UNITED STATES DEPARTMENT OF AGRICULTURE FOOD SAFETY AND INSPECTION SERVICE	Γ DIRECTIVE		
WASHINGTON, DC			
CHANGE TRANSMITTAL SHEET	Γ AMENDMENT		
	Γ OTHER		
Safe and Suitable Ingredients Used in the Production of Meat and Poultry Products	7120.1, Amend 15	07/22/08	

I. PURPOSE

This transmittal issues the on-going updates to Attachment 1 for FSIS Directive 7120.1. Attachment 1 identifies the substances that have been approved in 21 CFR for use in meat and poultry products as food additives, approved in GRAS notices and pre-market notifications, and approved in letters conveying acceptability determinations. Substances added since the 02/20/2008 issuance of the directive are in **bold**. This information is also available on the USDA website at:

http://www.fsis.usda.gov/About_FSIS/labeling_&_consumer_protection/index.asp

For further policy information regarding any of the substances listed below please contact the Risk Management Division at (202) 205-0210. FSIS will continue to issue updates to the list, as needed.

NOTE: Attachment 1 does not include the use of substances in on-line reprocessing operations that operate under an experimental exemption listed in 9 CFR 381.3(c). Establishments operating under this exemption should follow the conditions of use that are specific to their FSIS approved on-line reprocessing protocol, and contact the Risk Management Division at (202) 205-0210.

Because the number of pages increased in Attachment 1, Attachment 2 is reissued as well.

II. CANCELLATION

This transmittal is cancelled when contents have been incorporated into FSIS Directive 7120.1.

Pling Salufle-

Assistant Administrator Office of Policy and Program Development

FILING INSTRUCTION

Remove Old Pages 4-34 Insert New Pages 4-36

DISTRIBUTION: Electronic

Table of Safe and Suitable Ingredients

		and Suitable Ingr		
SUBSTANCE	PRODUCT	AMOUNT	REFERENCE	LABELING REQUIREMENTS
Acidifiers				
Ammonium hydroxide	pH control agent in brine solutions for meat products	Sufficient for purpose to achieve a brine solution with a pH of 11.6	Acceptability determination	None under the accepted conditions of use (1)
An aqueous solution of acidic calcium sulfate	pH control agent in water used in meat and poultry processing	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (3)
An aqueous solution of hydrochloric and acetic acid	pH control agent in water used in poultry processing	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (3)
An aqueous solution of citric and hydrochloric acids	pH control agent in water used in poultry processing	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
An aqueous solution of citric acid, hydrochloric acid, and phosphoric acid	pH control agent in poultry chiller water and in the chlorinated water used to rinse eviscerated poultry carcasses	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Sodium bisulfate	pH control agent in water used in meat and poultry processing	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Sodium bisulfate	pH control agent in meat and poultry soups	Not to exceed 0.8 percent of product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Sodium bisulfate	Added to sauces used as separable components in the formulation of various meat products	Sufficient for purpose	GRAS Notice No. 000003	Listed by common or usual name in the ingredients statement (2)
Sulfuric acid	pH control agent in water used in poultry processing	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (3)
Anticoagulants				
Sodium tripolyphosphate	Sequestrant/anti- coagulant for use in recovered livestock blood which is subsequently used in food products	Not to exceed 0.5 percent of recovered blood	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Antimicrobials				
An aqueous solution of sodium octanoate or octanoic acid and either glycerin and/or propylene glycol and/or	Various non- standardized RTE meat and poultry products and standardized meat and poultry products	Applied to the surface of the product at a rate not to exceed 400 ppm octanoic acid by weight of the finished	Acceptability determination	None under the accepted conditions of use (3)

				-
a Polysorbate surface	that permit the use of	food product		
active agent (quantity	any safe and suitable			
sufficient to achieve the	antimicrobial agent			
intended technical				
effect of octanoic acid				
emulsification) adjusted				
to a final solution pH of				
1.5 to 4.0 using sodium				
hydroxide, potassium				
hydroxide, or an				
acceptable GRAS acid				
An aqueous solution of	Fresh meat primals and	Applied to the surface	Acceptability	None under the
sodium octanoate,				
	subprimals and cuts	of the product at a rate not to exceed 400	determination	accepted conditions
potassium octanoate,				of use (3)
or octanoic acid and		ppm octanoic acid by		
either glycerin and/or		weight of the final		
propylene glycol and/or		product		
a Polysorbate surface				
active agent (quantity				
sufficient to achieve the				
intended technical				
effect of octanoic acid				
emulsification) adjusted				
to a final solution pH of				
1.5 to 6.0 using sodium				
hydroxide, potassium				
hydroxide, or an				
acceptable GRAS acid				
A blend of citric acid	To reduce the microbial	Incorporated into	Acceptability	None under the
and sorbic acid in a 2:1	load of purge trapped	soaker pads at a level	determination	accepted conditions
and sorbic acid in a 2:1	load of purge trapped	soaker pads at a level not to exceed 1 to 3	determination	accepted conditions of use (1)
and sorbic acid in a 2:1 ratio	inside soaker pads in	not to exceed 1 to 3	determination	accepted conditions of use (1)
	inside soaker pads in packages of raw whole		determination	
	inside soaker pads in packages of raw whole muscle cuts of meat	not to exceed 1 to 3	determination	
ratio	inside soaker pads in packages of raw whole muscle cuts of meat and poultry	not to exceed 1 to 3 grams per pad		of use (1)
ratio A blend of lactic acid	inside soaker pads in packages of raw whole muscle cuts of meat	not to exceed 1 to 3	Acceptability	of use (1) None under the
ratio A blend of lactic acid (45-60%), citric acid	inside soaker pads in packages of raw whole muscle cuts of meat and poultry	not to exceed 1 to 3 grams per pad		of use (1) None under the accepted
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and	inside soaker pads in packages of raw whole muscle cuts of meat and poultry	not to exceed 1 to 3 grams per pad	Acceptability	of use (1) None under the accepted conditions of use
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide	inside soaker pads in packages of raw whole muscle cuts of meat and poultry	not to exceed 1 to 3 grams per pad	Acceptability	of use (1) None under the accepted
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%)	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses	not to exceed 1 to 3 grams per pad Applied as a spray	Acceptability determination	of use (1) None under the accepted conditions of use (1)
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked,	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g.,	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured,
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured,
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground beef must be
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract,	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product	Acceptability determination	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground beef must be descriptively labeled
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract, and grapefruit extract A blend of salt, lemon	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat products	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product formulation	Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground beef must be descriptively labeled (4) Product must be
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract, and grapefruit extract	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat products	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product formulation	Acceptability determination Acceptability determination	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground beef must be descriptively labeled (4) Product must be descriptively labeled
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract, and grapefruit extract A blend of salt, lemon extract, and grapefruit extract, and grapefruit	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat products Ground beef	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product formulation Not to exceed 0.5 percent of the product formulation	Acceptability determination Acceptability determination Acceptability determination	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground beef must be descriptively labeled (4) Product must be descriptively labeled (4)
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract, and grapefruit extract A blend of salt, lemon extract, and grapefruit extract A blend of salt, lemon	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat products Ground beef	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product formulation Not to exceed 0.5 percent of the product formulation Not to exceed 0.5	Acceptability determination Acceptability determination Acceptability determination Acceptability	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground beef must be descriptively labeled (4) Product must be descriptively labeled (4) All ingredients,
ratio A blend of lactic acid (45-60%), citric acid (20-35%), and potassium hydroxide (>1%) A blend of salt, sodium acetate, lemon extract, and grapefruit extract A blend of salt, lemon extract, and grapefruit extract	inside soaker pads in packages of raw whole muscle cuts of meat and poultry Beef carcasses Ground beef, cooked, cured, comminuted sausages (e.g., bologna), and RTE whole muscle meat products Ground beef	not to exceed 1 to 3 grams per pad Applied as a spray Not to exceed 0.5 percent of the product formulation Not to exceed 0.5 percent of the product formulation	Acceptability determination Acceptability determination Acceptability determination	of use (1) None under the accepted conditions of use (1) Listed by common or usual name in the ingredients statement for the RTE whole muscle meat products, and cooked, cured, comminuted sausages. Ground beef must be descriptively labeled (4) Product must be descriptively labeled (4)

diglycerides	and standardized meat			must be listed by
	and poultry products			common or usual
	that permit the use of any safe and suitable			name in the ingredients
	antimicrobial agent			statement (4)
A mixture of hops beta	In a salad dressing	Not to exceed 1.5	Acceptability	Listed by common or
acids, egg white	used in refrigerated	percent of the finished	determination	usual name in the
lysozyme, and cultured	meat and poultry deli	salad		ingredients
skim milk	salads			statement (2)
A mixture of	In salads, sauces, and	Not to exceed 1.5	Acceptability	Listed by common or
maltodextrin (DE of 5 or	dressings to which fully	percent by weight of	determination	usual name in the
greater), cultured dextrose, sodium	cooked meat or poultry will be added	the finished product		ingredients statement
diacetate, egg white				(4)
lysozyme, and nisin				(*)
preparation				
Acidified sodium	Poultry carcasses and	500 to 1200 ppm in	21 CFR	None under the
chlorite	parts; meat carcasses,	combination with any	173.325	accepted conditions
	parts, and organs;	GRAS acid at a level		of use (3)
	processed, comminuted, or formed	sufficient to achieve a pH of 2.3 to 2.9 in		
	meat food products	accordance with 21		
		CFR 173.325 (<i>Note:</i>		
		The pH depends on		
		the type of meat or		
		poultry product.)		
Acidified sodium chlorite	Processed, comminuted or formed	500 to 1200 ppm in	Acceptability determination	None under the
chionte	poultry products	combination with any GRAS acid at a level	determination	accepted conditions of use (3)
		sufficient to achieve a		01 036 (0)
		pH of 2.3 to 2.9 in		
		accordance with 21		
		CFR 173.325 (Note:		
		The pH depends on		
		the type of meat or poultry product.)		
Acidified sodium	Red meat, red meat	Applied as a spray or	Food Contact	None under the
chlorite	parts and organs, and	dip, the additive is	Substance	accepted conditions
	on processed,	produced by mixing an	Notification No.	of use (6)
	comminuted, formed	aqueous solution of	FCN 450	
	meat products	sodium chlorite with		
		any GRAS acid to		
		achieve a pH in the range of 2.2 to 3.0,		
		then further diluting		
		this solution with a pH		
		elevating agent such		
		that the resultant		
		sodium chlorite		
		concentration does not		
		exceed 1200 ppm, and the chlorine		
		dioxide concentration		
		does not exceed 30		
		ppm. The pH of the		
		use solution is		

