
Utah State University
DigitalCommons@USU

�))�� .!&'2#"�� 1)'!� 0',+ / � .!&'2#"�� � ��� 40#+/',+�� 1)'!� 0',+ /

		

� � � ���
 �
� ������

����� ������
��
 ���� ����
�	
 ��

�
� ����

 ���

� �
 ����
�� �
 ��
 ��

� ,)),3�0&'/�� +"�� "" '0',+ �)�3,.(/�� 0
 &9-
��" '%'0�)! ,**,+ /�1/1�#"1�#40#+/',+�&' /0�))

� � .0�,$�0&#� %.'! 1)01.#�� ,**,+ /
Warning: 8#�'+$,. * � 0',+�'+�0&'/�/#.'#/�* � 5� #�, / ,)#0#���0�'/�-. #/#+0#"�&#.#�$,.�&'/0,. '!�)�-1. -,/ #/
,+)5��� ,.�0&#�*,/ 0�1-�0,�" � 0#�'+$,.* � 0',+�-)#�/ #�2'/'08#�� 0�&�� 0� 0#�� +'2#./'05�� ,,-# .� 0'2#
� 40#+/',+�� 7! #

8' /�� .0'!)#�'/� . ,1 %&0�0,�5,1�$,.�$.##��+"�,-# +��! !#//� 5�0&#��.!&'2#"�� � �
� 40#+/',+�� 1)'!� 0',+ /�� 0��' %'0�)� ,**,+ /�� � � ���0�&�/� # #+��! !#-0#"�$,.
'+!)1/',+�'+��))�� .!&'2#"�� 1)'!� 0',+ /� 5��+��10&,.'6#"�� "*'+' /0.� 0,.�,$
�' %'0�)� ,**,+ /�� � � ��� ,.�*,. #�'+$,.* � 0',+��-)#�/ #�!,+0� !0
"5)� +� 1. +/�1/ 1�#"1�

� #! ,**# +"#"�� '0� 0',+
� #� 0,+���# 2'+��+"�� .#++� +"��� &� .),9 #���� ,,"�� � $#05�,$��##$����.,*�0&#�� � .*�0,�0&#���)#���
		
�� All Archived Publications. � � -#.
���
&9-
��" '%'0�)! ,**,+ /�1/1�#"1�#40#+/',+�&' /0�))���

1

FOOD SAFETY OF BEEF -
FROM THE FARM TO THE

TABLE
Kevin Heaton, Extension Agricultural Agent, and
Charlotte Brennand, Extension Food Specialist

May 2002 FN/FS 250-11

INTRODUCTION
Food safety has become a very important issue in today’s society. Lives

have been lost, companies have gone bankrupt, and employees have lost their
jobs due to foodborne illness outbreaks. In order to insure the safety of meat
products, the Federal Meat Inspection Service has initiated such programs as
Hazard Analysis Critical Control Point (HACCP), Sanitation Standard
Operating Procedures (SSOP) and Zero Tolerance of E. coli 0157:H7 in all
slaughter and processing plants. Realizing this is not enough, researchers and
government agencies are trying to find ways to implement these programs from
the farm to the table. Most food safety outbreaks are traceable to the processing
or slaughter house but cannot be traced to individual feedlots or ranches.

Currently efforts are being made to implement a system to trace
individual beef products from farm to processing plant to retailer to table. At
present, beef products can be traced from retail back to the processor, but not to the producer or
animal. However, technology is available to make this possible. For example, if there is a
problem in a lot of hamburger, the lot number can be used to identify the carcasses from which
the trim was obtained. The packer maintains records of animal number and feedlot from which
they were obtained. Therefore, today’s records of animal number has the potential to take you
back to the feedlot and the ranch.

Outbreaks of foodborne illness become headlines in every form of media. There is a
correlation between the numbers of outbreaks linked to ground beef and the decrease in demand
for beef. Research shows that there has been over 0.5 % reduction in per capita of beef during
recall events (9). Therefore, livestock producers should be interested in finding methods to
prevent pathogenic bacteria at the farm level and be aware and supportive of advances in
technology which ensure safe food. However, producers should realize that the only payback
will be indirect with fewer illnesses, increased consumer confidence, and increased demand for
beef.

2

FOODBORNE ILLNESS
Consumers in the United States have the safest food, including meat, in the world. Even

though many activities such as driving or swimming are much more life threatening than eating a
meat product, modern consumers want zero possibility of becoming sick from their food.
Consumers will buy food they believe to be safe. However, when an outbreak of foodborne
illness occurs, consumers nation wide avoid the associated food product. Beef producers need to
understand and be aware of the major food pathogens associated with beef. Several pathogenic
bacteria live in the intestinal tract of healthy livestock. These include Erscherichia coli,
Campylobacter and Salmonella.

