
Radiation Physics and Chemistry ∎ (∎∎∎∎) ∎∎∎–∎∎∎
Contents lists available at ScienceDirect
Radiation Physics and Chemistry
http://d
0969-80

n Corr
E-m
1 Re

Pleas
(2016
journal homepage: www.elsevier.com/locate/radphyschem
Phytosanitary irradiation – Development and application

Guy J. Hallman a,n, Paisan Loaharanu b,1

a Joint FAO/IAEA Division of Nuclear Techniques in Food and Agriculture, International Atomic Energy Agency, Seibersdorf, Austria
b Food and Environmental Protection Section, Joint FAO/IAEA Division, Vienna, Austria
H I G H L I G H T S
� Phytosanitary irradiation is a growing use of food irradiation.

� 25,000 t of fresh produce was irradiated for phytosanitation worldwide in 2015.
� Phytosanitary irradiation has resulted in paradigm shifts applicable to other phytosanitary measures.
a r t i c l e i n f o

Article history:
Received 9 June 2016
Received in revised form
28 July 2016
Accepted 2 August 2016

Keywords:
Phytosanitation
Quarantine treatment
Phytosanitary treatment
Insects
Pests
Regulation
x.doi.org/10.1016/j.radphyschem.2016.08.003
6X/& 2016 Elsevier Ltd. All rights reserved.

esponding author.
ail address: g.j.hallman@iaea.org (G.J. Hallman
tired.

e cite this article as: Hallman, G.J., L
), http://dx.doi.org/10.1016/j.radphy
a b s t r a c t

Phytosanitary irradiation, the use of ionizing radiation to disinfest traded agricultural commodities of
regulated pests, is a growing use of food irradiation that has great continued potential for increase in
commercial application. In 2015 approximately 25,000 t of fresh fruits and vegetables were irradiated
globally for phytosanitary purposes. Phytosanitary irradiation has resulted in a paradigm shift in phy-
tosanitation in that the final burden of proof of efficacy of the treatment has shifted from no live pests
upon inspection at a port of entry (as for all previous phytosanitary treatments) to total dependence on
certification that the treatment for target pests is based on adequate science and is commercially con-
ducted and protected from post-treatment infestation. In this regard phytosanitary irradiation is man-
aged more like a hazard analysis and critical control point (HACCP) approach more consistent with food
safety than phytosanitation. Thus, phytosanitary irradiation offers a more complete and rigorous
methodology for safeguarding than other phytosanitary measures. The role of different organizations in
achieving commercial application of phytosanitary irradiation is discussed as well as future issues and
applications, including new generic doses.

& 2016 Elsevier Ltd. All rights reserved.
1. Objective and scope

The commercial use of ionizing radiation to disinfest fresh
agricultural commodities exported from areas considered at risk of
infestation by quarantine pests has increased significantly in re-
cent years and could have a far reaching impact in facilitating
international trade. The objective of this paper is to provide an
accurate account of the development and accomplishments of this
technology and to propose what remains to be done for it to
achieve its maximum potential. There has been considerable
written about the technology and its application and we do not
wish to repeat it here except for clarification.
).

oaharanu, P., Phytosanitary
schem.2016.08.003i
2. Phytosanitation

The objective of phytosanitation is to prevent the spread of
regulated pests from infested to non-infested areas. A phytosani-
tary treatment is required when a production area is considered
infested by a regulated pest and products to be shipped out of that
area are considered capable of being infested by that pest. The
regulated pest does not have to be an economically controlled pest
of the quarantined commodity nor does it even need to attack it.
But the pest must pose an unacceptable risk of introduction via the
commodity import pathway. For example, snails and slugs are
often found in pallet loads of ceramic tiles imported into the USA
from Italy and are considered regulated pests if they do not occur
in the USA. Therefore, procedures to disinfest the tiles of the
molluscs must be done if the tiles are to be imported.

Fresh fruits and vegetables can harbor many pests which
without proper control could be introduced and spread widely
resulting in economic loss to areas free from such pests. Fruit
importing countries may require fruits and vegetables from areas
irradiation – Development and application. Radiat. Phys. Chem.

www.sciencedirect.com/science/journal/0969806X
www.elsevier.com/locate/radphyschem
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
mailto:g.j.hallman@iaea.org
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003

G.J. Hallman, P. Loaharanu / Radiation Physics and Chemistry ∎ (∎∎∎∎) ∎∎∎–∎∎∎2
considered to be infested with pests that threaten their agriculture
to be treated according to treatment schedules authorized by
them. They usually require individual treatment schedules for
specific pest/commodity combinations to be applied to any import.
Thus, a prospective exporting country of fruits and vegetables may
be required to conduct tests to ensure the phytosanitary security
of their exports.

The specific phytosanitary requirements of fruit importing
countries, such as Australia, Japan, New Zealand, South Korea, and
the United States, effectively become technical barriers that are
difficult to overcome on a case by case basis. Thus, phytosanitary
treatments which have broad spectrum to satisfy phytosanitary
requirements of importing countries based on internationally
agreed protocols are urgently needed, and ionizing radiation
shows promise in becoming that treatment. However, key import
markets, such as the European Union, Japan, South Korea, and
Taiwan, do not yet accept irradiation.

2.1. Phytosanitary irradiation

The most commonly used phytosanitary treatments involve
exposing commodities to temperatures between �0.6 and 3 °C for
a number of days, 43.3–50° C for a few hours, fumigation with
various chemicals such as methyl bromide, and ionizing radiation
(Heather and Hallman, 2008). Phytosanitary irradiation differs
from other phytosanitary treatments in that the measure of effi-
cacy of irradiation is not acute mortality, as it is for all other
commercial treatments, but prevention of further development or
reproduction. This means that any regulated pests that may have
been present at the moment of irradiation could still be alive when
they enter the importing area.

