

TX Food Handler Español

Propiedad exclusiva de Food Safety Direct
1811 S. Laredo St., San Antonio TX 78207

210-785-9441

Online TX Food Handler: <https://www.foodsafetydirect.com>

Definiciones

- Una enfermedad transmitida mediante alimentos:
Es cuando la enfermedad es transmitida a una persona mediante los alimentos
- Un brote de una enfermedad transmitida mediante alimentos :
 - Cuando dos o mas personas sufren los mismos síntomas después de haber consumido el mismo alimento, Una investigación es conducida por La Autoridad Reguladora Local y Estatal.
 - El brote es confirmado por un analisis de laboratorio.

Riesgos Biológicos

Microorganismos que causan enfermedad (PATOGENOS)

Bacteria

Virus

PARASITOS

HONGOS

No tienen olor color ni sabor, pueden estar en los alimentos y enfermar a las personas

Contaminantes Químicos

Los químicos son un riesgo de contaminación en el establecimiento

- Limpiadores
- Sanitizantes
- Lubricantes
- Pesticidas
- Metales Tóxicos

Peligros Físicos

Objetos que pueden caer en la comida, incluyendo objetos naturales de los alimentos como los siguientes:

- Curitas
- vidrio
- Huesos & semillas de fruta
- Virutas de metal
- Fibras del estropajo
- Grapas
- Joyas
- suciedad

Comportamientos asociados con brotes de enfermedades transmitidas por alimentos

- Higiene personal deficiente: Transferiendo patógenos del cuerpo a los alimentos.

- Abuso de tiempo y temperatura: Permitiendo que los alimentos se queden afuera de la temperatura por mucho tiempo en temperaturas que favorecen el crecimiento de patógenos(Bacteria).

- Contaminación cruzada: La transferencia de patógenos de una superficie o alimento a otro.

Como ocurre la contaminación

❖ *La gente contamina la comida cuando:*

- No se lavan las manos después de ir al baño
- Tienen contacto con una persona que está enferma
- Tosen, estornudan, se vomitan sobre los alimentos o superficies de contacto co los alimentos
- Tocab superficies, equipo y utensilios sucios y luego tocan los alimentos

Las grandes cinco enfermedades transmitidas mediante alimentos

Si el empleado de alimentos ha sido diagnosticado con, o ha sido expuesto, exhibe síntomas, o se está recuperando de:

- Hepatitis A
- *Salmonella Typhi*
- Enterohemorrhagic and shiga toxin-producing *E. coli*
- Norovirus
- *Shigella* spp.

Entonces:

- ***Excluya*** al Empleado de la operación y ***Reporte*** la enfermedad a la autoridad reguladora local
- ***Colabore*** con el Doctor o practicante de medicina del Empleado y/o la Autoridad reguladora local para decidir cuando el empleado puede regresar a trabajar

Síntomas que debe reportar

- **Diarrea** (debe ser **Restringido** del puesto de manejo de comida)
- **Vómito**(debe ser **Restringido** del puesto de manejo de comida)
- **Ictericia** (la piel y ojos amarillos), debe ser **Excluído** del establecimiento.
- **Dolor de garganta y fiebre**(debe ser **Restringido** a un puesto donde no maneje comida ni superficies de contacto con la comida)
- **Dolor de garganta y fiebre y sirve exclusivamente** a un grupo con **alto riesgo**, debe ser **Excluído** del establecimiento
- **Lesiones o heridas infectadas**(debe ser **Restringido** del puesto de manejo de comida)
- **Flúidos de la nariz o los ojos** (debe ser **Restringido** del puesto de manejo de comida)

Para prevenir la contaminación, manos y antebrazos se deben mantener limpias siempre.

Tiempo total mínimo para lavarse las manos: 20 segundos

1. **Mójese** las manos y antebrazos con agua caliente al menos 100° F (38° C).

2. Aplique bastante jabón para crear espuma

3. Talle o frótese las manos y antebrazos vigorosamente por lo menos 10 a 15 segundos, limpie debajo de las uñas y entr medio de los dedos.