E. coli 0157:H7
The E. coli family occur commonly in the gastro-intestinal system of man and animals

and is used as a indicator organism for fecal contamination of food and water. In the early
1980's, E. coli 0157:H7 emerged as a source of serious illness in humans who have eaten
undercooked ground beef. E. coli 0157:H7 causes acute bloody diarrhea, abdominal cramps and
hemolytic uremic syndrome (HUS) which may develop into chronic kidney failure or
neurological impairment. Death occurs in approximately 3-5% of the persons with HUS (1). E.
coli 0157:H7 is unique in that it requires very few bacteria to cause illness. In comparison, other
pathogens require millions of bacteria to cause illness.

Product contamination occurs during the skinning and enviscerating part of the slaughter
process. Reported E. coli 0157:H7 outbreaks have increased in recent years. This doesn’t
necessarily mean that the problem has increased, but rather the ability to detect the disease in
humans has improved, thus increasing the number of reported cases. Increased frequency of
testing, improved slaughter processes, and stringent food safety programs provide consumers
with the safest meat products to date. However, a serious pathogen outbreak can mean economic
loss to the livestock and meat packing industries.

At this time it is unknown how livestock become carriers of E. coli 0157:H7. The
bacteria can be spread from one animal to a whole herd, from wildlife (deer) to cattle or from
cattle to deer (8). Sporadic in livestock, 0157:H7 ranges from 0-28% infection rates in individual
herds and has the highest rates in the summer months. Animals carrying E. coli do not show any
signs of illness (5). Manure application to forage crops has had little effect on the incidence of E.
coli, yet 0157:H7 can survive for almost two years in manure which provides reason enough to
manage manure properly (4, 6).

 Salmonella
Salmonella has been recognized as a leading cause of gastroenteritis in humans for over

100 years. Salmonella is widely dispersed with humans and animals being the primary hosts.
Although, the majority of illnesses have been linked to poultry and poultry products, livestock
can harbor the bacteria which can contaminate meat products during processing. One study
discovered that 45% of the rumen contents of healthy cattle were found to contain Salmonella
(3). In addition, livestock feeds are high in Salmonella with an incident rate of 49% (2). Polluted
water may also serve as source. The Food Safety Inspection Service has initiated a Salmonella
testing program for cow and bull slaughter plants and for ground beef processing plants.

Campylobacter
Campylobacter are an important cause of foodborne illness and may be the greatest cause

of acute bacterial diarrhea in humans. A high percent of meat animals carry the organism in their
intestinal tracts. One study indicates that 80% of dairy operations and almost 40% of individual

3

livestock are positive with the organism (10). This bacteria contaminates many different types of
raw meats and traditionally has not been well understood. Recent advances in technology have
made it easier and more cost effective to test for Campylobacter in raw meat products. Control of
this organism will become more important in the future.

CONTROL OF PATHOGENIC BACTERIA
Current control methods of pathogenic bacteria have been at either the processing facility

or the consumer level. Many processors use top of the line technology such as hot water or steam
pasteurization cabinets, steam vacuums, pre-evisceration wash with organic acids, organic acid
rinse cabinets, antimicrobial additives and efficient chilling systems. The Food and Drug
Administration’s approval of irradiation of meat, should significantly decrease the incidence of
foodborne illness if the irradiated meat is accepted by consumers.

A vaccine or feed additive is the most logical control method to prevent pathogenic
bacteria at the farm or ranch level. A feed additive that looks promising for control of E. coli
0157:H7 and Salmonella is sodium chlorate. Sodium chlorate could be added directly into the
drinking water shortly before slaughter. Recent research shows this would reduce pathogenic
bacteria 150-fold, is inexpensive and causes no adverse effects to the animal (7).

Good sanitation
practices are beneficial in
preventing the spread of
pathogenic bacteria.
Regular cleaning of
watering troughs,
maintaining a clean water
source, having a good pest
(fly) control program, and
protecting feed from
rodents and birds will help
prevent pathogen
contamination at the farm
level. The greatest source of contamination is from the hide during the skinning process.
Livestock producers have direct control over the cleanliness of their animals. Freezing, wet,
muddy conditions for extended periods of time cause “tags” or manure clods to form on the hide.
Tags can range in size between 1" to 6" in diameter depending upon the severity of the physical
and weather conditions. Heavy tagging on the hide makes skinning the animal very difficult and
causes increased contamination during the skinning process. Tagging can be minimized by
maintaining the feeding area. Properly constructed mounds and controlled runoff ensure dry
bedding areas for livestock. Winter snow removal prevents extreme muddy conditions and
minimizes tag buildup. Good livestock husbandry practices equate to clean pens, clean hides,
clean carcasses and clean food.

