Processed Meat Product Identification Guide
University of Wisconsin-Madison

	Processed Meat Product
	Brief Product Description

	1. Frankfurters – skinless

	Frankfurters, wieners, hot dogs, etc. that do not have a casing on them

	2. Frankfurters – natural/collagen casing

	Frankfurters, wieners, hot dogs, etc. that do have a casing on them. Typically natural or collagen identified by “tails” at the end of each link

	3. Cocktail Wieners

	Small frankfurters, wieners, hot dogs, etc that are smaller in diameter than frankfurters and typically 1 – 1 ½ inches in length

	4. Pork Sausage – pre-cooked

	Normally frozen and found in link or patty form

	5. Bratwurst – fresh

	May be frozen or fresh and in natural or collagen casing

	6. Bratwurst – pre-cooked

	May be smoked or gray/white in color

	7. Ring Sausage

	Any sausage that is stuffed into a ring type casing including ring bologna, kielbasa, smoked sausage, etc.

	8. Ham – chopped (bnls)

	Ham (whole or sliced) which is ground, chopped, or particles are reduced to small sizes. No identifiable muscles are present.

	9. Ham – whole muscle (bnls)

	Ham (whole or sliced) which is not ground. Whole or large pieces or muscles are visually present. Typically 2 or 3 different muscles present

	10. Ham – cubed

	Ham which is diced into ¼ to ½ inch cubes.

	11. Bologna – sliced

	Large diameter emulsified sausage (no distinct particle definition)

	12. Roast Beef – sliced

	Beef that has a “wet or moist” appearance which is smoked and cooked.

	13. Turkey Breast – sliced

	Turkey that can be cured or not cured

	14. Dried Beef – sliced
	Beef similar to roast beef but is much drier and heavily smoked

	15. Dry Cured Ham – sliced
	Ham (whole muscle) which is very dry and commonly thinly sliced with a high amount of visible internal fat present

	16. Olive Loaf
	A large diameter product similar to bologna with slices of olives present in the cut surface

	17. Liver Sausage
	Sausage make from liver. May be presented in slices, whole chub or partial chub

	18. Pepperoni
	A dry sausage colored with paprika resulting in a deep red color. May be presented in slice, link or chub form

	19. Salami – dried
	A dry sausage typically light in color (due to pork be predominant ingredient) and a large amount of fat particles are visually present in cut surface. May be presented in sliced or chub form

	20. Snack Sticks
	A semi-dry sausage approximately 3/8 to ½ inch in diameter. May have a wrinkled or smooth surface

	21. Summer Sausage
	A semi-dry sausage approximately 2-4 inches in diameter. May be stuffed into a dark mahogany or a clear casing. Cut surface color is deep brownish-red (beef predominant ingredient). May be presented in slice or chub form

	22. Jerky – whole muscle
	Strips of beef, pork, or poultry muscle smoked and dried. Slices of a large muscle are used for manufacture.

	23. Jerky – restructured
	Pieces of beef, pork or poultry muscles that are ground and formed into desired shapes. Smoked and dried. May be presented as strips (various shapes) or coins

	24. Turkey Bacon
	Bacon manufactured from turkey. Product is light reddish-pink in color. Lean portion and fat portion are extruded (combined) together during manufacture

	25. Pepper Bacon

	Bacon made from fresh pork bellies (side) which is cured, smoked and partially cooked. A visible pepper coating is found on edges of slices

	26. Sliced Bacon
	Bacon made from fresh pork bellies (side) which is cured, smoked and partially cooked.

11-06-2007