4. Enjuáguese manos y antebrazos con agua corriendo tibia.

5. Séquese manos y antebrazos con una toalla desechable o maquina de aire caliente. Considere usar la toalla desechable para brir y cerrar la llave y la agarradera de la puerta del baño

Quando se deben lavar las manos

Los manejadores de comida deben de lavarse las manos antes de empezar a trabajar y después de:

- Usar el baño
- Manejar carne cruda, aves, y pescado/mariscos (antes y después)
- Tocarse el pelo, la cara, o cualquier parte del cuerpo
- Estornudar, toser, o usar un pañuelo desechable

- Comer, beber, fumar, o masticar chicle o tabaco
- Manejar químicos que pueden afectar la salubridad de los alimentos

Cuando se deben lavar las manos

Los manejadores de comida deben lavarse las manos antes de empesar a trabajar y después de:

- Sacar la basura
- Limpiar mesas y acarrear platos sucios
- Tocar la ropa o el delantal
- Tocar dinero
- Salir de la area de preparación/cocina y regresando a ella
- Manejar animales de servicio o animales acuáticos.
- Tocar algo que podría contaminarle las manos.

Donde lavarse las manos

Manejadores de comida deben de lavarse las manos en lavabos designados solamente para lavarse las manos

- Asegúrese de que el lavabo de manos esté accesible para que todos lo usen.
- Nunca tire bebidas o agua sucia en ellos.
- No ponga alimentos, equipo ni suministros en ellos ni en frente de ellos.
- No prepare alimentos en ellos
- No enjuague toallas en ellos.
- Asegúrese que el lavabo de manos esté equipado con agua callinte y fría, jabón, toallas desechables, bote para basura, y un recordatorio de lavarse las manos antes de empesar a trabajar

Uso del antiséptico de manos

Si el establecimiento le pide que use el antiséptico de manos, siga estas instrucciones:

- **NUNCA** lo use en lugar de lavarse las manos
- Úselo después de lavarse las manos
- Espere que el antiséptico se seque antes de tocar comida, utensilios y equipo.
- Siga las instrucciones del fabricante al usarlo

Cuidado de las manos y uñas

☐ -Mantenga uñas cortas y limpias

☐ - **NO** use uñas falsas

☐ - **NO** use esmalte en las uñas

☐ - **NO** permita curitas expuestas

☐ - Cubrase todas las cortadas o heridas con una banda, curita o gaza limpia e impermeable y un guante o dedil

Prohibición de alajas

Quítese las alajas de las manos y antebrazos antes de preparar alimentos o si va a trabajar alrededor de las áreas de preparación

NO USE:

- Anillos, excepto una banda de metal lisa
- Braceletes, incluyendo pulseras de información medica
- Reloj
- Además, su compañía le podría requerir que se quite otras alajas.

Bestimenta y uniforme

La ropa sucia podría contener patógenos que pueden causar enfermedades. Usted puede prevenir esto siguiendo estas pautas:

Los manejadores de comida deben:

Usar siempre una gorra limpia u otro medio para cubrirse el cabello al:

- a). Servir alimentos.
 - b). Preparar alimentos
 - b). Trabajar alrededor de areas de preparación
 - c). Trabajar en areas para lavar utensilios y equipo
- Usar ropa limpia diario incluyendo el delantal y uniformes:
 - Quítese el delantal cuando salga de las areas de preparación, especialmente cuando saca la basura o va a usar el baño
 - Recuerde**, quítese las alajas de las manos y antebrazos antes de preparar comida o esté trabajando en las areas de preparación,(solamente un anillo de metal liso está permitido)

Comer, beber, fumar, y masticar chicle o tabaco

Los Manejadores de comida **NO** deben:

Comer, beber, fumar, masticar chicle o tabaco

Mientras:

- Preparan o sirven alimentos
- Trabajan en areas de preparación
- Trabajan donde se están limpiando el equipo y utensilios(lavando trastes)

Si su establecimiento permite beber, use un vaso con tapadera y popote.

Prohibición de manejo de animales

Manejadores de comida no deben:

- Cuidar o manipular animales que pueden estar presentes como mascotas de servicio, perros de patrullas, o mascotas que son permitidas en acuerdo con el reglamento relacionado a las facilidades físicas
- Un empleado de comida con animales de asistencia se le permite manipular o cuidar a sus animales siempre y cuando se láven las manos correctamente después de hacerlo.
- Empleados de comida pueden manipular o cuidar a peces de acuarios, moluscos o crustaceos en tanques de exhibición siempre y cuando se láven las manos inmediatamente después de hacerlo y antes de manejar comida o superficies de contacto con la comida.