This has required a paradigm shift in regulation of phytosani-
tation in that when live regulated pests are found upon inspection
in an importing jurisdiction the lot would normally be rejected as
non-compliant. The acceptance of irradiation as a phytosanitary
treatment requires that plant protection organizations do not re-
ject shipments containing live regulated pests covered by the
treatment. However, that leaves phytosanitary irradiation without
an independent verification of efficacy, as any quarantine pests
found upon entry inspection should normally be dead for other
treatment technologies. The lack of independent verification of
efficacy coupled with lack of confidence in a verification system to
replace that lack of efficacy was a major obstacle to early com-
mercial implementation of phytosanitary irradiation. That is be-
cause all major treatment categories (heat, cold, fumigation) have
failed at one time or another (Heather and Hallman, 2008), and
this was only discovered because live pests were found upon in-
spection. Therefore, confidence in the efficacy of phytosanitary
irradiation is based entirely on the soundness of the research
supporting the regulated minimum treatment dose, the process
control in achieving that dose during commercial application, and
the phytosanitary safeguarding of the product after irradiation.
This is accomplished by making the process control and certifi-
cation of phytosanitary irradiation akin to a hazard analysis and
critical control point (HACCP) approach more consistent with food
safety (Hallman, 2016). In that regard phytosanitary irradiation has
offered an improved way for safeguarding other phytosanitary
measures, including phytosanitary systems, than phytosanitation
as it is historically practised for all other measures besides irra-
diation. Indeed, in recent years phytosanitary systems have
evolved in sophistication to resemble HACCP systems.

3. Historical development

The history of phytosanitary irradiation has been chronicled in
several articles (Moy and Wong, 2002; Hallman, 2001, 2011, 2012;
Please cite this article as: Hallman, G.J., Loaharanu, P., Phytosanitary
(2016), http://dx.doi.org/10.1016/j.radphyschem.2016.08.003i
Hallman and Loaharanu, 2002; Follett and Griffin, 2006; Hallman
and Blackburn, 2016). Phytosanitary irradiation was first envi-
sioned in 1930, but the first commercial use did not occur until
1986 when one load of mangoes irradiated in Puerto Rico was
shipped to Florida for sale to the public as a test of commercial
marketing. Further shipments of mangoes were not made because
starting in 1987 hot water immersion was approved and used as a
replacement for the banned ethylene dibromide fumigation. The
following text further details and clarifies the development of
phytosanitary irradiation.

The former US Atomic Energy Commission (USAEC) as part of
its wide-ranging program on peaceful uses of atomic energy
sponsored food irradiation research programs in the 1960s by
selecting six food items (papaya, strawberries, shrimp, mush-
rooms, red meat, and fish) based on their potential technical and
economic feasibility and possible market acceptance. Research on
phytosanitary irradiation became more intensified during this
program. Irradiation of papaya was the sole proposed phytosani-
tary use among the six items.

The US-Food and Drug Administration (FDA) classified irra-
diated food as a food additive based on the Food Additives
Amendment of 1958. Thus, every irradiated food product must
demonstrate its wholesomeness based on defined criteria. Long
term animal feeding studies on at least two animal species using
diet incorporating irradiated food comprising 35% of the total diet
based on dried weight were required for all irradiated foods to
demonstrate their wholesomeness. Because this level of papaya
consumption in animal feeding studies was impractical, revised
diets were established that used only 15% fresh weight of irra-
diated papaya. Once the animal feeding studies were completed,
the USAEC submitted a petition to the FDA to approve papaya
phytosanitary irradiation in 1972. By that time the USAEC had
come under increasing public opposition to nuclear energy, and in
1975 the USAEC was dissolved and many of its programs dis-
continued. In 1986 the FDA approved radiation disinfestation of all
fresh fruits and vegetables, not only papaya, at a maximum dose of
1.0 kGy. This approval followed the milestone conclusion of the
Joint FAO/IAEA/WHO Expert Committee on the Wholesomeness of
Irradiated Foods in 1980 that “Food irradiated with an overall
average dose of 10 kGy causes no toxicological hazard; thus, test-
ing of food so treated is no longer required” (WHO, 1981).

Hawaii, the early sustained innovator in phytosanitary irradia-
tion, has received a large amount of effort by many organizations
over the years to promote and develop phytosanitary irradiation.
As stated above, beginning in the 1960s the USAEC chose phyto-
sanitation of papaya as one of the six initial uses of food irradia-
tion, built a research irradiator, and supported phytosanitary ir-
radiation research in the state. Proposed irradiation of Hawaiian
papaya was the impetus to request FDA approval of phytosanitary
irradiation of fresh agricultural commodities in 1972.

At that time ethylene dibromide (EDB) was the fumigant of
choice to satisfy phytosanitary requirements for disinfestation of
papaya and other fruits. There was little incentive to develop new
technology such as radiation disinfestation especially when food
regulatory agencies had not yet approved irradiated fruits for
consumption. However, renewed interest in phytosanitary irra-
diation emerged. When restrictions on the use of EDB were being
discussed in the Environmental Protection Agency (EPA) in the
USA in the early 1980s and alternative phytosanitary treatments
showed questionable results, the USDA and US EPA convened a
meeting in Washington D.C. to re-examine the role of phytosani-
tary irradiation as a phytosanitary treatment in 1982.

A second commercial market test of phytosanitary irradiation,
Hawaiian papayas to California, was done in 1987. Moy and Wong
(2002) chronicle these early stages of phytosanitary irradiation in
Hawaii up to the construction of a commercial facility in Hilo using
irradiation – Development and application. Radiat. Phys. Chem.

http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003

Table 1
Recommended treatment doses based on an unpublished analysis of the literature
by R. J. Corcoran and B. C. Waddell in 2003.