		between 5.0 and 7.5		
Anhydrous ammonia	Lean finely textured beef which is subsequently quick chilled to 28 degrees Fahrenheit and mechanically "stressed"	In accordance with current industry standards of good manufacturing practice	Acceptability determination	None under the accepted conditions of use (1)
Bacteriophage preparation (a mixture of equal proportions of six different individually purified lytic-type bacteriophages specific against <i>Listeria</i> <i>monocytogenes</i>)	Various RTE meat and poultry products	Applied as a spray at a level not to exceed 1 ml of the additive per 500 cm ² product surface area	21 CFR 172.785	Listed by common or usual name (i.e., bacteriophage preparation) in the ingredients statement of non- standardized meat and poultry products and standardized meat and poultry products that permit the use of any safe and suitable antimicrobial agent. Standardized meat and poultry products that do not permit the use of any safe and suitable antimicrobial agent the use of any safe and suitable antimicrobial agent must be descriptively labeled. (4)
Bacteriophage preparation	Various RTE meat and poultry products	Applied to the surface of the product to achieve a level of 1 x 10 ⁷ to 1 x 10 ⁹ plaque forming units (pfu) per gram of product	GRAS Notice No. 000218	Listed by common or usual name (i.e., bacteriophage preparation) in the ingredients statement of non- standardized meat and poultry products and standardized meat and poultry products that permit the use of any safe and suitable antimicrobial agent. Standardized meat and poultry products that do not permit the use of any safe and suitable antimicrobial agent must be descriptively labeled. (4)
Calcium hypochlorite	Red meat carcasses down to a quarter of a carcass	Applied as a spray at a level not to exceed 50 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Calcium hypochlorite	On whole or eviscerated poultry	Applied as a spray at a level not to exceed	Acceptability determination	None under the accepted conditions

	carcasses	50 ppm calculated as free available chlorine		of use (1)
Calcium hypochlorite	In water used in meat and poultry processing	Not to exceed 5 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Calcium hypochlorite	Poultry chiller water	Not to exceed 50 ppm calculated as free available chlorine (measured in the incoming potable water)	Acceptability determination	None under the accepted conditions of use (1)
Calcium hypochlorite	Poultry chiller red water (i.e., poultry chiller water re-circulated, usually through heat exchangers, and reused back in the chiller)	Not to exceed 5 ppm calculated as free available chlorine (measured at influent to chiller)	Acceptability determination	None under the accepted conditions of use (1)
Calcium hypochlorite	Reprocessing contaminated poultry carcasses	20 ppm calculated as free available chlorine Note: Agency guidance has allowed the use of up to 50 ppm calculated as free available chlorine	9 CFR 381.91	None under the accepted conditions of use (1)
Calcium hypochlorite	On giblets (e.g., livers, hearts, gizzards, and necks) and salvage parts	Not to exceed 35 ppm calculated as free available chlorine in the influent to a container for chilling.	Acceptability determination	None under the accepted conditions of use (1)
Calcium hypochlorite	Beef primals	20 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
<i>Carnobacterium maltaromaticum</i> strain CB1	Ready-to-eat comminuted meat products (e.g., hot dogs)	Applied as a spray to meat products at a maximum concentration of at inoculation of 1X10 ⁴ colony forming units per gram (cfu/g)	Gras Notice No. 000159	All ingredients of the <i>C. maltaromaticum</i> spray solution must be listed by common or usual name in the ingredients statement (2)
Cetylpyridinium chloride	To treat the surface of raw poultry carcasses prior to immersion in a chiller	Applied as a fine mist spray of an ambient temperature aqueous solution. The aqueous solution shall also contain propylene glycol complying with 21 CFR 184.1666 at a concentration of 1.5 times that of the cetylpyridinium chloride	21 CFR 173.375	None under the accepted conditions of use (3)
Cetylpyridinium chloride	To treat the surface of raw poultry carcasses either prior to or after chilling	Not to exceed 5 gallons of solution per carcass provided that the additive is used in systems that recapture	21 CFR 173.325	None under the accepted conditions of use (3)

		at least 99 percent of the solution that is		
		applied to the poultry carcasses. The concentration of cetylpyridinium		
		chloride in the solution applied to the carcasses shall not		
		exceed 0.8 percent by weight. When application of the		
		additive is not followed by immersion in a chiller the treatment will be followed by a potable water rinse of		
		potable water rinse of the carcass		
Chlorine gas	Red meat carcasses down to a quarter of a carcass	Applied as a spray at a level not to exceed 50 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Chlorine gas	On whole or eviscerated poultry carcasses	Applied as a spray at a level not to exceed 50 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Chlorine gas	In water used in meat and poultry processing	Not to exceed 5 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Chlorine gas	Poultry chiller water	Not to exceed 50 ppm calculated as free available chlorine (measured in the incoming potable water)	Acceptability determination	None under the accepted conditions of use (1)
Chlorine gas	Poultry chiller red water (i.e., poultry chiller water re-circulated, usually through heat exchangers, and reused back in the chiller)	Not to exceed 5 ppm calculated as free available chlorine (measured at influent to chiller)	Acceptability determination	None under the accepted conditions of use (1)
Chlorine gas	Reprocessing contaminated poultry carcasses	20 ppm calculated as free available chlorine Note: Agency guidance has allowed the use of up to 50 ppm calculated as free available chlorine	9 CFR 381.91	None under the accepted conditions of use (1)
Chlorine gas	On giblets (e.g., livers, hearts, gizzards, and necks) and salvage parts	Not to exceed 35 ppm calculated as free available chlorine in the influent to a container for chilling.	Acceptability determination	None under the accepted conditions of use (1)
Chlorine gas	Beef primals	20 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)

5,5- dimethylhydantoin)	supplied to ice machines to make ice intended for general use in poultry processing	exceed that needed to provide the equivalent of 100 ppm of available bromine (corresponding to a maximum level of 90 mg DBDMH/kg water)	Substance Notification No. FCN 775	accepted conditions of use (6)
DBDMH (1,3dibromo- 5,5-dimethylhydantoin) DBDMH (1,3dibromo-	For use in poultry chiller water and in water applied to poultry via an Inside-Outside Bird Washer (IOBW) and in water used in poultry processing for poultry carcasses, parts, and organs	At a level not to exceed that needed to provide the equivalent of 100 ppm active bromine At a level not to	Food Contact Substance Notification No. FCN 334 and FCN 453	None under the accepted conditions of use (6) None under the
Chlorine dioxide	Red meat, red meat parts and organs; processed, comminuted, or formed meat food products	Applied as a spray or dip at a level not to exceed 3 ppm residual chlorine dioxide as determined by Method 4500-CIO ₂ E in the "Standard Methods for the Examination of Water and Wastewater," 18 th ed., 1992, or an equivalent method	Food Contact Substance Notification No. FCN 668	None under the accepted conditions of use (6)
Chlorine dioxide	In water used in poultry processing	Not to exceed 3 ppm residual chlorine dioxide as determined by Method 4500-ClO ₂ E in the "Standard Methods for the Examination of Water and Wastewater," 18 th ed., 1992, or an equivalent method	21 CFR 173.300	None under the accepted conditions of use (3)
Citric acid	Separated beef heads and associated offal products (e.g., hearts, livers, tails, tongues)	A 2.5 percent solution applied as a spray prior to chilling	Acceptability determination	None under the accepted conditions of use (1)
Citric acid	Fully cooked meat and poultry products in fibrous casings.	Up to a 3 percent solution is applied to the casing just prior to removal.	Acceptability determination	None under the accepted conditions of use (1)
Citric acid	Bologna in an inedible casing	Up to a 10 percent solution applied prior to slicing	Acceptability determination	None under the accepted conditions of use (1)
Citric acid	Bologna in an edible casing	Up to a 10 percent solution applied prior to slicing	Acceptability determination	Listed by common or usual name in the ingredients statement (4)

