
June 2016 1

From the U.S. Food and Drug Administration

FOOD FACTS

www.fda.gov/educationresourcelibrary

Food Irradiation: What You Need to Know
Food irradiation (the application of ionizing radiation to food)
is a technology that improves the safety and extends the shelf
life of foods by reducing or eliminating microorganisms and
insects. Like pasteurizing milk and canning fruits and vegetables,
irradiation can make food safer for the consumer. The Food
and Drug Administration (FDA) is responsible for regulating the
sources of radiation that are used to irradiate food. The FDA
approves a source of radiation for use on foods only after it has
determined that irradiating the food is safe.

Why Irradiate Food?
Irradiation can serve many purposes.

• Prevention of Foodborne Illness – to effectively eliminate
organisms that cause foodborne illness, such as Salmonella
and Escherichia coli (E. coli).

• Preservation – to destroy or inactivate organisms that
cause spoilage and decomposition and extend the shelf
life of foods.

• Control of Insects – to destroy insects in or on tropical
fruits imported into the United States. Irradiation also
decreases the need for other pest-control practices that
may harm the fruit.

• Delay of Sprouting and Ripening – to inhibit sprouting
(e.g., potatoes) and delay ripening of fruit to increase
longevity.

• Sterilization – irradiation can be used to sterilize foods,
which can then be stored for years without refrigeration.
Sterilized foods are useful in hospitals for patients with
severely impaired immune systems, such as patients with
AIDS or undergoing chemotherapy. Foods that are sterilized
by irradiation are exposed to substantially higher levels of
treatment than those approved for general use.

Irradiation does not make
foods radioactive, compromise
nutritional quality, or noticeably
change the taste, texture, or
appearance of food. In fact, any
changes made by irradiation are
so minimal that it is not easy to
tell if a food has been irradiated.

Did you know?
National Aeronautics and Space
Administration (NASA) astronauts
eat meat that has been sterilized by
irradiation to avoid getting foodborne
illnesses when they fly in space.

http://www.fda.gov/Food/ResourcesForYou/Consumers/ucm239035.htm

F D FACTS

June 2016 2
For more information, contact the U.S. Food and Drug Administration, Center for Food Safety and Applied Nutrition’s Food and Cosmetic
Information Center at 1-888-SAFEFOOD (toll free), Monday through Friday 10 AM to 4 PM ET (except Thursdays from 12:30 PM to
1:30 PM ET and Federal holidays). Or, visit the FDA website at http://www.fda.gov/educationresourcelibrary

Is Irradiated Food Safe to Eat?
The FDA has evaluated the safety of irradiated food for more than 30 years and has found the process
to be safe. The World Health Organization (WHO), the Centers for Disease Control and Prevention (CDC)
and the U.S. Department of Agriculture (USDA) have also endorsed the safety of irradiated food.

How Is Food Irradiated?
There are three sources of radiation approved for use on foods.

• Gamma rays are emitted from radioactive forms of the element cobalt (Cobalt 60) or of the element
cesium (Cesium 137). Gamma radiation is used routinely to sterilize medical, dental, and household
products and is also used for the radiation treatment of cancer.

• X-rays are produced by reflecting a high-energy stream of electrons off a target substance (usually
one of the heavy metals) into food. X-rays are also widely used in medicine and industry to produce
images of internal structures.

• Electron beam (or e-beam) is similar to X-rays and is a stream of high-energy electrons propelled
from an electron accelerator into food.

How Will I Know if My Food Has Been Irradiated?
The FDA requires that irradiated foods bear the international symbol for irradiation.
Look for the Radura symbol along with the statement “Treated with radiation”
or “Treated by irradiation” on the food label. Bulk foods, such as fruits and
vegetables, are required to be individually labeled or to have a label next to
the sale container. The FDA does not require that individual ingredients in
multi-ingredient foods (e.g., spices) be labeled. It is important to remember
that irradiation is not a replacement for proper food handling practices by
producers, processors, and consumers. Irradiated foods need to be stored,
handled, and cooked in the same way as non-irradiated foods, because they
could still become contaminated with disease-causing organisms after irradiation
if the rules of basic food safety are not followed.

The FDA has approved a variety of foods for irradiation in the United States including:

• Beef and Pork

• Crustaceans (e.g., lobster, shrimp, and crab)

• Fresh Fruits and Vegetables

• Lettuce and Spinach

• Poultry

• Seeds for Sprouting (e.g., for alfalfa sprouts)

• Shell Eggs

• Shellfish - Molluscan
(e.g., oysters, clams, mussels, and scallops)

• Spices and Seasonings

