


Meat Preservation


Sausage


Objectives

- Explain methods for sausage production
- Examine the variety of meats made through sausage production


What is a Sausage?

- Word sausage is from word *Salsus*
 - Salsus means salt or preserved
- Is a chopped or comminuted and seasoned meat
- Can be:
 - Fresh
 - Cured
 - Smoked
 - Heat processed
- Contain non-meat ingredients


History of Sausage

- Reason for discovery of America and trade with Asia
- Used to be "Bags of Mystery"
 - Historically were made from by-products and left-overs
- Modern sausage is made from lean trimmings
 - Cheek, jowl, and heads from beef pork and poultry


Why are sows used for Sausage?


Types of Sausage

Sausage classification	Characteristics	Examples		
Fresh sausage	Uncooked, uncured fresh meats, chopped, seasoned and usually put in casings	Bulk fresh pork sausage, country-style pork sausage, bratwurst		
Dry and semidry sausages	Cured meats, dried, may be smoked	Pepperoni, salami, cervelat		
Cooked sausages	Meat cured or uncured, chopped, seasoned, cooked and sometimes smoked	Liver cheese, braunschweiger, liver sausage		
Cooked, smoked sausages	Cured meat, chopped, seasoned, smoked and cooked	Bologna, wiener, cotto salami		
Uncooked, smoked sausages	Fresh meat, cured or uncured, smoked and must be cooked before serving	Smoked country-style pork sausage, smokies, mettwurst		
Luncheon meats and loaves	Often made into loaves but sliced, cured or uncured meat, cooked but usually not smoked	Chopped ham, blood and tongue pudding, head cheese		


Sausage Varieties

Sausages

Berliner Blood sausage

Bologna Bratwurst

Braunschweiger

Cervelat Chorizo Consenza

Country-style pork sausage

Farmer sausage Frankfurter

Fresh pork sausage

Goteberg Gothaer Head cheese Holsteiner

Knackwurst (knoblauch)

Kolbassi

Lebanon bologna Liver sausage Luncheon loaves

> Cheese Chicken roll Dutch Ham

Head cheese

Honey

Luncheon loaves (continued)

Jellied corned beef

Jellied tongue Liver and bacon

Liverwurst

Macaroni and cheese

Meat and cheese

Meat

Pickle and pimento

Poultry roll Souse

Spiced veal Tongue Turkey roll

Veal

Luncheon roll Messina Mettwurst

Minced ham Mortadella Pepperoni Pescara

Piccolo
Polish sausage (kielbasa)

Pork roll

Salami

B.C. salami

Beer Capri Catania Cooked Corti Cotto

De Lusso genoa

Genoa German

Golden west milano

Italian Kosher Liguria Lombardia Sicilian Sorrento Savona gen

Savona genoa Sandwich spreads

Scrapple

Smoked pork sausage

Strassburger Summer sausage Swedish sausage


Thuringer (fresh, smoked)

Veal sausage Vienna Wiener wurst


Common Sausage Varieties

- Luncheon Meats (bologna)
 - Modern use of pork trimmings
 - Comminuted or chopped
 - Contains few seasonings


Uncommon Sausage Varieties

- Head Cheese
 - Mixture of meats held together by a gelatin
 - Used in salads, sandwiches and as hors d'oeuvres
 - Traditional meats


Consumption of Sausage

Variety	Billion Pounds	Percent		
Fresh sausage	1.356	17.2		
Dry and semi-dry sausages	0.593	7.5		
Frankfurters and wieners	1.825	23.1		
Bologna	0.879	11.1		
Sliced luncheon meats	1.267	16.0		
Liver sausage, specialty items,				
and other sausages	1.583	20.0		
Vienna and other canned sausages	0.395	_5.0		
Total	7.898	99.9		


- Animal Tissues-
 - A. Meat striated skeletal muscle (trimmings)
 - B. Meat by-products Non-skeletal, smooth muscle
 - Most high quality sausage are void of by-products
- Water (moisture)
 - Usually in the form of ice
 - Helps cool product and adds weight


- Curing Ingredients
 - A. Salt
 - B. Spices plant leaves, seeds, stems or roots
 - C. Flavorings man made
 - D. Color developers nitrites, ascorbates
- Sweeteners
 - Non-meat ingredients
 - Sugars, honey, etc.


- Binder and Fillers
 - A. Binder Binds water and helps emulsify
 - B. Filler Binds water, lowers costs (decreases meat contents)
 - C. These products are usually from soy, cereals, and milk proteins
- Casings
 - A. Natural
 - Intestines
 - Bladders
 - Stomachs
 - B. Artificial
 - Paper/cellulose


- Binders/Extenders
 - Hold meat together and allow it to form
 - Starch
 - Soy
 - Collagen
 - Onions
 - Rice
 - Skin
 - Phosphates
 - Non-Fat Dried Milk


Meat Properties for Sausages

- Binding Index
 - Relative amount of salt soluble, heat coagulable protein (SSHCP)
 - Bull meat has an arbitrary BI set at 100
- Color Index
 - Measures the relative amount of myoglobin
 - Bull meat CI set at 100
- Moisture: Protein Ratio
 - Moisture,% / Protein, %


Meat Properties for Sausages

Meat	Pro- tein	Mois- ture	Fat	Colla- gen ²	Color ³	Bind ⁴
Partitional Control of the Control o	(%)			(index)		
Bull meat, full carcass	20	68	11	20	100	100
Cow meat, full carcass	19	70	10	21	95	100
Beef shank meat	19	73	7	66	90	80
Beef chucks	18	61	20	30	85	85
Beef trimmings, 90% lean	17	72	10	30	90	85
Beef trimmings, 75% lean	15	59	25	38	85	80
Beef plates	15	34	50	- asiv	-	-
Beef flanks	13	43	42	and in S	55	50
Beef head meat	17	68	14	73	60	85
Beef cheeks, trimmed	17	68	14	59	10	85

Spices

- Regional Sausages
 - Many sausages are regional because that is where spice is grown
 - Even with trade, spice regions produce the best sausage
- Spice trades
 - Reason for discovery of Asia and America


Spices

<u>Product</u>	<u>Spice</u>		
Breakfast Sausage	Sage		
Italian Sausage	Fennel		
Polish Sausage	Garlic		
Bratwurst	Onions		
Protein Added	Mustard		
Color Enhancement	Paprika		

Dry VS. SemiDry

- Only difference is moisture content
- Tangy flavor comes from starter culture (fermented)
- Dry Sausages (Salami)
 - Generally not cooked
 - Require 21 to 90 days to dry
- Semi dry sausage (summer sausage)
 - Generally cooked
 - Require fermentation


Salami


Sausage Casings

- Casing determines shape of sausage
- Natural Casings
 - Made from stomachs, intestines and bladders
 - Mostly from pigs and sheep
- Manufactures/Artificial
 - Made from cotton linters, paper pulp and beef hides


Sausage Stuffer


Industrial Sausage Stuffer


Umm, Yummy


Sausage Defects


Ink Spots


Smoke house too cold (muddy smoke)


Humidity


Sausage Contact


Mold Growth


Gelatin Pocket


Fat Cap


Ground Too Fine


Poor Stuffing


Stuffed Too Tight


THE END