Egg white lysozyme	In casings and on cooked (RTE) meat and poultry products	2.5 mg per pound in the finished product when used in casings;2.0 mg per pound on cooked meat and poultry products	GRAS Notice No. 000064	Listed by common or usual name in the ingredients statement (2)
Electrolytically generated hypochlorous acid	Red meat carcasses down to a quarter of a carcass	Applied as a spray at a level not to exceed 50 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Electrolytically generated hypochlorous acid	On whole or eviscerated poultry carcasses	Applied as a spray at a level not to exceed 50 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Electrolytically generated hypochlorous acid	In water used in meat and poultry processing	Not to exceed 5 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Electrolytically generated hypochlorous acid	Poultry chiller water	Not to exceed 50 ppm calculated as free available chlorine (measured in the incoming potable water)	Acceptability determination	None under the accepted conditions of use (1)
Electrolytically generated hypochlorous acid	Poultry chiller red water (i.e., poultry chiller water re-circulated, usually through heat exchangers, and reused back in the chiller)	Not to exceed 5 ppm calculated as free available chlorine (measured at influent to chiller)	Acceptability determination	None under the accepted conditions of use (1)
Electrolytically generated hypochlorous acid	Reprocessing contaminated poultry carcasses	20 ppm calculated as free available chlorine Note: Agency guidance has allowed the use of up to 50 ppm calculated as free available chlorine	9 CFR 381.91	None under the accepted conditions of use (1)
Electrolytically generated hypochlorous acid	On giblets (e.g., livers, hearts, gizzards, and necks) and salvage parts	Not to exceed 35 ppm calculated as free available chlorine in the influent to a container for chilling.	Acceptability determination	None under the accepted conditions of use (1)
Electrolytically generated hypochlorous acid	Beef primals	20 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
An aqueous solution of citric and hydrochloric acids adjusted to a pH of 1.0 to 2.0	Poultry carcasses, parts, trim, and organs	Applied as a spray or dip with a minimum contact time of 2 to 5 seconds	Acceptability determination	None under the accepted conditions of use (1)
An aqueous solution of citric and hydrochloric acids adjusted to a pH of 0.5 to 2.0	Meat carcasses, parts, trim, and organs	Applied as a spray or dip for a contact time of 2 to 5 seconds	Acceptability determination	None under the accepted conditions of use (1)
A blend of citric acid (1.87%), phosphoric acid (1.72%), and	Poultry carcasses	Applied as a spray with a minimum contact time of 1 to 2	Acceptability determination	None under the accepted conditions of use (1)

.	1			1
hydrochloric acid		seconds and allowed		
(0.8%)		to drip from the		
		carcasses for 30		
	-	seconds		
A blend of citric acid,	To adjust the acidity in	Sufficient for purpose	Acceptability	Listed by common or
hydrochloric acid, and	various meat and		determination	usual name in the
phosphoric acid	poultry products			ingredients
				statement (2)
Hops beta acids	In casings and on	2.5 mg per pound in	GRAS Notice	Listed by common or
	cooked (RTE) meat and	the finished product	No. 000063	usual name in the
	poultry products	when used in casings;		ingredients
		2.0 mg per pound on		statement (2)
		cooked meat and		
Lestie Asid		poultry products	A second shill to	Non a supplicipation of a
Lactic Acid	Livestock carcasses	Up to a 5 percent lactic acid solution	Acceptability	None under the
	prior to fabrication (i.e.,		determination	accepted conditions
	pre- and post-chill),			of use (1)
Lactic acid	offal, and variety meats Beef and pork sub-	2 percent to 5 percent	Acceptability	None under the
	primals and trimmings	solution of lactic acid	determination	accepted conditions
	prinais and triminings	not to exceed 55°C	determination	of use (1)
Lactic acid	Beef heads and	A 2.0 to 2.8 percent	Acceptability	None under the
	tongues	solution applied to	determination	accepted conditions
	tongues	brushes in a washer	determination	of use (1)
		cabinet system used		
		to clean beef heads		
		and tongues		
Lactic acid bacteria	RTE cooked sausages	Applied by dipping	Acceptability	Listed by common or
mixture consisting of	(e.g., frankfurters,	product into a solution	determination	usual name in the
Lactobacillus	bologna, etc.) and	containing 10 ⁷ colony		ingredients
acidophilus (NP35,	cooked, cured whole	forming units		statement (2)
NP51), Lactobacillus	muscle products (e.g.,	lactobacilli per ml		× /
lactis (NP7), and	ham)			
Pediococcus acidilactici	,			
(NP3)				
Lactic acid bacteria	Poultry carcasses and	10 ⁵ to 10 ⁶ colony	Acceptability	Listed by common or
mixture consisting of	fresh whole muscle	forming units of	determination	usual name in the
Lactobacillus	cuts and	lactobacilli per gram of		ingredients
acidophilus (NP35,	chopped/ground poultry	product		statement of non-
NP51), Lactobacillus				standardized
<i>lactis</i> (NP7), and				products. Single
Pediococcus acidilactici				ingredient raw
(NP3)				products must be
				descriptively labeled
	Non stor developed	10 ⁶ to 10 ⁸ and a	ODAC Netter	(2)
Lactic acid bacteria	Non-standardized	10 ⁶ to 10 ⁸ colony	GRAS Notice	Listed by common or
mixture consisting of	comminuted meat	forming units of	No. 000171	usual name in the
Lactobacillus	products (e.g., beef	lactobacilli per gram of		ingredients
acidophilus (NP35,	patties), ground beef, and raw whole muscle	product		statement of non- standardized
NP51), <i>Lactobacillus lactis</i> (NP7), and	beef cuts			comminuted meat
Pediococcus acidilactici				products. Ground
(NP3)				beef and raw whole
				muscle beef cuts
				must be descriptively
				labeled (2)
Lactoferrin	Beef carcasses and	At up to 2 percent of a	GRAS Notice	Listed by common or
Lactoronnin		12		

	parts	water-based antimicrobial spray	No. 000067	usual name in ingredients statement (2)
Lactoferrin	Beef carcasses	As part of an antimicrobial spray that would deliver 1 gram of lactoferrin per dressed beef carcass, followed by a wash with tempered water and rinse with lactic acid	GRAS Notice No. 000130	None under the accepted conditions of use (1)
Lauramide arginine ethyl ester (LAE), silicon dioxide, and refined sea salt	Non-standardized RTE comminuted meat products and standardized RTE comminuted meat products that permit the use of any safe and suitable antimicrobial agent	Not to exceed 200 ppm LAE by weight of the finished product	Acceptability determination	Listed by common or usual name (i.e., lauric arginate, refined sea salt) in the ingredients statement (2)
Lauramide arginine ethyl ester (LAE) dissolved at specified concentrations in either propylene glycol, glycerin, or water to which may be added a Polysorbate surface active agent (quantity sufficient to achieve the intended technical effect of LAE emulsification)	Non-standardized RTE comminuted meat products and standardized RTE comminuted meat products that permit the use of any safe and suitable antimicrobial agent	Not to exceed 200 ppm LAE by weight of the finished product	Acceptability determination	Listed by common or usual name (i.e., lauric arginate) in the ingredients statement (2)
Lauramide arginine ethyl ester (LAE) dissolved at specified concentrations in either propylene glycol, glycerin, or water to which may be added a Polysorbate surface active agent (quantity sufficient to achieve the intended technical effect of LAE emulsification)	Fresh cuts of meat and poultry and various non-standardized RTE meat and poultry products and standardized RTE meat and poultry products that permit the use of any safe and suitable antimicrobial agent	Applied to the surface of the product at a rate not to exceed 200 ppm LAE by weight of the finished food product	GRAS Notice No. 000164	When applied to the surface of RTE products listed by common or usual name (i.e., lauric arginate) in the ingredients statement (2) When applied to the surface of fresh cuts of meat and poultry none under the accepted conditions of use (1)
Lauramide arginine ethyl ester (LAE)	RTE meat and poultry products	Applied to the inside of the package via a process known as "Sprayed Lethality in Container" (SLIC) at up to 44 ppm (with a process tolerance of 20 percent, allowing for an LAE	Acceptability determination	None under the accepted conditions of use (1)

		concentration not to exceed 53 ppm) by weight of the finished food product		
Nisin preparation	Cooked, RTE meat and poultry products containing sauces	Not to exceed 600 ppm nisin preparation in the finished product	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Nisin	Meat and poultry soups	Not to exceed 5 ppm of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Nisin	In casings and on cooked (RTE) meat and poultry products	3.15 mg per pound in the finished product when used in casings; 2.5 mg per pound on cooked meat and poultry products	GRAS Notice No. 000065	Listed by common or usual name in the ingredients statement (2)
A blend of encapsulated nisin preparation (90.9 percent), rosemary extract (8.2 percent) and salt (0.9 percent)	Frankfurters and other similar cooked meat and poultry sausages	Not to exceed 550 ppm of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
A blend of nisin preparation, rosemary extract, salt, maltodextrin, and cultured dextrose	Cooked (RTE) meat and poultry sausages and cured meat products	Not to exceed 0.55 percent of product formulation in cooked (RTE) meat and poultry sausages and 0.7 percent of product formulation in cured meat products (where the nisin preparation will not exceed 250 ppm)	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
A blend of nisin preparation, rosemary extract, salt, and sodium diacetate	Cooked (RTE) meat and poultry sausages and cured meat products	Not to exceed 0.25 percent of product formulation (where the nisin preparation will not exceed 250 ppm)	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
Organic Acids (i.e., lactic, acetic, and citric acid)	As part of a carcass wash applied pre-chill	At up to 2.5 percent of a solution	FSIS Notice 49- 94	None under the accepted conditions of use (1)
Ozone	All meat and poultry products	In accordance with current industry standards of good manufacturing practice	21 CFR 173.368	None under the accepted conditions of use (3)
Peroxyacetic acid, octanoic acid, acetic acid, hydrogen peroxide, peroxyoctanoic acid, and 1- hydroxyethylidene-1, 1- diphosphonic acid (HEDP)	Meat and poultry carcasses, parts, trim and organs	Maximum concentrations for meat carcasses, parts, and organs: Peroxyacetic acids 220 ppm, hydrogen peroxide 75 ppm; Maximum concentrations for	21 CFR 173.370	None under the accepted conditions of use (3)