Pest group Recommended dose
(Gy)

Measure of efficacy

Tephritidae (fruit flies) 150 No adult emergence of
eggs and larvae

Hemiptera (bugs, scales,
mealybugs)

250 Reproductive sterility

Thysanoptera (thrips) 250 Reproductive sterility
Lepidoptera (moths,
butterflies)

250 No adult emergence of
eggs and larvae

Coleoptera (beetles) 250 Reproductive sterility
All other insects 250 Reproductive sterility
Acari (mites) 350a Reproductive sterility

a Doses for mites have been raised to 400 Gy for Tetranychidae and 500 Gy for
all other mites (DABPD, 2014).

G.J. Hallman, P. Loaharanu / Radiation Physics and Chemistry ∎ (∎∎∎∎) ∎∎∎–∎∎∎ 3
a US$6.75 million loan from the United States Department of
Agriculture (USDA). The new X-ray phytosanitary irradiation fa-
cility became commercially operational on 1 August 2000 and
treated mostly papaya at first, comprising 90% of the 2.3 thousand
tons of fruit irradiated per year. After a few years the volume of
irradiated papayas declined due to drought and maintenance de-
lays, and that volume was gradually replaced by ‘Beni-Imo’ sweet
potatoes which were first irradiated at a generic dose of 400 Gy
based on reviews of Hallman (2000, 2001), and later irradiated at
150 Gy based on research with the specific regulated pests (Follett,
2006). Other irradiated produce include lychee, longan, and
rambutan.

The phytosanitary irradiation treatments used in Australia and
New Zealand are based on an unpublished analysis of the litera-
ture by R. J. Corcoran & B. C. Waddell in 2003 who drew on Hall-
man (1999, 2000, 2001). The recommended doses (Table 1) were
adopted by New Zealand in subsequent importations of irradiated
Australian produce by the end of 2004 compared with the doses
set by the USDA-Animal and Plant Health Inspection Service
(APHIS) and the International Plant Protection Convention (IPPC).
For example, 250 Gy has been accepted in New Zealand against a
broad assortment of insects for which the USDA requires 400 Gy
and which has not been accepted even at 400 Gy by the IPPC
(Hallman, ,2012).

3.1. The role of FAO/IAEA in phytosanitary irradiation

The FAO/IAEA through its former Food Preservation Section and
later Food and Environmental Protection Section has supported
the development of phytosanitary irradiation for close to a half
century. In 1970 it convened an international panel in Hawaii to
consider the potential of radiation disinfestation as a method to
satisfy phytosanitary requirements of fruits and vegetables. By that
time the USAEC had built the Hawaiian Development Irradiator at
the University of Hawaii to conduct research on radiation disin-
festation of papaya. After examining available entomological,
biochemical, physical, and economic data on radiation disinfesta-
tion of fruits and vegetables using papaya as a model, the panel
concluded that irradiation had a strong potential to be applied as a
phytosanitary treatment. It recommended that the FAO/IAEA im-
plement an international research program to include as many
types of tropical fruits as possible, using a harmonized scientific
protocol.

The FAO/IAEA has sponsored phytosanitary irradiation research
in many countries and convened many workshops and meetings
to explore the technology and develop research and application
guidelines. Four Coordinated Research Projects (CRP) lasting
5 years each, that began in 1986 and ended in 2014 generated a
Please cite this article as: Hallman, G.J., Loaharanu, P., Phytosanitary
(2016), http://dx.doi.org/10.1016/j.radphyschem.2016.08.003i
wealth of information on phytosanitary irradiation doses. Most of
the resulting data from the first three CRP were published in IAEA
technical documents:

1. Use of Irradiation as a Quarantine Treatment of Food and
Agricultural Commodities, http://www-pub.iaea.org/books/
IAEABooks/3744/Use-of-Irradiation-as-AaQuarantine-Treat
ment-of-Food-and-Agricultural-Commodities.

2. Irradiation as a Quarantine Treatment of Arthropod Pests,
http://www-pub.iaea.org/MTCD/Publications/PDF/te_1082_prn.

3. Irradiation as a Phytosanitary Treatment of Food and Agri-
cultural Commodities, http://www-pub.iaea.org/MTCD/publica
tions/PDF/te_1427_web.pdf.

and some peer-reviewed papers submitted to various journals
by individual researchers. Results of the last CRP were published in
a dedicated issue of the peer-reviewed journal, Florida En-
tomologist (Hallman et al., 2016). A recent Manual of Good Prac-
tice in Food Irradiation (IAEA, 2015) covers phytosanitary uses of
the technology.

3.2. The role of the International Consultative Group on Food
Irradiation

After the 1980 conclusion by WHO (1981) on the whole-
someness of irradiated food, many governments felt a need for
continued international cooperation to ensure widespread reg-
ulation and application of food irradiation. The FAO/IAEA was
charged with developing a legal instrument for such an interna-
tional collaboration. A declaration establishing the International
Consultative Group on Food Irradiation (ICGFI) was formulated by
representatives of several governments in 1983 and was sent un-
der the signatures of the Directors General of FAO, IAEA, and WHO
to all of their member governments for acceptance. ICGFI was
formally established in May 1984 under the aegis of FAO, IAEA, and
WHO after a minimum of 15 governments accepted its terms and
conditions. The main role of ICGFI was to advise and inform gov-
ernments of the role of food irradiation. Initially, 19 governments
were members and it later expanded to over 30 governments
which agreed to contribute either in cash or in kind to support
activities of ICGFI. The FAO/IAEA through its former Food Pre-
servation Section provided Secretariat services to the ICGFI.

With the full participation of WHO, FAO and IAEA, interest in
ICGFI activities expanded quickly to cover scientific, regulatory,
economic, public information, and consumer aspects. While many
significant achievements were made through ICGFI, this paper will
limit its scope to phytosanitary irradiation.