Educating the consumer about foodborne illness is important. Consumers know that they
must cook chicken thoroughly or there is a high probability of contracting Salmonellosis. Yet, it
is still a common practice to eat ground beef products rare. Educating the consumer to cook
ground beef products to 165% F (well done) is a must and will be a continual process. The “Safe
Handling Instructions” are helping to educate consumers. The following label must appear on all
retail meat products:

4

Safe Handling Instructions
This product was prepared from inspected and passed meat and/or

poultry. Some food products may contain bacteria that could cause illness if the
product is mishandled or cooked improperly. For your protection follow these
safe handling instructions. Keep refrigerated or frozen. Thaw in refrigerator or
microwave. Keep raw meat and poultry separate from other foods. Wash working
surfaces (including cutting boards), utensils and hand after touching raw meat or
poultry. Cook thoroughly. Keep hot foods hot. Refrigerate left overs immediately
or discard.

This statement is not intended to scare consumers away from meat products but to remind
them to use sanitary practices while handling meat products, thus preventing foodborne illness.

CONCLUSION
Food safety efforts need to begin with the producer and extend through the processor to

the retailer and the final preparation of the meat. All have a role to play in public health.
Currently producers can use good management practices such as maintaining good pest control,
cleaning water troughs regularly, maintaining a clean water source and minimizing mudding
conditions..

REFERENCES

1. United States Food and Drug Administration’s Center for Food Safety and Applied
Nutrition. 2001. The Bad Bug Book. http://vm.cfsan.fda.gov/~mow/intro.html

2. Graber, G. 1991. Control of Salmonella in animal feeds. Division of Animal Feeds,
Center for Veterinary Medicine, Food & Drug Administration. Report to the National
Advisory Commission on Microbiological Criteria for Foods.

3. Grau, F. H., Brownlie, L. E., 1986. Effect of some pre-slaughter treatments on the
Salmonella population in the bovine rumen and feces. J. Appl. Bacteriol. 31:157-163.

4. Hancock, D. D., Rice, D. H., Herriott, D. E., Besser, T. E., Ebel, E. D., Carpenter, L. V.,
1997. Effects of farm manure handling practices on Escherichia coli 0157:H7 prevalence
in cattle. J Food Prot. 60:4 p. 363-366.

5. Hancock, D. D., Besser, T. E., Rice, D. H., Herriott, D. E., 1997. A longitudinal study of
Escherichia coli 0157 in fourteen cattle herds. Epidemiol. Infect. 118 p. 193-195.

6. Kudva, I. T., Blanch, K., Hovde, C. J. 1998. Analysis of Escherichia coli 0157:H7
survival in ovine or bovine manure and manure slurry. Appl. Env. Mirco. 64:9 p. 3166-
3174.

7. Mcgraw, L. 2001. Reducing Salmonella and E. coli 0157:H7 at the farm. ARS News and
Information.

5

8. Sargeant, J. M., Hafer, D. J., Gillespie, J. R., Oberst, R. D., Flood S. J. A., 1999.
Prevelance of Escherichia coli 0157:H7 in white-tailed deer sharing rangeland with
cattle. JAVMA 215:6 p. 792-794.

9. Schroeder, T. C., Marsh T. L., Mintert J., 2000. Beef Demand Determinants. Report
Prepared for the Joint Evaluation Advisory Committee. Kansas State University.

10. Wesley I. V., Wells, S. J., Harmon, K. M., Green, A., Schoeder-Tucker, L., Glover, M.,
Siddique, I., 2000. Fecal shedding of Campylobacter and Arcobacter spp. in Dairy Cattle.
Appl. Env. Mirco. 66:5 p.1994-2000.

Utah State University is committed to providing an environment free from harassment and other forms of illegal
discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran’s status. USU’s
policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and
decisions.

Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age,
disability, or veteran’s status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or
discriminate regarding terms, privileges, or conditions of employment, against any person other wise qualified. Employees and
students also cannot discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities.

This publication is issued in furtherance of Cooperative Extension work. Acts of May 8 and June 30, 1914, in
cooperation with the U.S. Department of Agriculture, Jack M. Payne, Vice President and Director, Cooperative Extension
Service, Utah State University. (EP/DF/05-02)