			1	· · · · · · · · · · · · · · · · · · ·
A mixture of	Process water for	poultry carcasses, parts, and organs: Peroxyacetic acids 220 ppm, hydrogen peroxide 110 ppm, HEDP 13 ppm In either application,	Food Contact	None under the
Peroxyacetic acid, hydrogen peroxide, acetic acid, and 1- hydroxyethylidene-1, 1- diphosphonic acid (HEDP)	washing, rinsing, cooling, or otherwise for processing meat carcasses, parts, trim, and organs; and (2) process water applied to poultry carcasses as a spray, wash, rinse, dip, chiller water, or scald water	the level of Peroxyacetic acid will not exceed 230 ppm, hydrogen peroxide will not exceed 165 ppm, and HEDP will not exceed 14.0 ppm	Substance Notification No. FCN 000323	accepted conditions of use (6)
Potassium diacetate	Various meat and poultry products which permit the addition of antimicrobial agents, e.g., hot dogs	Not to exceed 0.25 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
A solution of water, lactic acid, propionic acid, and acidic calcium sulfate (solution with a pH range of 1.0-2.0)*	Various RTE meat products, e.g., hot dogs.	Applied as a spray for 20-30 seconds of continual application just prior to packaging *Propionic acid may be removed from the solution; sodium phosphate may be added to the solution as a buffering agent (the amount of sodium phosphate on the finished product must not exceed 5000ppm.	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
A solution of water, acidic calcium sulfate and 85-95,000 ppm of lactic acid (solution with a pH range of 0.35 to 0.55)	Raw comminuted beef.	To treat raw beef during grinding to lower the pH of the product.	Acceptability determination	Product must be descriptively labeled (2)
A solution of water, acidic calcium sulfate, lactic acid, and sodium phosphate (solution with a pH range of 1.45 to 1.55)	Raw whole muscle beef cuts and cooked roast beef and similar cooked beef products (e.g., corned beef, pastrami, etc.).	Spray applied for up to 30 seconds of continual application *sodium phosphate on the finished product must not exceed 5000 ppm.	Acceptability determination	Listed by common or usual name in the ingredients statement of multi- ingredient products. Single ingredient roast beef products and raw whole muscle beef cuts must be descriptively labeled (2)
A solution of water, acidic calcium sulfate, lactic acid, and sodium	Cooked poultry carcasses and parts.	Spray applied for 20 to 40 seconds of continual application	Acceptability determination	Listed by common or usual name in the ingredients

phosphate (solution with a pH of 1.45 to 1.6)		* sodium phosphate on the finished product must not exceed 5000 ppm.		statement of multi- ingredient products. Single ingredient whole muscle cuts of poultry must be descriptively labeled (2)
A solution of water, acidic calcium sulfate, lactic acid, and disodium phosphate (solution with a pH of 1.0 to 2.0)	Beef jerky	Applied to the surface of the product with a contact time not to exceed 30 seconds	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Skim milk or dextrose cultured with propionibacterium freudenreichii subsp. Shermanii	Meat and poultry sausages including those with standards of identity which permit the use of antimicrobial agents	Not to exceed 2 percent by weight of the finished product	GRAS Notice No. 000128	Listed by common or usual name in the ingredients statement (2)
Sodium citrate buffered with citric acid to a pH of 5.6	Non-standardized and standardized comminuted meat and poultry products which permit ingredients of this type	Not to exceed 1.3 percent of the product formulation in accordance with 21 CFR 184.1751	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Sodium hypochlorite	Red meat carcasses down to a quarter of a carcass	Applied as a spray at a level not to exceed 50 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Sodium hypochlorite	On whole or eviscerated poultry carcasses	Applied as a spray at a level not to exceed 50 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Sodium hypochlorite	In water used in meat and poultry processing	Not to exceed 5 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Sodium hypochlorite	Poultry chiller water	Not to exceed 50 ppm calculated as free available chlorine (measured in the incoming potable water)	Acceptability determination	None under the accepted conditions of use (1)
Sodium hypochlorite	Poultry chiller red water (i.e., poultry chiller water re-circulated, usually through heat exchangers, and reused back in the chiller)	Not to exceed 5 ppm calculated as free available chlorine (measured at influent to chiller)	Acceptability determination	None under the accepted conditions of use (1)
Sodium hypochlorite	Reprocessing contaminated poultry carcasses	20 ppm calculated as free available chlorine Note: Agency guidance has allowed the use of up to 50 ppm calculated as free available chlorine	9 CFR 381.91	None under the accepted conditions of use (1)

Sodium hypochlorite	On giblets (e.g., livers, hearts, gizzards, and necks) and salvage parts	Not to exceed 35 ppm calculated as free available chlorine in the influent to a container for chilling.	Acceptability determination	None under the accepted conditions of use (1)
Sodium hypochlorite	Beef primals	20 ppm calculated as free available chlorine	Acceptability determination	None under the accepted conditions of use (1)
Sodium metasilicate	Component of marinades used for raw meat and poultry products	Not to exceed 2 percent by weight of the marinade	Acceptability determination	None under the accepted conditions of use (1)
Sodium metasilicate	Raw beef carcasses, subprimals, and trimmings	For use at up to 4 percent (plus or minus 2 percent) of a solution	Acceptability determination	None under the accepted conditions of use (1)
Trisodium phosphate	Raw unchilled poultry carcasses and giblets	8-12 percent solution applied by spraying or dipping giblets for up to 30 seconds. 8-12 percent solution within a temperature range of 65° F to 85 ° F applied by spraying or dipping carcasses for up to 15 seconds	Acceptability determination (per 21 CFR 182.1778)	None under the accepted conditions of use (1)
Antioxidants				
BHA (butylated hydroxyanisole)	"Brown N Serve" sausages	0.02 percent in combination with other antioxidants for use in meat, based on fat content	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
BHT (butylated hydroxytoluene)	"Brown N Serve" sausages	0.02 percent in combination with other antioxidants for use in meat, based on fat content	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
Binders				
A mixture of sodium alginate, calcium sulfate, glucono delta- lactone, and sodium pyrophosphate	Various meat and poultry products where binders are permitted	Mixture not to exceed 1.55 percent of product formulation with the sodium alginate not to exceed 1 percent of the product formulation and the sodium pyrophosphate not to exceed 0.5 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
A mixture of carrageenan, whey protein concentrate, and xanthan gum	Sausages where binders are permitted; cooked poultry products; beef and poultry patties; modified breakfast sausage,	Not to exceed 3.5 percent by weight of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)

Binders listed in 9 CFR	cooked sausages, and fermented sausages covered by FSIS Policy Memo 123; and modified substitute versions of fresh sausage, ground beef, or hamburger covered by FSIS Policy Memo 121B "Turkey ham and water	In accordance with 9	Acceptability	Listed by common or
424.21(c) for use in cured pork products and poultry products	products"	CFR 319.104(d) and 424.21(c)	determination	usual name in the ingredients statement (2)
Carboxymethyl cellulose (cellulose gum)	Poultry franks	Not to exceed 3.5 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
Carboxymethyl cellulose	Cured pork products	Not to exceed 3 percent of product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
Carrot Fiber	Various comminuted meat and poultry products where binders are permitted	Not to exceed 3.5 percent of the product formulation	GRAS Notice No. 000116	List as "isolated carrot product" (2)
Cellulose, powdered conforming to the specifications in the Food Chemicals Codex 5 th Edition	Various comminuted poultry products where binders are permitted	Not to exceed 3.5 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Guar powder, micronized	Various meat and poultry products where binders are permitted	Not to exceed 3.0 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
Hydroxypropyl methylcellulose	Seasoning mixtures added to sauces and gravies produced under FDA jurisdiction that will be used in meat and poultry products	Sufficient for purpose	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Hydroxypropyl methylcellulose	Thickener in meat and poultry pot pie fillings, sauces, soups, and gravies	Not to exceed 1 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Inulin	Various meat and poultry products (e.g., frankfurters, sausage, patties, loaves, pates) where binders are permitted	2 to 5 percent of the product formulation	Acceptability determination and GRAS Notice No. 000118	Listed by common or usual name in the ingredients statement (2)
Konjac flour	Meat and poultry products in which starchy vegetable flours are permitted	No to exceed 3.5 percent of the product formulation individually or collectively with other binders	Acceptability determination	Listed by common or usual name in the ingredients statement (2)

Methylcellulose	Various comminuted	Not to exceed 3.5	Acceptability	Listed by common or
Methylcellulose	meat and poultry	percent of the product	determination	usual name in the
	products where binders	formulation		ingredients
	are permitted			statement (2)
Methylcellulose	Thickener in meat and poultry pot pie fillings,	Not to exceed 1 percent of the product	Acceptability determination	Listed by common or usual name in the
	sauces, soups, and	formulation as a	determination	ingredients
	gravies; a binder in	thickener in meat and		statement (2)
	poultry patties, loaves,	poultry pot pie fillings,		
	and nuggets; a binder	sauces, soups, and		
	in meat patties, loaves,	gravies; 1.6 percent as		
	and nuggets; texturizer	a binder in poultry		
	in Policy Memo 121B and 123 products	patties, loaves, and nuggets; 0.25 percent		
		as a binder in meat		
		patties, loaves, and		
		nuggets; 0.6 percent		
		as a texturizer in		
		Policy Memo 121B and 123 products		
Oat Fiber	Various meat products	Not to exceed 3.5	Acceptability	Listed as "isolated
	(e.g., frankfurters,	percent of the product	determination	oat product" in the
	sausage patties,	formulation		ingredients
	loaves) where binders			statement. Whole
	are permitted and			muscle meat
	whole muscle meat products			products must be descriptively labeled
	products			(4)
Orange pulp, dried and	Various ground meat	Not to exceed 3.5	GRAS Notice	List as "citrus flour"
orange pulp, dried with	and poultry products	percent of the product	No. 000154	or "dried orange
guar gum	where binders are permitted	formulation		pulp" (2)
Partially hydrolyzed	Various meat and	Not to exceed 3.5	Acceptability	Listed by common or
proteins	poultry products where	percent of the product	determination	usual name in the
•	binders are permitted.	formulation		ingredients
				statement (2)
Pectin	Various meat and	Not to exceed 3	Acceptability	Listed by common or
	poultry products where binders are permitted	percent of the product formulation	determination	usual name in the ingredients
		Tormalation		statement (2)
Pork collagen	Various meat and	Not to exceed 3.5	Acceptability	Listed by common or
	poultry food products	percent of the product	determination	usual name in the
	where binders are	formulation		ingredients
Pork skin proteins	permitted Various meat products	Not to exceed 1.5	Acceptability	statement (2) Listed by common or
	where binders are	percent of product	determination	usual name in the
	permitted	formulation		ingredients
.				statement (4)
Rice bran	Various comminuted	Not to exceed 3.5	Acceptability determination	Listed by common or usual name in
	meat and poultry products where	percent of the product formulation	uetermination	the ingredients
	binders are permitted	P. C. Wett for malacion		statement (2)
	(e.g., hot dogs,			
	meatballs, and			
Rice starch	chicken patties) Cured pork products	Not to exceed 0.8	Acceptability	Listed by common or
		percent of product	determination	usual name in the
			actorninguon	