ICGFI convened a number of Task Forces of Experts (TFE) to
address various issues starting in 1986. The first TFE was on phy-
tosanitary irradiation in February 1986. It was attended by experts
in several disciplines including entomology, genetics, plant pro-
tection, plant physiology, and fruit irradiation from several
countries.

The TFE was requested to consider making definitive re-
commendations toward the acceptance of irradiation as a phyto-
sanitary treatment by plant protection organizations as well as
commercial application. Analysis of the literature indicated that
results varied between 75 and 250 Gy among fruit fly species for
the minimum dose to prevent adult emergence from irradiated
eggs and larvae in fruit. However, the TFE was requested to con-
sider possible generic radiation doses to ensure quarantine se-
curity against fruit fly and other insects of quarantine importance
and concluded that 150 Gy would suffice to meet phytosanitary
requirements by preventing emergence of adults of tephritid fruit
fly species capable of flight. Any adult which might emerge at this
dose would be reproductively sterile and unable to fly; thus, would
irradiation – Development and application. Radiat. Phys. Chem.

http://www-pub.iaea.org/books/IAEABooks/3744/Use-of-Irradiation-as-AaQuarantine-Treatment-of-Food-and-Agricultural-Commodities
http://www-pub.iaea.org/books/IAEABooks/3744/Use-of-Irradiation-as-AaQuarantine-Treatment-of-Food-and-Agricultural-Commodities
http://www-pub.iaea.org/books/IAEABooks/3744/Use-of-Irradiation-as-AaQuarantine-Treatment-of-Food-and-Agricultural-Commodities
http://www-pub.iaea.org/MTCD/Publications/PDF/te_1082_prn
http://www-pub.iaea.org/MTCD/publications/PDF/te_1427_web.pdf
http://www-pub.iaea.org/MTCD/publications/PDF/te_1427_web.pdf
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003

G.J. Hallman, P. Loaharanu / Radiation Physics and Chemistry ∎ (∎∎∎∎) ∎∎∎–∎∎∎4
not be detected by trapping systems. In certain situations where
research data clearly demonstrate that a lower dose would provide
phytosanitary security, such as in the case of Queensland fruit fly,
Bactrocera tryoni, at 75 Gy, a lower minimum dose could be pre-
scribed. With regard to other species of quarantine significance,
the TFE agreed that 300 Gy would render them reproductively
sterile.

It was recognized that under commercial irradiation treatment
the absorbed dose uniformity ratio in a commercial container
could vary up to 3 depending on the equipment and configuration.
The generic doses mentioned above (150 and 300 Gy) would allow
most fruits and vegetables to be treated with phytosanitary irra-
diation without causing significant injury.

The generic radiation doses for phytosanitation as re-
commended by the TFE in 1986 represent the first time generic
doses were recommended and follow the pattern of food irradia-
tion application by categories, not specific food items. The TFE
recommended that the FAO/IAEA initiate a research program to
collect additional data on as many types of fruits and vegetables
and as many species of insects in as many countries to verify its
recommendation. The ICGFI published a series of documents on
phytosanitary irradiation that are still available in print and
sometimes on line: http://zhangjicai.blog.sohu.com/entry/.

1. Code of good irradiation practice for insect disinfestation of
fresh fruits (as a quarantine treatment). ICGFI Document No. 7,
Vienna (1991).

2. Irradiation as a quarantine treatment of fresh fruits and vege-
tables. ICGFI Document No. 13, Vienna (1991).

3. Irradiation as a quarantine treatment of fresh fruits and vege-
tables. ICGFI Document No. 17, Vienna (1994).

The results of research were evaluated by ICGFI panels in 1991
and 1994. In general, the results reaffirmed the earlier conclusions
of the 1986 TFE; i.e., a minimum absorbed dose of 150 Gy was
sufficient to control emergence of all species of fruit fly studied.
Some variations were observed with regard to a minimum dose to
ensure quarantine security against insect pests of other species,
especially those of Lepidoptera species. Such results as well as
others (Hallman, 2012) were considered by the USDA prior to
approving a minimum dose of 400 Gy against all insect pests other
than pupae and adults of Lepidoptera (moths and butterflies).

The ICGFI panel in 1994 also considered regulatory procedures
to implement phytosanitary irradiation in many countries. Such
consideration was made in light of the impending establishment of
the World Trade Organization (WTO) following the successful
Uruguay Round of Trade Negotiation in 1994. Among the set of
international agreements concluded under the Uruguay Round, an
Agreement on the Application of Sanitary and Phytosanitary
Measures (SPS) was of particular relevance to international trade
in food and agricultural commodities. The SPS Agreement re-
cognizes international standards, guidelines, and recommenda-
tions of the following organizations to govern trade in such
commodities:

1. Codex Alimentarius Commission - for food safety and quality.
2. International Plant Protection Convention - for phytosanitary

measures.
3. Organization of International Epizootics (now World Organiza-

tion for Animal Health) - for animal health and diseases.

Governments which are members of the WTO must abide by all
agreements establishing it. Basically, such governments cannot
deny entry of commodities produced and processed according to
international standards, guidelines, and recommendations of these
three standard setting organizations unless it has scientific data to
Please cite this article as: Hallman, G.J., Loaharanu, P., Phytosanitary
(2016), http://dx.doi.org/10.1016/j.radphyschem.2016.08.003i
demonstrate to the contrary. There are steps and procedures for
governments to challenge/settle disputes to ensure compliance
with the agreements of WTO, and results of the dispute settlement
process are binding.

