

Convection Oven Baking Times and Temperatures

Product	Oven Temperature		Approx. Baking Time
	F	C	
MEATS			
Steamship Round (50 lb, medium)	250-275	120-135	8-9 hr
Rolled beef roast (12-15 lb)	275	135	2.5 hr
Standing rib, choice (20 lb, trimmed, rare)	250-300	120-150	2.75 hr
Lasagna	250-275	130	90 min
Hot dogs, 10 per lb (18 x 26-inch pan)	325	165	10-15 min
Baked stuffed pork chops	375	190	20-30 min
Bacon (on racks in 18 x 26-inch pans)	400	205	5-10 min
POULTRY			
Chicken breast and thigh	350	175	40 min
Chicken (2 1/2 lb quartered)	350	175	30 min
Turkey, rolled (18-lb rolls)	310	155	3.75 hr
Turkey, whole (16-20 lb)	275-300	135-150	4-5 hr
FISH AND SHELLFISH			
Halibut steaks, codfish (frozen 5 oz)	350	175	20 min
Lobster tails (frozen)	425	220	9 min
POTATOES			
Baked potatoes (120 count)	400	205	50 min
Oven-roasted potatoes (sliced or diced)	325	165	10 min
BAKED GOODS			
Frozen pie (22 oz)	400	205	30-35 min
Frozen pie (46 oz)	350	175	45-50 min
Fresh apple pie (20 oz)	350-375	175-190	25-30 min
Pumpkin pies	300	150	30-35 min
Fruit cobbler	300	150	30 min
Apple turnovers	350	175	15 min
Corn bread	335	170	20-25 min
Bread (24 1-lb loaves)	350	175	30 min
French bread	375	190	18-20 min
Yeast rolls	350	175	25 min
Croissant	325	165	15-18 min
Danish	335	170	12 min
Sheet cake (5 lb batter per pan)	325	165	25-35 min
Layer cake rounds	325	165	20-25 min
Fruit cakes	275	135	70 min
Brownies	325	165	20 min
Cookies	325-350	165-175	10-15 min
Cream Puffs	350	175	20-25 min

Notes:

Actual times and temperatures may vary from those shown. They are affected by weight of load, temperature of the product, recipe, and type of pan.

For menu items not listed, use recommended time and temperature for conventional oven but reduce the temperature setting by 25-50 degrees F and reduce the total bake/roast time by approximately 10 to 15 percent.

The recipes in Food for Fifty were standardized using a conventional oven.

Mary Molt. "Food For Fifty, 13th Edition" 2011.