		formulation		ingredients statement (4)
Sodium alginate	Various meat products where binders are permitted	Not to exceed 1 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Sodium alginate	Various poultry products where binders are permitted	Not to exceed 0.8 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
"(species) protein" (e.g., chicken protein)	Whole muscle poultry food products where binders are permitted provided the protein is used in products of the same kind (e.g., chicken protein in a marinade injected into whole muscle chicken food products)	Not to exceed 0.225 percent of the marinade solution	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
"(species) protein" (e.g., chicken protein, concentrated turkey protein)	Various poultry products where the protein solution is used in products of the same kind (e.g., chicken protein in a coating of a breaded chicken fritter)	As a coating applied to the product and/or as a portion of the batter. Not to exceed 0.8 percent of product formulation when applied as a protein coating only, 0.14 percent of product formulation when used in the batter only, and 0.89 percent of product formulation when used as both a coating and in the batter	GRAS Notice No. 000168	Listed by common or usual name in the ingredients statement (2)
Transglutaminase enzyme	Texturizing agent in meat and poultry food products where texturizing agents and binders are permitted	Not to exceed 65 ppm of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Transglutaminase enzyme	Cross-linking agent in modified meat and poultry products addressed in Policy Memos 121B and 123.	Not to exceed 65 ppm of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Transglutaminase enzyme	Binding and cross- linking agent in uncooked restructured chicken breasts	Not to exceed 100 ppm of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Trehalose	Binding and purge control agent in various meat and poultry products where binders are permitted	Not to exceed 2 percent of the product formulation	GRAS Notice No. 000045	Listed by common or usual name in the ingredients statement (2)

Xanthan gum (purified by recovery with ethyl alcohol)	Various meat and poultry products where binders are permitted	Non-standardized meat and poultry products and products with a standard of identity which currently permit the use of xanthan gum listed in 9 CFR 424.21(c)	GRAS Notice No. 000121	Listed by common or usual name in the ingredients statement (4)
Coloring Agents				
Carmine (cochineal)	To color textured soy protein isolate for use in dry cured acidified sausages	0.2 to 0.4 percent of the hydrated protein gel. The protein gel must not exceed 30 percent of the meat food product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (5)
Curing				
Accelerators (must				
be used only in				
combination with				
curing agents)				
Potassium erythorbate	Cured pork and beef cuts; cured meat food products; cured comminuted poultry or poultry products	87.5 oz. to 100 gallons of pickle at 10 percent pump; 7/8 oz. to 100 lbs. Of meat, meat byproduct or poultry product; 10 percent to surfaces of cured meat cuts or poultry products prior to <i>packaging</i>	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Denuding agents				
(may be used in				
combination.				
Must be removed				
from tripe by				
rinsing with				
potable water.)				
Calcium carbonate	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Calcium citrate	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Calcium hydroxide	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Potassium carbonate	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions

				of use (1)
Potassium citrate	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Potassium hydroxide	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Tricalcium phosphate	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Tripotassium phosphate	Denuding agent for washing tripe	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
Film Forming Agents				
A mixture of water, glycerin, carrageenan, and cornstarch	Used to aid in the release of elastic netting on cooked meat products that are cooked in elastic netting	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)
A mixture of water, glycerin, carageenan, cornstarch, and caramel	Used to aid in the release of elastic netting on cooked meat products that are cooked in elastic netting	Sufficient for purpose	Acceptability determination	"Caramel Color" listed as an ingredient and as a product name qualifier (2)
A mixture of water, glycerin, carageenan, cornstarch, and smoke flavoring	Used to aid in the release of elastic netting on cooked meat products that are cooked in elastic netting	Sufficient for purpose	Acceptability determination	"Smoke Flavor" listed as an ingredient and as a product name qualifier (2)
A solution of sodium alginate, dextrose, isolated pea protein, sugar, and maltodextrin (DE of 6) used with a solution of calcium chloride, powdered sugar, oleoresin black pepper, and isolated pea protein.	Used to form a calcium alginate-based casing on pork and poultry sausages.	Quantity of the casing on the sausage ranges from 8 to 15 percent of total product formulation and calcium alginate not to exceed 0.219 percent of the finished product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
Gelatin spice sheets	To ensure even distribution of seasonings on cooked pork products	Sufficient for purpose	Acceptability determination	None under the accepted conditions of use (1)

Hydroxypropyl	Film-forming agent in	Not to exceed 4	Acceptability	Listed by common or
methylcellulose	glazes for meat and poultry products	percent of the product formulation	determination	usual name in the ingredients statement (2)
Methylcellulose	Film-forming agent in glazes for meat and poultry products	Not to exceed 3 percent of the product formulation for poultry products, 3.5 percent of the product formulation for meat products	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Flavoring Agents				
Adenosine 5'-	As a flavor enhancer for	Not to exceed 200	GRAS Notice	Listed by common or
monophosphoric acid (AMP) and its monosodium and disodium salts	meat and poultry soups and soup mixes	ppm of the product formulation	No. 000144	usual name in the ingredients statement (2)
Lactic acid	As a flavor enhancer added to pork fatty tissue used in the production of dehydrated pork fatty tissue	Not to exceed 0.367 percent of the pork fatty tissue, prior to dehydration	Acceptability determination	Product must be descriptively labeled (4)
Laminaria japonica	As a flavor enhancer or flavoring agent in marinades for meat and poultry, meat and poultry soups, gravies, and seasonings	Not to exceed 0.08 percent of the product formulation	GRAS Notice No. 000123	Listed by common or usual name in the ingredients statement (2)
Potassium acetate	Various meat and poultry products	No to exceed 1.2 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (4)
Sucralose	Non-nutritive sweetener in various non- standardized meat and poultry products	Not to exceed 500 ppm in the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Trehalose	As a flavor enhancer in non-standardized RTE meat and poultry products	Not to exceed 2 percent by weight of product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Miscellaneous				
Ammonium hydroxide	To adjust the pH of brine solutions prior to injection into meat	Sufficient for purpose to achieve a brine solution with a pH of up to 11.6	Acceptability determination	None under the accepted conditions of use (1)
A 60/40 blend of sodium bicarbonate and citric acid	To generate carbon dioxide in packages of raw whole muscle cuts of meat and poultry	Incorporated into soaker pads at a level not to exceed 0.5 to 2 grams per pad	Acceptability determination	None under the accepted conditions of use (1)
A solution of water, dextrose, glycerin, maltose, and sodium phosphate	To aid in the removal of residual blood from beef and bison carcasses after the typical exsanguination process is completed	Sufficient for purpose	Acceptability determination	For all edible tissue none under the accepted conditions of use unless the Moisture Fat Free% (MFF%) analysis

				shows treated carcasses are not in compliance with retained water requirements. All edible tissue from treated carcasses not in compliance must be labeled in accordance with Policy Memo 066C. Organ meat from all treated carcasses must be descriptively labeled (1)
Algal oil derived from Schizochytrium sp.	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 1.45 percent by weight of the product formulation for meat products and 0.87 percent by weight of the product formulation for poultry products	GRAS Notice No. 000137	Listed by common or usual name in the ingredients statement (2)
Cellulose (powdered)	To facilitate grinding and shredding in cheese	No to exceed 2 percent of the cheese	Acceptability determination	None under the accepted conditions of use (1)
Citroglycerides (citric acid esters of mono- and diglycerides)	To aid in the dispersion of lauric arginate (LAE)	Used in a 5:1 mixture with lauric arginate with the maximum amount in meat and poultry products not to exceed 1125 ppm	GRAS Notice No. 000222	Listed by common or usual name in the ingredients statement (2)
Diacylglycerol oil	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 11 percent of the meat or poultry product formula	GRAS Notice No. 000115	Listed by common or usual name in the ingredients statement (2)
Erythorbic Acid	To delay discoloration in ground beef and ground beef patties	Not to exceed 0.04 percent of the product formulation	Acceptability determination	Product must be descriptively labeled (2)
Fish oil concentrate	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 2.9 percent by weight of the product formulation for meat products and 1.7 percent by weight of the product formulation for poultry products	GRAS Notice No. 000105	Listed by common or usual name in the ingredients statement (2)
Fish oil (predominantly sardine, anchovy, and tuna)	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 3.3 percent by weight of the product formulation for meat products and 2.0 percent by weight of the product 24	GRAS Notice No. 000193	Listed by common or usual name in the ingredients statement (2)