3.3. Role of the United States Department of Agriculture

As the principle importer of fresh commodities irradiated for
phytosanitary purposes, the USA has researched and developed
phytosanitary irradiation extensively through some universities
and states (especially Hawaii) but mainly through the USDA,
APHIS, and Agricultural Research Service (ARS). Three years after
the FDA (1986) approved irradiation of fruits and vegetables APHIS
approved a treatment of 150 Gy for papaya from Hawaii. That
treatment was never used and papayas continued to be disinfested
with new heat treatments. However, in 1992 one of the heat
treatments was rescinded because it was determined to not be
sufficiently efficacious, and concerns with the quality of papayas
treated with the heated air treatments led to renewed interest in
phytosanitary irradiation as a solution.

In 1994 a phytosanitary irradiation workshop organized by the
USDA (1994) aimed to jump start phytosanitary irradiation and see
it commercially used. A review of the literature presented at that
workshop (Hallman, 1994) pointed out that research done in Ha-
waii did not support a dose near 150 Gy for the fruit fly species
found there. Subsequently doses were set at 210–250 Gy for fruit
fly species occurring in Hawaii.

Subsequently APHIS was at the forefront in promoting phyto-
sanitary irradiation and developing the necessary regulations to
allow for its commercial application (Follett and Griffin, 2006;
Hallman, 2012). In recent years APHIS has increased its research
capacity in phytosanitary irradiation (Bailey, 2015) while it has
been diminished in ARS. The efforts of USDA and collaborators in
developing the regulatory framework for phytosanitary irradiation
have largely enabled the USA to be the market destination of ap-
proximately 95% of all products irradiated for phytosanitary pur-
poses in the world.

3.4. Role of Food Standards Australia New Zealand

The progressive stance for phytosanitary irradiation in Australia
and New Zealand is exemplified by the first international use of
the technology in 2004 and the liberal establishment of wide-
ranging and relatively low generic doses for quarantine pests.
These accomplishments are due to the work of Food Standards
Australia New Zealand (FSANZ) and allied agencies, such as the
Department of Agriculture Biosecurity Plant Division. As a result
Australia has shipped irradiated fruit to five countries, more than
any other supplier. Current issues under discussion are simplifying
labeling requirements and approving the irradiation of fresh fruits
and vegetables as a group instead of one by one (Lynch and Nalder,
2015).

3.5. Role of International Plant Protection Convention

Following the establishment of WTO and the developments
made in this subject, the ICGFI Secretariat made a request to the
IPPC at its Session held in Rome in 1998 to consider developing an
international standard on radiation disinfestation of food and
agricultural commodities to meet quarantine regulations. The IPPC
agreed to include this topic in a future session and started ela-
borating its procedures in 2000. In 2003, the IPPC adopted the
International Standard for Phytosanitary Measures (ISPM) No. 18
titled; Guidelines for the use of irradiation as a phytosanitary
measure (IPPC, 2003). An explanatory document provides addi-
tional details of that standard (Hallman, 2006). That standard is
irradiation – Development and application. Radiat. Phys. Chem.

http://zhangjicai.blog.sohu.com/entry/
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003

Table 2
Phytosanitary treatments (PT) based on ionizing radiation approved by the Inter-
national Plant Protection Convention.

PT No. Pests covered Dose (Gy)

1 Anastrepha ludens (Mexican fruit fly) 70
2 Anastrepha obliqua (West Indian fruit fly) 70
3 Anastrepha serpentine (serpentine fruit fly) 100
4 Bactrocera jarvisi (Jarvis’ fruit fly) 75
5 Bactrocera tryoni (Queensland fruit fly) 75
6 Cydia pomonella (codling moth) 200
7 Tephritidae (fruit flies) 150
8 Rhagoletis pomonella (apple maggot) 50
9 Conotrachelus nenuphar (plum curculio) 92
10 Grapholita molesta (oriental fruit moth)a 232
11 Grapholita molesta (oriental fruit moth)a 232
12 Cylas formicarius elegantulus (sweet potato weevil) 165
13 Euscepes postfasciatus (West Indian sweet potato weevil) 150
14 Ceratitis capitata (Mediterranean fruit fly) 100
19 Dysmicoccus neobrevipes, Planococcus lilacinus and P. minor

(mealybugs)
231

20 Ostrinia nubilalis (European corn borer) 289, 343b

a The two Grapholita molesta treatments have different end points and are for
irradiation in ambient and low oxygen atmospheres.

b The two doses for Ostrinia nubilalis have different end points.

G.J. Hallman, P. Loaharanu / Radiation Physics and Chemistry ∎ (∎∎∎∎) ∎∎∎–∎∎∎ 5
currently being revised.
In 2004 the IPPC issued a call for treatment proposals and a

number of irradiation ones were proposed along with some other
treatments. Only the irradiation ones became approved phytosa-
nitary treatments at that time, testifying to the organization of
efforts into phytosanitary irradiation (Hallman et al., 2010). Cur-
rently 16 of a total of 21 treatments approved by the IPPC are
phytosanitary irradiation treatments (Table 2).
4. Recent and future uses of phytosanitary irradiation

Phytosanitary irradiation seems currently in an exponential
growth reminiscent of the “early adopters” phase of the classic
technology adoption curve (Fig. 1). After growing modestly for a
dozen years after continuous commercial use began in 1995, vo-
lume irradiated has been growing at a markedly steeper rate of
42500 t/yr since 2007. When measured as the number of coun-
tries exporting or importing or the number of different com-
modities treated, marked growth in recent years is also obvious.
Countries that have imported fresh commodities disinfested via
irradiation are Australia, Indonesia, Malaysia, Mexico, New Zeal-
and, the United States, and Viet Nam. Events indicate that the rate
may increase even greater in coming years. China has completed a
large electron beam facility along the southern border in Pinxiang
designed for phytosanitary import purposes that is capable of ir-
radiating 100,000 t of fruit per year, which is four times the
Fig. 1. Tons of produce (left margin) irradiated per year for phytosanitation
worldwide since continuous commercial use began in 1995.

