

No Power!

What to do with food when storms or other emergency conditions cause a power failure.

Safety of Frozen Foods after a Power Failure

When anticipating a power failure (as prior to a thunderstorm or flood warning), set the refrigerator and freezer temperature to the coldest setting to build up a cooling reserve. Once you've lost power, here's what you should know to protect yourself against foodborne illness.

Keep Freezer Closed!

With the freezer closed, foods usually will stay frozen at least a day, or perhaps two or three days depending on the quantity of insulation. Food in well-fitted, well-insulated 4-cubic-foot home freezers will not begin to spoil in fewer than three days; in 12- to 36-cubic-foot freezers, food will not begin to spoil in fewer than five days, and may be all right seven or eight days if the food is very cold.

Remember, open the freezer only to take out food or to add dry ice.

Thawing Rate

With the door closed, food in most freezers will stay below 40°F up to three days, even in summer. Thawing rate depends on:

- The amount of food in the freezer. A full freezer stays cold longer than a partially-full one.
- The kind of food. A freezer filled with meat stays cold longer than a freezer filled with baked goods.
- The temperature of the food. The colder the food, the longer it will stay frozen.
- The freezer. A well-insulated freezer keeps food frozen longer than one with little insulation.
- Size of freezer. The larger the freezer, the longer food stays frozen.

NOTE: Do not put hot foods in the freezer since this will increase the temperature (Keep hot foods covered and discard if not eaten within 2 hours. Keep meat above 140 °F.).

Emergency Measures

- If you must leave the food in your freezer, cover the freezer with blankets, quilts, crumpled newspaper or excelsior. Do not cover air vent openings.
- Use dry ice if it is available. Wear gloves to handle dry ice and proceed as recommended.
- Can the food if it is possible to do so under sanitary conditions and with proper equipment.

When Food Has Thawed

Partial thawing and re-freezing does reduce the quality of foods, particularly fruits, vegetables and prepared foods. Red meats are affected less than many other foods.

You may safely re-freeze foods if they still contain ice crystals or if they have been kept at 40°F or below for no more than 2 days. If the temperature is above 50°F throw food away. Foods that cannot be re-frozen but are safe may be canned immediately.

Treat completely thawed foods as follows:

- **Fruits:** Re-freeze fruits if they taste and smell good. Fruit that is beginning to ferment is safe to eat, but will have an off flavor. Such fruit could be used in cooking.
- **Frozen dinners:** Do not re-freeze frozen dinners that have thawed.
- **Vegetables:** Do not re-freeze thawed vegetables. Bacteria in these foods multiply rapidly. Spoilage may begin before bad odors develop. Such spoilage may be very toxic. Re-freeze vegetables only if ice crystals remain throughout the package. If you question the condition of any vegetables, discard them.
- **Meat and Poultry:** Meat and poultry become unsafe to eat when they start to spoil. If any package of meat has an offensive or questionable odor or if the freezer temperature has exceeded 40°F for 2 hours or longer, don't use. It may be dangerous!
- **Discard all stuffed poultry.** Immediately cook thawed but unspoiled meat or poultry. Cooked meat can be re-frozen.
- **Fish and Shellfish:** These are extremely perishable. Do not refreeze unless ice crystals remain throughout the package. Seafood may be spoiled even if it has no offensive odor.
 - **Ice Cream:** Do not re-freeze melted ice cream. Discard or consume it in the liquid form before off flavor develops.
 - **Cook thawed frozen foods and frozen dinners immediately if they are still cold.** Do not re-freeze. If any foods have an offensive or questionable odor, do not eat.

Using Dry Ice during a Power Failure

If it seems likely that your freezer will not be operating properly within one or two days, dry ice may help keep some frozen food from spoiling. The more dry ice you use, the longer the food will stay frozen. However, dry ice is very expensive and is not easy to obtain in some areas. If a flood is predicted and you decide to use dry ice, locate a source in advance and obtain it quickly.

You may be able to buy dry ice from a local dairy or cold-storage warehouse or your power company may be able to direct you to a source of dry ice. Follow these guidelines for using and handling dry ice:

- Wear gloves when handling dry ice. Do not touch it with your bare hands; it causes severe frostbite and tissue damage.
- Allow 2½ to 3 pounds of ice per cubic foot of freezer space (More will be needed for an upright freezer, because ice should be placed on each shelf.).
- Move any food from the freezing compartment to the storage compartment of the freezer. Place boards or heavy cardboard on top of packages. Place dry ice on top of boards. In an upright freezer, place ice on each shelf.
- You may cover the freezer with blankets, quilts or some other covering, but do not lock it or cover air vent openings. It will help to put crumpled newspaper or excelsior between the cabinet and the blankets.

Gas given off by the dry ice needs a place to escape. Open basement or room windows or doors to vent out gas from dry ice.

Safety of Refrigerated Food after a Power Failure

- Most chopped meats, poultry and seafood sandwich fillings should not be left unrefrigerated longer than 2 hours. If you have to leave your home without an ice chest containing ice, take cold salad ingredients to mix and eat as soon as you arrive. If any salad is left, throw it away.
- You can extend your food supply by cooking all unspoiled meat immediately. Cooked meat needs to be kept above 140°F if it cannot be cooled below 45°F within two hours. Large, solid, unboned pieces of fresh beef or lamb such as rump roast or leg of lamb are least susceptible to quick spoilage.
- Uncured sausage is vulnerable to contamination because it is free of preservatives. Keep frozen until you must leave, and then cook before it is completely thawed.
- Raw chopped meats, like hamburger, spoil quickly. Pork, fish and poultry spoil quickly. Dispose of them if they have been in the refrigerator without power for 12 hours or more. Do not trust your sense of smell.
- Hard cheese usually keeps well at room temperatures. Other cheeses, such as cream cheese, opened containers of cheese spreads and cottage cheese spoil quickly. Throw out when off flavor develops. If surface mold develops on blocks of cheese, slice 1-inch below the surface and discard.
- Milk spoils quickly without refrigeration. Throw out spoiled milk. Sour milk may be used in baking.
- Custard, gravies, creamed foods, chopped meats, poultry and seafood sandwich fillings spoil quickly when unrefrigerated and provide ideal growing places for organisms causing foodborne illness. Dispose of these foods if they have warmed to room temperatures. Spoilage is difficult to detect since there may be no offensive odor or taste.
- Commercially-made baked goods with cream fillings are not safe to take when evacuating unless you have a cold place to keep them. It is best to leave cream pies and all foods containing high protein and moisture at home unless you store them in a cooler with ice.

Remember...

Keep Freezer Closed

A full freestanding freezer will stay at freezing temperatures for about two days; a half-full freezer about one day.

Get Dry Ice

Twenty-five pounds of dry ice should hold a 10 cubic foot freezer three to four days. Carefully follow the handling instructions for dry ice.

Keep Refrigerator Closed

Refrigerated food usually is safe if the power is out no longer than a few hours.

For more information about food safety and how to protect yourself during an emergency, call the Kalamazoo County Health & Community Services Department at 269-373-5200 or visit our website at www.kalcounty.com/hcs.