		formulation for poultry products		
Fish oil (predominantly anchovy)	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 3.3 percent by weight of the product formulation for meat products and 2.0 percent by weight of the product formulation for poultry products	GRAS Notice No. 000138	Listed by common or usual name in the ingredients statement (2)
Fish oil (predominantly anchovy) microencapsulated	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 6.0 percent by weight of the product formulation for meat products and 3.6 percent by weight of the product formulation for poultry products	GRAS Notice No. 000138	Listed by common or usual name in the ingredients statement (2)
Glucose oxidase and catalase enzymes from <i>Aspergillus niger</i> with a dextrose energy source and sodium bicarbonate buffer	To maintain a low oxygen atmosphere in packages of raw whole muscle cuts of meat and poultry	Incorporated into soaker pads such that the enzymes do not exceed 0.03 percent by weight of the meat or poultry	Acceptability determination	None under the accepted conditions of use (1)
Glucose oxidase and catalase enzymes from <i>Aspergillus niger</i> with a dextrose energy source and sodium bicarbonate buffer	To maintain a low oxygen atmosphere in packages of shelf- stable, ready-to-eat, meat products	Applied to the surface of the product such that the enzymes do not exceed 0.03 percent by weight of the meat food product	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Hydrogen peroxide	To minimize biofilm buildup on reverse osmosis and ultrafiltration membranes for processing beef plasma	No to exceed 100 ppm added just prior to plasma entering membranes	Acceptability determination	None under the accepted conditions of use (1)
Hydrolyzed gelatin	To prevent moisture loss from fresh cuts of meat and poultry	A 13 percent aqueous solution of hydrolyzed gelatin sprayed on the surface not to exceed 2 percent hydrolyzed gelatin by weight of the meat or poultry	Acceptability determination	Listed by common or usual name in the ingredients statement. Label must also bear a statement, contiguous to the product name, indicating product has been coated with hydrolyzed gelatin to prevent moisture loss. (4)
Medium and long chain triacylglycerol (tailored triglycerides containing approximately 12 percent medium chain	For use as a supplementary source of vegetable oil in the production of various meat and poultry products	Sufficient for purposes	GRAS Notice No. 000217	Listed by common or usual name in the ingredients statement (2)

fatty acids)				
Polyglycerol ester produced by transesterification of triglycerol with soybean oil	Added to fresh livestock blood during collection to eliminate foaming	Not to exceed 8.8 ppm in the fresh livestock blood	Acceptability determination	None under the accepted conditions of use (1)
Small planktivorous pelagic fish oil	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 3.3 percent by weight of the product formulation for meat products and 2.0 percent by weight of the product formulation for poultry products	GRAS Notice No. 000102	Listed by common or usual name in the ingredients statement (2)
Sodium bicarbonate	Neutralize excess acidity (maintain pH) in fresh pork and beef cuts	In an injected solution, not to exceed 0.5 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Sodium bicarbonate	Maintain pH and reduce purge in fresh turkey products	In an injected solution, not to exceed 0.5 percent of the product formulation	Acceptability determination	Listed by common or usual name in the ingredients statement (2)
Sodium bicarbonate	To soak natural casings to ease stuffing	1.06 percent of an aqueous solution. Casings must be rinsed with potable water prior to stuffing	Acceptability determination	None under the accepted conditions of use (1)
Sodium hydroxide	For application to poultry carcasses immediately after removal of feathers and prior to evisceration to minimize fecal material from adhering to the carcass	0.05 percent solution	Acceptability determination	None under the conditions of use (1)
Sodium hydroxide and hydrochloric acid	To adjust the pH of (species) plasma during processing (in which it is exposed to heat) to prevent gelling	Sufficient for purpose to adjust pH	Acceptability determination	None under the accepted conditions of use (1)
Salmon oil	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 5.0 percent by weight of the product formulation for meat products and 3.0 percent by weight of the product formulation for poultry products	GRAS Notice No. 000146	Listed by common or usual name in the ingredients statement (2)
Trisodium phosphate (as a component of phosphate blends, not to exceed 40 percent of the phosphate blend)	To decrease the amount of cooked out juices in meat food products except where otherwise prohibited by the meat inspection regulations and poultry	For meat food products, 5 percent of phosphate in pickle at 10 percent pump level; 0.5 percent of phosphate in meat food product (only 26	Acceptability determination	Listed by common or usual name in the ingredients statement (4) Note: Phosphates may be collectively designated as

	food products except where otherwise prohibited by the poultry products inspection regulations	clear solution may be injected into meat food product). For poultry food products, 0.5 percent of total product.		"sodium phosphates" or "potassium phosphates"
Tuna oil	For use as an alternative edible oil in the production of various meat and poultry products	Not to exceed 3.1 percent by weight of the product formulation for meat products and 1.8 percent by weight of the product formulation for poultry products	GRAS Notice No. 000109	Listed by common or usual name in the ingredients statement (2)
Xanthan gum	Suspending agent for carrageenan in a brine tank	Not to exceed 2 percent of the amount of carrageenan	Acceptability determination	None under the accepted conditions of use (1)
Packaging				
Systems Carbon monoxide gas as part of Cryovac's modified atmosphere packaging system (for use with 550P Tray/Lid and LID551P)	Packaging fresh cuts of case ready muscle meat and case ready ground meat to maintain wholesomeness, provide flexibility in distribution, and reduce shrinkage of the meat	The use of carbon monoxide (0.4 percent), carbon dioxide (30 percent) and nitrogen (69.6 percent) as part of the Cryovac low oxygen modified atmosphere packaging system used with 550P Tray /Lid	Acceptability Determination	None under the accepted conditions of use (2)
Carbon monoxide gas as part of Cryovac's modified atmosphere packaging system	Packaging fresh cuts of case ready muscle meat and case ready ground meat to maintain wholesomeness	The use of carbon monoxide (0.4 percent), carbon dioxide (30 percent) and nitrogen (69.6 percent) introduced directly into the package. System uses a barrier lid that only covers a highly permeable patch. The permeable patch is a one half inch hole in the lid film. Barrier lid removed prior to display for retail sale	Acceptability determination	None under the accepted conditions of use (2)
Carbon monoxide gas as part of the Pactiv modified atmosphere packaging system (ActiveTech 2001)	Packaging fresh cuts of case ready muscle meat and case ready ground meat to maintain wholesomeness	The use of carbon monoxide (0.4 percent), carbon dioxide (30 percent) and nitrogen (69.6 percent) as part of the Pactiv modified atmosphere packaging system	GRAS Notice No. 000083	None under the accepted conditions of use (2)

				1
Carbon monoxide gas as part of a high oxygen modified atmosphere packaging system used in accordance with GRN 000083 (Cargill)	Packaging fresh cuts of case-ready muscle meat and ground meat to maintain wholesomeness	Not to exceed 0.4 percent of the modified atmosphere gas mixture	Acceptability determination	None under the accepted conditions of use (2)
Carbon monoxide gas a part of Cargill's modified atmosphere packaging system introduced directly into the bulk or master container used for bulk transportation of fresh meat products. Meat products are subsequently repackaged in packages not containing a carbon monoxide modified atmosphere prior to retail sale (In accordance with GRN 000083)	Packaging fresh cuts of muscle meat and ground meat to maintain wholesomeness	Not to exceed 0.4 percent of the modified atmosphere gas mixture	Acceptability determination	None under the accepted conditions of use (2)
Carbon monoxide gas as part of the Precept modified atmosphere packaging system	Packaging case-ready fresh cuts of beef and pork as well as ground beef and pork to maintain wholesomeness	Carbon monoxide 0.4 percent (with a process tolerance of 20 percent, allowing for a carbon monoxide concentration up to 0.48 percent) in combination with carbon dioxide (20- 100 percent) and nitrogen (0-80 percent)	GRAS Notice No. 000143	None under the accepted conditions of use (2) Products packaged in this MAP system must be coded with a "Use or Freeze by" date not to exceed 28 days after packaging for ground meat and 35 days for whole muscle cuts
Carbon monoxide gas as part of Precept's modified atmosphere packaging system	Packaging case-ready fresh cuts of poultry as well as ground poultry	Carbon monoxide 0.3 percent (with a process tolerance of 20 percent, allowing for a carbon monoxide concentration up to 0.36 percent), in combination with nitrogen (0-80 percent), and carbon dioxide (20-100 percent)	Acceptability determination	None under the accepted conditions of use (2) Products packaged in this MAP system must be coded with a "Use or Freeze by" date not to exceed 28 days after packaging for ground poultry and 35 days for whole muscle cuts of poultry
Carbon monoxide as a component of a modified atmosphere packaging system (Tyson Foods, Inc.)	Packaging case-ready fresh cuts of beef and pork as well as ground beef and pork	Carbon monoxide (at a level not to exceed 2.2 mg carbon monoxide per pound of packaged meat) in combination with	GRAS Notice No. 000167	None under the accepted conditions of use (2) Products packaged in this MAP system must be coded with a