Please cite this article as: Hallman, G.J., Loaharanu, P., Phytosanitary
(2016), http://dx.doi.org/10.1016/j.radphyschem.2016.08.003i
current total world output using irradiation. Recent reviews
(Hallman and Blackburn, 2016; Hallman et al., 2016) discuss the
current status of phytosanitary irradiation in the world and we do
not repeat that information here.

There are a number of commodities for which irradiation is the
sole phytosanitary treatment available. For example, it is the only
treatment approved to export mangoes from Australia, India, Pa-
kistan, the Philippines (except Guaimaras Island can use vapor
heat), and Thailand to the USA. Sixteen commodities in Hawaii can
only be shipped to the mainland USA via irradiation. The com-
modity that comprises over half of all commodities irradiated for
phytosanitary purposes, guava from Mexico, can only be exported
to the USA with irradiation. Several commodities shipped from
Australia to New Zealand are only possible with irradiation. The
fact that many commodities can only be exported via irradiation is
due to two reasons: 1) More fresh commodities (especially fruits)
tolerate irradiation better than other commercial alternative
treatments (heat, cold, fumigation). 2) Phytosanitary irradiation
has been approved in a largely generic, broadly applicable manner
making it more readily available to overcome quarantines than
other treatments which are applied in a much more limited
manner.

4.1. Phytosanitary irradiation developments by country

Australia is broadening its export markets of irradiated fruits
and has recently begun exporting to Indonesia, Malaysia, the USA,
and Viet Nam as well as expanding markets in New Zealand.

Mexico is the largest exporter of irradiated produce, all of it
going to the USA. Currently there are two commercial facilities in
Mexico, and two facilities in the USA have also been used to ir-
radiate on arrival. Two new facilities are being planned in Mexico;
one may be an excessed fruit fly sterile insect technique irradiation
facility with robust capacity that may be redirected to phytosani-
tary irradiation within a year or so. A total of 270,000 t of mangoes
are exported to the USA every year using a 46 °C water treatment
and only 700 t are irradiated although irradiation provides a better
quality mango than those treated by immersion in heated water.
The transfer of mangoes from heated water immersion to irra-
diation alone would increase by an order of magnitude commer-
cial use of phytosanitary irradiation. There is not currently the
capacity to do this in the exporting and importing countries
combined, but it can be developed if the markets seem assured.

A second phytosanitary irradiation facility has been established
in Hawaii in 2013 and greatly increased output of the state to the
rest of the USA to approximately 7.3 thousand tons (Eustice, 2016).

Although India was the first country to export irradiated fruit to
the USA in 2007 it has only treated relatively small amounts of
mangoes since then (265 t in 2014). However, it is currently
working to get two more irradiation facilities certified for export to
the USA.

4.2. Phytosanitary irradiation and the “organic” industry

Hallman (2011) argues that although the “organic” food in-
dustry (which is growing by approximately the same percentage
as phytosanitary irradiation) generally does not accept irradiation
it could over time as the process is demonstrated to them to be
safe in providing high quality, unaltered products. That is because
although much of the organic industry values good science, it
might only implement it after personal experience confirms that it
is not a technology that could have unintended negative con-
sequences. The organic industry represents a conservative philo-
sophy. For example, a review of fresh produce irradiation by the
Organic Center concludes that irradiation could be a useful tool for
managing some pathogens in fresh produce but that more
irradiation – Development and application. Radiat. Phys. Chem.

http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003

G.J. Hallman, P. Loaharanu / Radiation Physics and Chemistry ∎ (∎∎∎∎) ∎∎∎–∎∎∎6
research on safety and food quality is needed (Groth, 2007). Given
the amount of research that has been done demonstrating the
efficacy and safety of food irradiation, more research is probably
not needed. What are needed are more commercial scale trials
where retailers and the public can experience the benefits and
become familiar with the process.

4.3. Potential new phytosanitary irradiation treatments

Hallman and Blackburn (2016) list seven generic irradiation
treatments that are adequately supported by research. These are
300 Gy for all insects except pupal and adult Lepidoptera, 400 Gy
for pupal Lepidoptera, 250 Gy for mealybugs, 150 Gy for weevils,
70 Gy for the fruit fly genus Anastrepha, 250 Gy for all eggs and
larvae of Lepidoptera, and 250 Gy for the Lepidoptera family Tor-
tricidae, if that dose for the entire Order Lepidoptera is not
adopted. These are all key groups of regulated pests and their
adoption would help to advance the use of phytosanitary
irradiation.

Besides these groups possible generic irradiation doses are
supported with less data for several other groups: whiteflies
100 Gy; agromyzid leafminers 200 Gy; scale insects 250 Gy; thrips
250 Gy; spider mites 400 Gy, and other mites 500 Gy (Hallman
et al., 2016). Once sufficient research with regulated insects and
mites is done final broad generic doses could end up being 150 Gy
for several groups including fruit flies, aphids, whiteflies, and
psyllids, 250 Gy for all insects except pupal and adult Lepidoptera,
and 350–400 Gy for essentially all arthropods. That would be a
culminating achievement for phytosanitary irradiation and permit
widespread application of the technology.
5. Factors possibly affecting efficacy of phytosanitary
irradiation

Phytosanitary irradiation was first applied assuming that dose
was the only factor that needed to be controlled. But Hallman
(2000) reviewed the irradiation literature and noted that several
factors are reported to affect efficacy and these should be further
studied keeping in mind that, unlike all other commercial phyto-
sanitary treatments, irradiation has no independent measure of
efficacy; i.e., if the treatment was not efficacious because of one of
these factors that fact would probably not become known.

