

Tiempo para descongelar pavo

Para descongelar en un refrigerador, déjelo alrededor de **24 horas por cada 4 a 5 libras**.

Para descongelar con agua fría, espere aproximadamente **30 por libra**. Un pavo descongelado en agua fría debe cocinarse inmediatamente después de descongelado.

Tamaño del pavo	Descongelar en el refrigerador (configurado a 40 °F (4 °C) o menos)	Descongelar en agua fría (cambiar el agua cada 30 minutos)
4-12 lb	De 1 a 3 días	De 2 a 6 horas
12-16 lb	De 3 a 4 días	De 6 a 8 horas
16-20 lb	De 4 a 5 días	De 8 a 10 horas
20-24 lb	De 5 a 6 días	De 10 a 12 horas

Fecha de la última modificación 21 de septiembre de 2023