


Food Safety Fact Sheet

2009

Physical Hazards

Introduction

There are three types of hazards that can cause a food to be unsafe: physical hazards, biological hazards, and chemical hazards. Foodservice employees have the responsibility to identify and minimize hazards in the food they serve.

Here Are the Facts

Physical hazards occur when a foreign object gets into food accidentally. Physical contaminants include dirt, hair, nail polish flakes, insects, broken glass, nails, staples, plastic fragments, bones, or bits of packaging.

Application

Follow written standard operating procedures to minimize risks of physical hazards.

- Wear hairnets to minimize the opportunity for hair to fall into food.
- Avoid wearing nail polish or artificial nails. Polish can flake off and fall into food, and artificial nails can come loose and fall into food.
- Avoid wearing rings with stones or earrings that could fall into food.

Pay special attention to the food during preparation to identify physical contaminants.

- Take care to remove and discard all packaging from food.
- Remove all bones when deboning chicken or other meats.
- Look for possible contaminants. For example, dry beans must be sorted prior to washing to remove stones that may be there from harvest.
- Remove any toothpicks that might be used in food preparation.


Physical Hazards (2009).


Food Safety Fact Sheet

Physical Hazards, continued

Clean, maintain, and use equipment properly.

- Clean and sanitize equipment and utensils after each use.
- Clean blades of can openers after use to ensure that metal shavings do not accumulate.
- Use only commercial ice scoops when getting ice from an ice machine or portioning ice.
- Place shields on lights.
- Use shatterproof light bulbs.


Have routine pest control maintenance administered by a licensed pest control operator to reduce opportunities for pest contamination in food.

Remember, follow state or local health department requirements.

References

- U.S. Department of Agriculture, Food and Nutrition Service, & National Food Service Management Institute. (2005). *HACCP-based standard operating procedure: Personal hygiene*. Retrieved January 8, 2009, from <http://www.nfsmi.org/documentLibraryFiles/PDF/20080213010850.pdf>
- U.S. Department of Agriculture, Food and Nutrition Service, & National Food Service Management Institute. (2002; Rev. ed. 2009). *Serving it safe (2nd ed.)*. University, MS: Author.
- U.S. Department of Health and Human Services Public Health Services, Food and Drug Administration. (2005). *FDA food code*. Retrieved January 8, 2009, from <http://www.cfsan.fda.gov/~dms/fc05-toc.html>

This project has been funded at least in part with Federal funds from the U.S. Department of Agriculture, Food and Nutrition Service through a grant agreement with The University of Mississippi. The contents of this publication do not necessarily reflect the views or policies of the U.S. Department of Agriculture, nor does mention of trade names, commercial products, or organizations imply endorsement by the U.S. Government. The University of Mississippi is an EEO/AA/Title VI/Title IX/Section 504/ADA/ADEA Employer.

For more information, contact NFSMI at 800-321-3054 or www.nfsmi.org.