The factor most likely to be problematic is low oxygen condi-
tions upon irradiation, which could be purposely done in con-
trolled atmosphere storage, such as is done with apples, or by
placement of commodities in bags restrictive of gas flow when the
commodities are still warm enough to be respiring. Plant protec-
tion organizations have put restrictions on irradiation when pro-
ducts are in low oxygen atmospheres. Some research has been
done on the effect of low oxygen on efficacy and it is expected that
modifications in the policy of irradiating commodities in low
oxygen atmospheres will result (López-Martínez et al., 2016).
6. Conclusions

Supported by good research practices, international collabora-
tion, and regulatory advances over the past few decades, irradia-
tion has emerged as a very viable phytosanitary treatment. How-
ever, while the volume of fruits treated by irradiation has in-
creased significantly in recent years, it remains a small fraction of
those treated by other phytosanitary measures. Continued efforts
by national and international organizations to inform the fruit and
vegetable industry of the comparative advantages of irradiation,
often unique in meeting trade regulations in a number of fruits
Please cite this article as: Hallman, G.J., Loaharanu, P., Phytosanitary
(2016), http://dx.doi.org/10.1016/j.radphyschem.2016.08.003i
and vegetables, are warranted to enable it to reach its full poten-
tial. Further effort toward using irradiation for non-food com-
modities such as cut flowers and wood could lead to still broader
application.

Based on 420 years of continuous experience with the com-
mercial application of irradiation and the accumulation of further
research on doses required for phytosanitary security against a
broad array of regulated pests, broadening of the generic concept
coupled with reduction in doses to more reasonable levels similar
to those that have been applied in Australia and New Zealand for
410 yr is warranted. The apparent exemptions to these doses can
be adequately explained by other circumstances (Hallman et al.,
2010). The ICGFI recommendations of 30 years ago on a generic
dose of 300 Gy for all insects are well justified with the prudent
exemption of pupae and adult Lepidoptera and mites, which may
require closer to 400 Gy (Hallman et al., 2013). As already accepted
by New Zealand, it may be possible to reduce this dose even fur-
ther to 250 Gy. Doses for mites lack large-scale confirmatory
testing, but should also be similar to what New Zealand currently
uses: 400 Gy for Tetranychidae and 500 Gy for all other mites
(DABPD, 2014).

Although the restrictions on use of irradiation for commodities
under low oxygen conditions should be held for most insects until
further research clarifies the issue, it does not seem that they are a
problem for tephritid fruit flies (Hallman, 2004). Commercial im-
plementation of irradiation could be aided by removal of the 1 kGy
absorbed dose limit set by the US FDA in 1986 as abundant studies
have shown no need for this limit (WHO, 1981, 1999), and the limit
should depend on tolerance of each commodity to radiation, not
an arbitrary limit.
Acknowledgments

Robert Griffin, USDA-APHIS, Raleigh, NC, USA, who was in-
strumental in development of the regulatory framework for phy-
tosanitary irradiation, is thanked for a detailed review of an earlier
draft. Lyle Wong, formerly of the Hawaii Department of Agri-
culture and currently with Pa'ina Hawaii, and who was primarily
responsible for the first sustained commercial development of
phytosanitary irradiation, which was in Hawaii, is also thanked for
a helpful review of an earlier draft. Russell Stein of Gray*Star, Inc.,
Mt. Arlington, New Jersey USA, is thanked for providing informa-
tion on commodities that may only be treated by irradiation for
export.
References

Bailey, W.B., 2015. Phytosanitary Irradiation Research Needs. 〈https://www.iaea.org/
technicalcooperation/documents/Presentations/RLA5066/Woodward_BAILEY.
pdf〉.

DABPD [Department of Agriculture Biosecurity Plant Division], 2014. Australia-New
Zealand Bilateral Quarantine Arrangement. Canberra.

Eustice, R.F., 2016. Irradiation: The Pathway for PA'ina Hawaii to Open Markets for
Hawaiian produce. 〈http://foodirradiation.org/PDF/Painahawaii.pdf〉.

Follett, P.A., 2006. Irradiation as a methyl bromide alternative for postharvest
control of Omphisa anastomosalis (Lepidoptera: Pyralidae) and Euscepes post-
fasciatus and Cylas formicarius elegantulus (Coleoptera: Curculionidae) in sweet
potatoes. J. Econ. Entomol. 99, 32–37.

Follett, P.A., Griffin, R.L., 2006. Irradiation as a phytosanitary treatment for fresh
horticultural commodities: research and regulation. In: Sommers, C.H., Fan, X.
(Eds.), Food Irradiation Research and Technology. Blackwell Publishing, Ames,
Iowa, pp. 143–168.

Groth III, E.G., 2007. Food Irradiation for Fresh Produce. Critical Issue Report, The
Organic Center. 〈https://organic-center.org/reportfiles/IrradiationReport.pdf〉.

Hallman, G.J., 1994. Effective irradiation doses for quarantine of fruit flies and other
arthropods. In: Proceedings of USDA, Workshop on Irradiation as a Quarantine
Treatment for Fruits and Vegetables. February 1–3, 1994, pp. 68–84.

Hallman, G.J., 1999. Ionizing radiation quarantine treatments against tephritid fruit
irradiation – Development and application. Radiat. Phys. Chem.

http://https://www.iaea.org/technicalcooperation/documents/Presentations/RLA5066/Woodward_BAILEY.pdf
http://https://www.iaea.org/technicalcooperation/documents/Presentations/RLA5066/Woodward_BAILEY.pdf
http://https://www.iaea.org/technicalcooperation/documents/Presentations/RLA5066/Woodward_BAILEY.pdf
http://foodirradiation.org/PDF/Painahawaii.pdf
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref1
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref1
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref1
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref1
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref1
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref2
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref2
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref2
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref2
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref2
http://https://organic-center.org/reportfiles/IrradiationReport.pdf
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref3
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003

G.J. Hallman, P. Loaharanu / Radiation Physics and Chemistry ∎ (∎∎∎∎) ∎∎∎–∎∎∎ 7
flies. Postharvest Biol. Technol. 16, 93–106.
Hallman, G.J., 2000. Expanding radiation quarantine treatments beyond fruit flies.

