- 17. Cross Contact : refers to crossing allergens from one surface to another
- 18. Aseptic: a method in which food is sterilized and then placed in a sterilized container
- 19. <u>Hermetically sealed</u>: a container completely sealed by heat against the entry of bacteria, molds, yeast and other filth as long as the seal stays intact
- 20. Sewage : liquid waste matter
- 21. Hept. A Virus : a foodborne virus that causes a foodborne illness (causes jaundice and affects the liver)
- 22. Noro Virus: a common foodborne virus. "Cruise Ship Illness"
- 23. Rodent : mouse or rat
- 24. Thaw: to change from a frozen solid state to a cold state; melt
- 25. Potable: fit to drink; drinkable water

НАССР	Hazard	Analysis	Critical	Control	Point
		· · · · · · · · · · · · · · · · · · ·			

- **CCP** Critical Control Point
- PHF Potentially Hazardous Food
- **TCS** Time & Temperature Controlled for Safety
- **RTE** Ready to Eat
- **IPM** Integrated Pest Management
- **FIFO** First in First Out
- **MSDS** Material Safety Data Sheets
- **PPM** Parts per Million
- **MAP** Modified Atmosphere Packaging
- **ROP** Reduced Oxygen Packaging
- **NSF** National Safety Foundation
- **FDA** Food and Drug Administration
- **USDA** United States Department of Agriculture
- **FAT TOM** Food Acidity Time Temperature Oxygen Moisture

<CMc201>