

[bookmark: _GoBack]HAZARDS

There are various factor affecting Food Safety, the biggest one being Food Hazard. Food hazard can be defined as a biological, chemical or physical agent in a food, or condition of a food, with the potential to cause an adverse health effect.
Different type of hazards
PHYSICAL HAZARD – Any foreign materiel not normally found in food, wich may causes illness by using the products.
Example - glass, hair, stones, plastic, bone, jute, matchstick, feathers etc
BIOLOGICAL HAZARDS – Microorganism that causes diseases are termed as food born pathogwns.There are three type of food born diseases- infection, intoxication, and toxcication.
Example – Microbiological pathogenic bacteria
 Spore forming
 Non spore forming – parasites, protozoa, virus.
CHEMICAL HAZARDS- Any chemical contaminants introduced in food system which may causes illness to the individual using the products.
Examples- colours, flavours, pesticides, adulterants, cleaning chemicals
 Veterinary residues etc.

	

image1.png