Alimentos listos para comer

- Se pueden comer sin necesidad de mas preparación, lavar, o cocimiento e incluye:
- Carnes frías para sandwiches
- Frutas y vegetales lavados enteros o cortados
- Productos de panadería
- Asúcar, especias y sasones
- Comida cocinada

Riesgos asociados con el contacto de las manos descubiertas con los alimentos listos para comer.

Para prevenir la contaminación de alimentos listos para comer tocados con las manos descubiertas, es crítico que los manejadores de comida se laven las manos después de las siguientes acciones:

- Ir al baño
- toser o estornudar en las manos
- Comer, beber, fumar, masticar chicle, y masticar tabaco
- Tocarse o rascarse cualquier parte del cuerpo
- Tocar carnes crudas y después tocar alimentos listos para comer
- Tocar toallas para limpiar sucias
- Limpiar las mesas o acarrear trastes sucios
- Tocar cualquier superficie de contacto con la comida sucia

El riesgo de contaminación se reduciría mucho, si en lugar de tocar la comida directamente con las manos, se usara un utensilio limpio

Contacto de las manos descubiertas con alimentos listos para comer

Debe evitar el contacto directo de las manos con los alimentos listos para comer:

- Manejadores de comida pueden manipular alimentos listos para comer directamente con las manos expuestas siempre y cuando se mantenga documentación de entrenamiento en la facilidad sobre:
 - Procedimientos de la salud de los empleados
 - Entrenamiento sobre el lavado de manos y las practicas de higiene personal
 - Los riesgos asociados con el contacto de las manos descubiertas y los alimentos listos para comer
 - Documentación debe de ser firmada por cada empleado afirmando que recibieron entrenamiento sobre los temas mencionados aquí
- **NUNCA** toque alimentos listos para comer con las manos descubiertas si principalmente sirve a grupos con alto riesgo

Manipulando alimentos listos para comer con las manos descubiertas. Medidas de control

Documentación es mantenida en el establecimiento que los empleados que manipulan alimentos listos para comer con las manos descubiertas, deben de utilizar dos o mas medidas de control de los siguientes, para proveer salvaguardias adicionales contra los riesgos asociados con el contacto de las manos descubiertas y alimentos listos para comer:

- Doble lavado de manos(repetir todos los pasos de lavarse las manos correctamente)
- Cepillos de uñas
- Antiséptico de manos después de lavarse las manos
- Programas de incentivos para ayudar o animar a los empleados a no ir a trabajar cuando están enfermos, como usencia por enfermedad pagada.
- Otras medidas de control aprovadas por la autoridad reguladora
- Documentación es mantenida en el establecimiento sobre las acciones correctivas en caso de que los procedimientos requeridos sobre el lavado de manos, higiene personal y salud no son seguidos.

Contaminación cruzada: *Cuando los patógenos se transfieren de una superficie o comida a otra*

contaminación cruzada causa una enfermedad transmitida mediante alimentos cuando:

- Ingredientes contaminados se añaden a alimentos listos para comer.
- Alimentos listos para comer tocan superficies sucias
- Un manejador de comida toca comida o superficies contaminadas y luego toca alimentos listos para comer
- Toallas de limpieza contaminadas tocan superficies de contacto con la comida.

Contaminación cruzada

Higiene personal deficiente puede causar contaminación cruzada y enfermedades transmissibles mediante alimentos cuando los manejadores de comida:

- No se lavan las manos después de ir al baño
- Tosen, o estornudan sobre la comida
- Tosen, o estornudan en las manos
- Se tocan o rascan heridas infectadas y luego tocan la comida
- Se tocan o rascan cualquier parte del cuerpo
- Se tocan la ropa o el delantal sucio
- Trabajan cuando están enfermos

Prevención de contaminación cruzada

- Todos los manejadores de comida deben seguir una higiene personal estricta.
- Mantener carnes, aves, pescado y mariscos separados
- Mantener las mesas de preparación para carnes, aves y mariscos crudos separadas de los alimentos listos para comer.
- Alimentos se pueden preparar a horarios diferentes.
- Las áreas de trabajo, utensilios, vajilla, y equipo deben de ser lavados, enjuagados y sanitizados antes de que estén en contacto con los alimentos.

