

食物事故報表 Food Incident Post

Heading	The US Food and Drug Administration (FDA) - Krinos Foods, LLC. Voluntarily Recalls Tahini Jars Because of Possible Health Risk
The incident	FDA issued a notice regarding a recall of Tahini sesame paste in the U.S. by Krinos Foods, LLC. because the product may be contaminated with <i>Salmonella</i> .
Source	http://www.fda.gov/Safety/Recalls/ucm350163.htm
Position of CFS	<ul style="list-style-type: none"> • Information on product distribution is not available from FDA website. • The local trade has been alerted. • Acquisition of the products through online purchase or international travel cannot be excluded. • <i>Salmonella</i> infection may cause fever and gastrointestinal upset such as abdominal pain and diarrhoea. People with lowered immunity such as infants and the elderly could present with more severe and even life-threatening infection. • Consumers should discard the product and not consume it. • CFS will remain vigilant and monitor for any new development and take appropriate actions when necessary
Additional information	http://www.cfs.gov.hk/english/consumer_zone/foodsafety_bh_Salmonella.html

Posted on: 3 May 2013