		carbon dioxide and		"I loo or Froozo by"
		nitrogen		"Use or Freeze by" date not to exceed
		nitrogen		28 days after
				5
				packaging for ground
				meat and 35 days for
				whole muscle cuts
Poultry scald				
agents (must be				
removed by				
subsequent				
cleaning				
operations)				
Calcium acid	To remove feathers	Sufficient for purpose	Acceptability	None under the
phosphate	from poultry carcasses		determination	conditions of use (1)
Calcium acid	To remove feathers	Sufficient for purpose	Acceptability	None under the
pyrophosphate	from poultry carcasses		determination	conditions of use (1)
Calcium bicarbonate	To remove feathers	Sufficient for purpose	Acceptability	None under the
	from poultry carcasses		determination	conditions of use (1)
Calcium carbonate	To remove feathers	Sufficient for purpose	Acceptability	None under the
	from poultry carcasses		determination	conditions of use (1)
Calcium	To remove feathers	Sufficient for purpose	Acceptability	None under the
dodecylbenzene	from poultry carcasses		determination	conditions of use (1)
sulfonate	To remove feathers	Sufficient for purpose	A ocontobility	None under the
Calcium 2-ethylhexyl sulfate	from poultry carcasses	Sufficient for purpose	Acceptability determination	conditions of use (1)
Calcium	To remove feathers	Sufficient for purpose	Acceptability	None under the
hexametaphosphate	from poultry carcasses		determination	conditions of use (1)
Calcium hydroxide	To remove feathers	Sufficient for purpose	Acceptability	None under the
,	from poultry carcasses		determination	conditions of use (1)
Calcium lauryl sulfate	To remove feathers	Sufficient for purpose	Acceptability	None under the
	from poultry carcasses		determination	conditions of use (1)
Calcium phosphate	To remove feathers	Sufficient for purpose	Acceptability	None under the
(mono-, di-, and	from poultry carcasses		determination	conditions of use (1)
tribasic)	T (1)			
Calcium pyrophosphate	To remove feathers	Sufficient for purpose	Acceptability determination	None under the
Calcium	from poultry carcasses To remove feathers	Sufficient for purpose	Acceptability	conditions of use (1) None under the
sesquicarbonate	from poultry carcasses	Sumcient for purpose	determination	conditions of use (1)
Calcium sulfate	To remove feathers	Sufficient for purpose	Acceptability	None under the
Calcium Sunate	from poultry carcasses		determination	conditions of use (1)
Calcium	To remove feathers	Sufficient for purpose	Acceptability	None under the
tripolyphosphate	from poultry carcasses		determination	conditions of use (1)
Potassium acid	To remove feathers	Sufficient for purpose	Acceptability	None under the
phosphate	from poultry carcasses		determination	conditions of use (1)
Potassium acid	To remove feathers	Sufficient for purpose	Acceptability	None under the
pyrophosphate	from poultry carcasses		determination	conditions of use (1)
Potassium bicarbonate	To remove feathers	Sufficient for purpose	Acceptability	None under the
	from poultry carcasses		determination	conditions of use (1)
Potassium carbonate	To remove feathers	Sufficient for purpose	Acceptability	None under the
	from poultry carcasses		determination	conditions of use (1)
Potassium	To remove feathers	Sufficient for purpose	Acceptability	None under the
dodecylbenzene	from poultry carcasses		determination	conditions of use (1)
sulfonate				
Potassium 2-ethylhexyl	To remove feathers	Sufficient for purpose	Acceptability	None under the

sulfate	from poultry porococo		determination	conditions of use (1)
Potassium	from poultry carcasses To remove feathers	Sufficient for numero		conditions of use (1) None under the
hexametaphosphate	from poultry carcasses	Sufficient for purpose	Acceptability determination	conditions of use (1)
Potassium hydroxide	To remove feathers	Sufficient for purpose	Acceptability	None under the
Folassium nyuroxide		Sumcient for purpose	determination	conditions of use (1)
Determine lourd outfete	from poultry carcasses	Sufficient for numero		
Potassium lauryl sulfate	To remove feathers	Sufficient for purpose	Acceptability	None under the
Deteccives ab each ste	from poultry carcasses		determination	conditions of use (1)
Potassium phosphate	To remove feathers	Sufficient for purpose	Acceptability	None under the
(mono-, di-, and	from poultry carcasses		determination	conditions of use (1)
tribasic)	T ()			
Potassium	To remove feathers	Sufficient for purpose	Acceptability	None under the
pyrophosphate	from poultry carcasses		determination	conditions of use (1)
Potassium	To remove feathers	Sufficient for purpose	Acceptability	None under the
sesquicarbonate	from poultry carcasses		determination	conditions of use (1)
Potassium sulfate	To remove feathers	Sufficient for purpose	Acceptability	None under the
	from poultry carcasses		determination	conditions of use (1)
Potassium	To remove feathers	Sufficient for purpose	Acceptability	None under the
tripolyphosphate	from poultry carcasses		determination	conditions of use (1)
Tetracalcium	To remove feathers	Sufficient for purpose	Acceptability	None under the
pyrophosphate	from poultry carcasses		determination	conditions of use (1)
Tetrapotassium	To remove feathers	Sufficient for purpose	Acceptability	None under the
pyrophosphate	from poultry carcasses		determination	conditions of use (1)
Tenderizing				
Agents				
Calcium gluconate	Raw meat products	Solutions applied or	Acceptability	Listed by common or
č	·	injected into raw meat	determination	usual name in the
		shall not result in a		ingredients
		gain of 3 percent		statement (2)
		above green weight		
Protease preparation	Raw meat products	Solutions applied or	Acceptability	Listed by common or
derived from Bacillus	•	injected into raw meat	determination	usual name in the
subtilis		shall not result in a		ingredients
		gain of 3 percent		statement (2)
		above green weight		
Protease produced	Raw meat products	Solutions applied or	Acceptability	Listed by common or
from Bacillus subtilis		injected into raw meat	determination	usual name in the
var. amyloliquefaciens		shall not result in a		ingredients
		gain of 3 percent		statement (2)
		above green weight		
Protease produced	Raw meat cuts and raw	Solutions applied or	GRAS Notice	Listed by common or
from Aspergillus niger	poultry muscle tissue of	injected into raw meat	No. 000089	usual name in the
	hen, cock, mature	or poultry tissue shall		ingredients
	turkey, mature duck,	not result in a gain of 3		statement (2)
	mature goose, and	percent above green		
	mature guinea	weight		
	and a gamea			

1) The use of the substance(s) is consistent with FDA's labeling definition of a processing aid.

- 2) Generally Recognized as Safe (GRAS)
- 3) Secondary Direct Food Additive
- 4) Direct Food Additive
- 5) Color Additive
- 6) Food Contact Substance

* Substances identified in bold print in the table are substances that have been added to the directive since it was last issued on December 17, 2002.

Questions and Answers on the Use of Antimicrobial Agents in the Production of Meat and Poultry Products

The following set of questions and answers provide information regarding the requirements for the use of antimicrobial agents in meat and poultry production.

References

-Final Rule, "Food Ingredients and Sources of Radiation Listed or Approved for Use in the Production of Meat and Poultry Products" (December 1999).

-MOU between FDA and FSIS for Ingredient Approval (January, 2000).

-FSIS Directive 7120.1, "Safe and Suitable Ingredients Used in the Production of Meat and Poultry Products."

-Guidance document on "Ingredients and Sources of Radiation Used to Reduce Microorganisms on Carcass, Ground Beef and Beef Trimmings."

--Guidance Procedures for Notification and Protocol Submission of New Technology, February 2004 http://www.fsis.usda.gov/regulations & policies/New_Technology_Notification & Protocol_Submission/ind ex.asp

-Federal Register Notice, "FSIS Procedures for Notification of New Technology" (68 FR 6873) (February, 2003)
-9 CFR 416.4
-FSIS Directive 6355.1, "Use of Chlorine Dioxide in Poultry Chill Water."
-9 CFR 424.21(c)
-FSIS Directive 6700.1, "Retained Water in Raw Meat and Poultry Products."
-21 CFR Part 172,173, 182, 184

-21 CFR 101.100(a)(3)(ii)

1. Question: What is the definition of a New Technology?

Answer: According to the FSIS *Federal Register* Notice (68 FR 6873) entitled, "FSIS Procedures for Notification of New Technology," FSIS defines a "new technology" as new, or new applications of, equipment, substances, methods, processes or procedures affecting the slaughter of livestock and poultry or processing of meat, poultry, or egg products which could affect product safety, inspection procedures, inspection program personnel safety, or require a waiver of a regulation.

2. Question: What is the definition of a processing aid?

Answer: According to the Food and Drug Administration's (FDA) regulations (21 CFR 101.100 (a) (3) (ii)), the definition of a processing aid is:

a. Substances that are added to a food during the processing of such food but are removed in some manner from the food before it is packaged in its finished form.

b. Substances that are added to a food during processing, are converted into constituents normally present in the food, and do not significantly increase the amount of the constituents naturally found in food.

c. Substances that are added to a food for their technical or functional effect in the processing but are present in the finished food at insignificant levels and do not have any technical or functional effect in that food.

An example of a processing aid is the use of organic acid(s) (e.g., lactic, acetic, or citric acid) as part of a livestock carcass wash applied pre-chill.

3. Question: What are secondary direct food additives and direct food additives?

Answer: According to FDA's regulations (21 CFR Part 173), secondary direct food additives are substances whose functionality is required during the manufacture or processing of a food and are ordinarily removed from the final food. Although residuals might carry over to the final food, residuals must not exhibit any technical effects. Secondary direct food additives are consistent with FDA's definition of a processing aid so labeling is not required. Examples of secondary direct food additives are acidified sodium chlorite (21 CFR 173.325) and peroxyacids (21 CFR 173.370).

According to FDA's regulations (21 CFR Part 172), direct food additives are used to provide a technical effect in the final food. The antioxidants BHA and BHT are examples of substances that are approved as direct food additives.

4. Question: Do organic acid(s) (e.g., lactic, acetic, or citric acid) that are used as antimicrobial agents need to be declared on the label if they are applied to livestock carcasses after the chilling step?