Prevención de contaminación cruzada

Durante el almacenar:

- Almacene alimentos en recipientes limpios con tapadera bien ajustada.
- Almacene alimentos solo en recipientes aprobados para almacenar alimentos (no almacene comida en recipientes vacíos de químicos)
- Almacene alimentos listos para comer arriba de las carnes crudas, aves, y mariscos.
- Almacene cada alimento en su área designada.
- Almacene comida, utensilios, artículos desechables, mantelería, y guantes, de menos 6" arriba del piso y lejos de la pared.
- Almacene y mantenga los químicos lejos de la comida y superficies de contacto con la comida y etiquetados

comida

No comida

Prevención de contaminación cruzada

Limpiar y sanitizar correctamente es exigido de los manejadores de comida

La diferencia entre limpiar y sanitizar

1. Limpiar es proceso de remover la suciedad, partículas de comida y grasa de las superficies usando un detergente aprobado.
2. Sanitizar es usar un sanitizante aprobado para reducir los patógenos de las superficies a niveles seguros después de haberlas limpiado
3. Sea usando el fregadero de 3 compartimientos, maquina lavatrastes, o las tres cubetas, los pasos son los mismos: Lavar, enjuagar y sanitizar todas las superficies antes de que entren en contacto con la comida.

Abuso de tiempo y temperatura

El abuso de tiempo y temperatura ocurre cuando la comida se mantiene a temperaturas que favorecen el crecimiento de pathgenos(BACTERIA)

Para prevenir el abuso de tiempo y temperatura, los alimentos TCS deben mantenerse:

- Frios a 41° o menos
- Calientes a 135° o mas
- Vien cogelados
- Cocinarse correctamente
- Enfriarse correctamente
- Descongelarse correctamente
- Recalentarse correctamente

Alimentos potencialmente peligrosos que corren mas riesgo de ser inseguros

TCS

Para controlar el crecimiento de patógenos, se deben mantener frios a 41° o menos o calientes a 135 ° o más

Alimentos TCS incluyen:

- Leche y productos lacteos
- Huevos en cascaron (excepto los pasteurizados.)
- Carnes: De res, puerco, ternera y cordero
- Aves
- Pescado
- Mariscos y crustaceos
- Papas horneadas
- Arros, frijoles, y todos los vegetales cocidos
- Tofú u otros sustitutos de proteina; ingredientes sintecticos, como proteina de soy texturada para alternativas de carne.
- Brotes de semillas
- Melones cortados; tomates cortados; y legumbres de ojas verdes cortados
- Mescla de ajo y aceite sin tratamiento

Ejemplos de alimentos TCS

Para controlar el crecimiento de patógenos, se deben mantener frios a 41° o menos o calientes a 135° o más

Carne

Puerco

Pescado

aves

Carne molida

Salchicha

mariscos

Huevos

Leche

Queso

Carnes frías

Perros calientes

Tacos

Chorizo

Veg. cocidos

Salteado

Mescla de ajo y aceite

Pastas

Ensaladas

Tomates cortados

Melones cortados

Cocimiento adecuado para alimentos TCS

Cocimiento de los alimentos a la temperatura correcta es crítico para la prevención de enfermedades transmisibles mediante alimentos

Aves enteras o molidas--165° por 15 segundos

Carnes molidas—Res, Puerco, pescado y mariscos
155° for 15 seg.

Piezas enteras de: pescado, bisteks, chuletas de res, puerco, ternera, cordero--- 145° por 15 seg.

Asados de puerco, res, ternera y cordero--145° por 4 minutos

Mantenimiento de alimentos calientes

El control de tiempo y temperatura es crítico para la prevención de la reproducción de bacterias

Alimentos calientes deben mantenerse a o arriba de 135° durante de:

- **Recibir**
- **Almacenar**
- **Preparación**
- **Mantenimiento**
- **Exhibir**
- **Servir**

Mantenimiento de alimentos fríos

El control de tiempo y temperatura es crítico para la prevención de la reproducción de bacterias

Alimentos TCS fríos deben mantenerse a o abajo de 41° durante:

- **Recibir**
- **Almacenar**
- **Preparación**
- **Mantenimiento**
- **Exhibir**
- **Servir**

Termómetros para los alimentos

El uso de los termómetros apropiados es crítico para asegurar que todos los alimentos han sido recibidos, cocinados, mantenidos, enfriados y recalentados a la temperatura adecuada

Antes de usar un termómetro:

- Debe de usarse solamente para medir la temperatura de los alimentos
- Debe ser calibrado antes de cada turno al:
 - a. Llenar un vaso de agua con hielo molido
 - b. Insertar el termómetro adentro del hielo molido por 30 segundos.
 - c. Ajuste el termómetro con la llave si no mide a los 32°
- Debe ser lavado, enjuagado, y sanitizado
- Debe ser introducido en la parte mas gruesa del alimento(usualmente en el centro) y mantenerlo ahí por 15 segundos para que la temperatura se estabilize.

Come asegurarse que los sanitizantes sean efectivos

Asegúrese de que está usando los sanitizantes de una manera efectiva, pregunte a su gerente como seguir estos procedimientos:

- Asegúrese de que la agua esté a la temperatura correcta
- Asegúrese de que está mezclando la cantidad de agua y químico correcto al usar un kit de pruebas para medir la concentración.
- Asegúrese de sumergir los articulos por el tiempo correcto
- Cámbie la agua con sanitizante si se ve sucia o el kit no registra la concentración

Fregadero de Tres Compartimientos

1. Asegúrese de que el fregadero y los escurridores estén limpios y sanitizados
2. Llène el primer fregadero con agua caliente 110° y detergente
3. Llène el segundo fregadero con agua limpia para enjuagar
4. Llène el tercer fregadero con concentración correcta de un sanitizante aprobado

Pasos para lavar los trastes en un fregadero de 3 compartimientos

1. Enjuague, raspe o remoje los trastes antes de lavarlos.
2. Use un cepillo o un estropajo de nylon para despegar la comida y la grasa en el primer fregadero
3. Asegúrese de cambiar el agua si se ve sucia o si ya no hace espuma
4. Enjuague los trastes sumergiendolos en el segundo fregadero.
5. Cambie el agua si se ve sucia o se llena de espuma.
6. Sanitize los trastes en el tercer fregadero sumergiendolos en una solución sanitizante correctamente mezclada por el tiempo específico.
7. Nunca enjuague las superficies después de sanitizarlas. Esto podría contaminar las superficies.
8. Permita que todos los trastes se sequen al aire colocandolos boca abajo o invertidos.
9. **NO use toallas para secar los trastes.**

Almacén de químicos e implementos de limpieza

Para prevenir la contaminación, los químicos deben de ser almacenados de la manera correcta

- Almacene los químicos en una área bien iluminada y lejos de donde los alimentos se están preparando, almacenando, y sirviendo.
- Asegúrese de que si los saca de su embase original, deben ser identificados con el nombre del químico.
- Almacene los implementos de limpieza en una área bien iluminada y lejos de donde los alimentos se están preparando, almacenando, y sirviendo.

EXAMEN

MARQUE la respuesta correcta.

FALSO O VERDADERO

1. La agua para lavarse las manos debe estar fría para prevenir quemadas:

VERDADERO FALSO

2. Después de aplicarse el jabón en las manos después de mojarselas, debe de frotarse por lo menos 10-15 segundos:

VERDADERO FALSO

3. Tiempo total para lavarse las manos debe se or lo menos 20 segundos:

VERDADERO FALSO

4. las manos deben de secarse con una toallas desechable:

VERDADERO FALSO

5. Cuando el delantal se ensucie, debe se reemplasado con uno que no esté tan sucio:

• VERDADERO FALSO

6. Los manejadores de comida se pueden lavar las manos en el fregadero de 3 compartimientos si no hay espacio en el lavabo de las manos:

• VERDADERO FALSO

7. Los manejadores de comida deben lavarse las manos antes de empesar a trabajar y después de haber tocado algo que les contamine las manos::

VERDADERO FALSO

EXAMEN

MARQUE la respuesta correcta.

FALSO O VERDADERO

8. Los lavabos de las manos se pueden usar para enjuagar las toallas si no hay cubetas con sanitizante: VERDADERO FALSO

9. Si el manejador de comida no tiene tiempo para lavarse las manos, puede usar el antiséptico de manos en lugar: VERDADERO FALSO

10. Un empleado con diarrea debe de reportarse al gerente: : VERDADERO FALSO

11. Un empleado que tiene diarrea se debe reportar al gerente: VERDADERO FALSO

12. La zona de peligro de temperatura es dentro de 41°-----135°: : VERDADERO FALSO

13. Antes de usar un termómetro, debe de ser calibrado, lavado, enjuagado y sanitizado:
VERDADERO FALSO

14. Para impedir la contaminación cruzada, todos los alimentos se deben mantener separados, y se deben lavar enjuagar y sanitizar todas las superficies de contacto con los alimentos: :
VERDADERO FALSO

15. El manejador de comida está permitido a usar anillos de diamantes: : VERDADERO FALSO