Answer: Organic acid(s) are generally recognized as safe (GRAS) and are listed in FSIS regulations for use as an acidifier in various meat and poultry products at a level which is sufficient for purpose (9 CFR 424.21(c)). All ingredients, including organic acid(s), require labeling unless the use of a substance is consistent with FDA's definition of a processing aid or is a secondary direct food additive.

FSIS has recently stated no objection to the use of 5% hot lactic acid as an antimicrobial agent to treat beef carcasses prior to fabrication (i.e., pre and post-chill). Data was submitted to the Agency that demonstrated no lasting effect under the specified conditions of use. FSIS determined that the proposed use is consistent with the definition of a processing aid. Therefore, its use would not need to be reflected on the labeling for treated carcasses or products produced from treated carcasses. This new use is listed in the table of this directive.

If a company is interested in using one or more of these organic acid(s) as an antimicrobial agent on livestock carcasses or trim in a manner other than which is currently approved, they must provide data to the Agency that show that the use complies with FDA's definition of a processing aid. The data must show that the organic acid has only a momentary technical effect, not a lasting effect on the meat, e.g., fresh color is not preserved, normal spoilage indicators (e.g. discoloration) are not masked; and there is no extension of shelf life as compared to products made with untreated trimmings. The data must also show that the nutrient composition is not affected by the treatment and the sensory characteristics of the product are not affected. (Note: the reference to "Guidance on Ingredients and Sources of Radiation used to Reduce Microorganisms on Carcasses, Ground Beef, and Beef Trim," can be accessed at http: www.fsis.usda.gov/oppde/larc at the "ingredients" link)

5. Question: What is the maximum amount of organic acid(s) permitted to be applied to livestock carcasses pre-chill without having to declare the organic acid(s) on the label?

Answer: Historically, the maximum amount of organic acid(s) that can be used to treat livestock carcasses without labeling is up to 2.5 % of a solution applied pre-chill. Labeling is not required for this specific use of organic acid(s) (which the Agency has permitted for many years) because it is based on data that showed that this application is consistent with FDA's definition of a processing aid.

Recently, FSIS has recently stated no objection to the use of 5 % hot lactic acid as an antimicrobial agent on beef carcasses prior to fabrication (see question number four). This use was determined to be consistent with the definition of a processing aid. Therefore, its use would not need to be reflected on the labeling for treated carcasses or products produced from treated carcasses.

6. Question: Do organic acid(s) (e.g., lactic, acetic, or citric acid) that are used as antimicrobial agents need to be declared on the label if they are applied to livestock carcasses?

Answer: Unless the proposed use has been determined by FSIS to be consistent the definition of a

processing aid (e.g., the application of acetic or citric acids at 2.5 % of a beef carcass wash solution applied pre-chill or the use of a 5% lactic acid solution to treat beef carcasses prior to fabrication either pre- or post-chill) the organic acid(s) would require labeling.

7. Question: Is the maximum amount of organic acid(s) allowed, without labeling the product, based on the concentration of the organic acid(s) applied to the carcass or the concentration of the organic acid(s) draining from the carcass?

Answer: The amount of organic acid(s) is based on the percentage of organic acid(s) in the carcass wash (aqueous solution) prior to application. It is not based on the residual level of organic acid(s) draining from a treated carcass during application.

8. Question: Do organic acid(s) (e.g. lactic, acetic, or citric acid) have to be declared on the label if they are applied to cut-up and ground meat and poultry?

Answer: Yes, all ingredients, including organic acid(s), require labeling unless the use of a substance is consistent with FDA's definition of a processing aid or is a secondary direct food additive. If an establishment is interested in using organic acid(s) to treat meat and poultry cuts and/or ground meat and poultry to momentarily reduce microorganisms, data must be submitted to FSIS to show that the proposed use of organic acid(s) is consistent with FDA's definition of a processing aid.

9. Question: Do organic acid(s) (e.g. lactic, acetic, or citric acid) have to be declared on the label if they are applied to livestock or poultry byproducts and giblets (e.g. livers, hearts, and gizzards)?

Answer: No, labeling is not required when organic acid(s) are applied pre-chill at up to 2.5% of an aqueous solution to treat livestock and poultry byproducts and giblets.

FSIS has recently stated no objection to the use of 5% lactic acid as an antimicrobial agent to treat beef carcasses prior to fabrication (i.e., pre and post-chill).

10. Question: Are organic acid(s) used as antimicrobial agents permitted to be used on poultry carcasses?

Answer: Yes, organic acid(s) are GRAS and are listed in FSIS regulations for use as an acidifier (which may have an antimicrobial effect) in various meat and poultry products at a level which is sufficient for purpose (9 CFR 424.21(c)). Organic acid(s) are permitted to be applied to poultry carcasses pre-chill at a concentration of up to 2.5 percent of a solution without labeling.

11. Question: If organic acid(s) (e.g., lactic, acetic, or citric acid) are used on ready-to-eat products as a spray or dip, must the application be followed by a potable water rinse?

Answer: No, the use of organic acid(s) on ready-to-eat products are not required to be followed by a potable water rinse. However, the organic acid(s) will be considered ingredients that require labeling unless data can be submitted to FSIS that show that their use is consistent with FDA's definition of a processing aid.

12. Question: Are organic acid(s) (e.g., lactic, acetic or citric acid) permitted to be used on a continuous basis on conveyor belts? What are the conditions for their use? When do the organic acids need to be declared on a product label?

Answer: FSIS has no objection to the use of organic acids on conveyor belts on a continuous basis. However, the process should not result in the organic acid(s) having a lasting technical effect on meat or poultry which comes into contact with the conveyor belts. Labeling is required if the organic acid(s) exhibit a lasting technical effect on meat or poultry which comes into contact with the treated conveyor belts.

13. Question: Are antimicrobial agents other than organic acid(s) permitted to be used on a

continuous basis on conveyor belts if they are approved as an antimicrobial agent in the production of meat and poultry products? What are the conditions for their use? When do the antimicrobial agents have to be included on a product label?

Answer: Yes, antimicrobial agents approved for use in the production of meat and poultry products may be used on conveyor belts provided they are followed by a potable water rinse. Substances listed in 21 CFR 178.1010 may be used in sanitizing solutions on food contact surfaces with only adequate draining (no water rinse) before contact with food.

14. Question: Is trisodium phosphate (TSP) permitted to be used as an antimicrobial agent on livestock carcasses, viscera, and parts?

Answer: TSP may only be used on livestock carcasses according to interim Agency policy.

15. Question: Where is TSP allowed to be used as an antimicrobial agent on poultry?

Answer: FSIS regulations (9 CFR 424.21 (c)) permits the use of TSP on raw post-chill poultry carcasses. In addition, FSIS has permitted the application of TSP to raw poultry carcasses pre-chill by spraying or dipping the carcasses with an 8-12% solution maintained within a temperature range of 65° F to 85° F for up to 15 seconds. FSIS has permitted the use spraying or dipping of poultry giblets for up to 30 seconds with an 8-12% solution of TSP pre-chill.

TSP is also used in some on-line reprocessing operations. Establishments which use on-line reprocessing operate under an experimental exemption listed in 9 CFR 381.3(c). The conditions of use for TSP in on-line reprocessing are limited by the parameters listed in the FSIS approved on-line reprocessing protocol, not the conditions of use listed above.

16. Question: Is chlorine dioxide permitted to be used as an antimicrobial agent on livestock carcasses, viscera, and parts?

Answer: Chlorine dioxide may be used as an antimicrobial agent to treat red meat carcasses, parts, and organs. It is applied as a spray or dip at a level not to exceed 3 ppm residual chlorine dioxide.

17. Question: Is chlorine dioxide allowed to be used as an antimicrobial agent on poultry? What are the conditions for its use?

Answer: Chlorine dioxide may be used as an antimicrobial agent to treat water in poultry processing as prescribed in FDA's regulations (21 CFR 173.300). Residual chlorine dioxide must not exceed 3 ppm in the poultry processing water.

18. Question: Is hydrogen peroxide allowed to be used as an antimicrobial agent on meat and poultry products (e.g. carcasses, parts, processed products)?

Answer: No, hydrogen peroxide is listed as GRAS in FDA regulations (21 CFR 184.1366) for use as a bleaching agent to treat beef feet and in FSIS regulations (9 CFR 424.21 (c)) as a bleaching agent to treat tripe (followed by a water rinse). It is also a component of peroxyacids (21 CFR 173.370).

19. Question: Can any and all antimicrobial agents be used on poultry carcasses during on-line reprocessing?

Answer: No, on-line reprocessing operations function under an experimental exemption (9 CFR 381.3 (c)). The use of antimicrobial agents in on-line reprocessing are limited by the parameters of the FSIS approved on-line reprocessing protocol.

20. Question: Can antimicrobial agents be used (spray or dip) on the same carcasses or parts more than once, without labeling?

Answer: Yes, antimicrobial agents may be used more than once. However, the antimicrobial agents must be used in accordance with the approved or accepted conditions of use. Labeling is required unless the use of the substance is consistent with FDA's definition of a processing aid or is a secondary direct food additive.

21. Question: Do all uses of antimicrobial agents need to comply with the requirements of 9 CFR 441.10 for retained water? What are the requirements?

Answer: Yes, any establishment that uses a post-evisceration process that results in water retention in raw livestock or poultry carcasses or parts must maintain on file a written data collection protocol in accordance with 9 CFR 441.10 (c) (1). Any treatment in the chilling process such as antimicrobial treatments should be described in the protocol. An establishment does not have to maintain a protocol on file if it has data or information that clearly demonstrates that its products do not retain water as a result of the process, e.g., spraying boneless meat with antimicrobial agents where the end product does not retain water from the antimicrobial application (FSIS Directive 6700.1).