Agric. For. Entomol. 2, 85–95.
Hallman, G.J., 2001. Irradiation as a quarantine treatment. In: Molins, R.A. (Ed.),

Food Irradiation Principles and Applications. John Wiley & Sons, New York,
pp. 113–130.

Hallman, G.J., 2004. Irradiation disinfestation of apple maggot (Diptera: Te-
phritidae) in hypoxic and low-temperature storage. J. Econ. Entomol. 97,
1245–1248.

Hallman, G.J., 2006. Explanatory Document on International Standard for Phyto-
sanitary Measures No. 18 (Guidelines for the use of irradiation as a phytosa-
nitary treatment). 〈https://www.ippc.int/static/media/files/publications/en/
2013/06/04/1143537627526_ispm18_in_format_201304232112en.pdf〉.

Hallman, G.J., 2011. Phytosanitary applications of irradiation. Compr. Rev. Food Sci.
Food Saf. 10, 143–151.

Hallman, G.J., 2012. Generic phytosanitary irradiation treatments. Radiat. Phys.
Chem. 81, 861–866.

Hallman, G.J., 2016. Process control in phytosanitary irradiation of fresh fruits and
vegetables as a model for other phytosanitary treatment processes. Food
Control (in press).

Hallman, G.J., Blackburn, C.M., 2016. Phytosanitary irradiation. Foods 5, 8.
Hallman, G.J., Hénon, Y.M., Parker, A.G., Blackburn, C.M., 2016. Phytosanitary irra-

diation. Fla. Entomol. 99 (in press).
Hallman, G.J., Levang-Brilz, N.M., Zettler, J.L., Winborne, I.C., 2010. Factors affecting

ionizing radiation phytosanitary treatments, and implications for research and
generic treatments. J. Econ. Entomol. 103, 1950–1963.

Hallman, G.J., Parker, A.G., Blackburn, C.M., 2013b. The case for a generic
Please cite this article as: Hallman, G.J., Loaharanu, P., Phytosanitary
(2016), http://dx.doi.org/10.1016/j.radphyschem.2016.08.003i
phytosanitary irradiation dose of 400 Gy for Lepidoptera that infest shipped
commodities as pupae. J. Econ. Entomol. 106, 525–532.

Heather, N.W., Hallman, G.J., 2008. Pest Management and Phytosanitary Trade
Barriers. CABI Press, Wallingford, Oxfordshire, England.

IAEA (International Atomic Energy Agency), 2015. Tech. Rep. Ser. No. 481, Manual of
Good Practice in Food Irradiation. 〈http://www-pub.iaea.org/MTCD/Publica
tions/PDF/trs481web-98290059.pdf〉.

IPPC (International Plant Protection Convention). 2003. ISPM No. 18, Guidelines for
the use of irradiation as a phytosanitary measure. 〈https://www.ippc.int/en/
publications/604/〉.

López-Martínez, G., Meagher, R.L., Jeffers, L.A., Bailey, W.D., Hahn, D.A., 2016. Low
oxygen atmosphere enhances post-irradiation survival of Trichoplusia ni (Le-
pidoptera: Noctuidae). Fla. Entomol. 99 (in press).

Lynch, M., Nalder, K., 2015. Australia export programmes for irradiated fresh pro-
duce to New Zealand. Stewart Postharvest Rev. 3, 8.

Moy, J.H., Wong, L., 2002. The efficacy and progress in using radiation as a quar-
antine treatment of tropical fruits – a case study in Hawaii. Radiat. Phys. Chem.
63, 397–401.

USDA (United States Department of Agriculture), 1994. Proceedings of Workshop on
Irradiation as a Quarantine Treatment for Fruits and vegetables. February 1–3,
1994.

WHO (World Health Organization),1981. Wholesomeness of Irradiated Food. Gen-
eva, Technical Report Series No. 659.

WHO (World Health Organization), 1999. High-dose Irradiation: Wholesomeness of
Food Irradiated with Doses Above 10 kGy. Geneva, Technical Report Series No.
890.
irradiation – Development and application. Radiat. Phys. Chem.

http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref3
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref3
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref4
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref4
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref4
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref5
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref5
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref5
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref5
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref5
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref6
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref6
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref6
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref6
http://https://www.ippc.int/static/media/files/publications/en/2013/06/04/1143537627526_ispm18_in_format_201304232112en.pdf
http://https://www.ippc.int/static/media/files/publications/en/2013/06/04/1143537627526_ispm18_in_format_201304232112en.pdf
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref7
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref7
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref7
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref8
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref8
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref8
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref9
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref9
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref9
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref10
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref11
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref11
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref12
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref12
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref12
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref12
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref13
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref13
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref13
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref13
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref13
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref13
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref14
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref14
http://www-pub.iaea.org/MTCD/Publications/PDF/trs481web-98290059.pdf
http://www-pub.iaea.org/MTCD/Publications/PDF/trs481web-98290059.pdf
http://https://www.ippc.int/en/publications/604/
http://https://www.ippc.int/en/publications/604/
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref15
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref15
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref15
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref16
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref16
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref17
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref17
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref17
http://refhub.elsevier.com/S0969-806X(16)30255-9/sbref17
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003
http://dx.doi.org/10.1016/j.radphyschem.2016.08.003

	Phytosanitary irradiation – Development and application
	Objective and scope
	Phytosanitation
	Phytosanitary irradiation

	Historical development
	The role of FAO/IAEA in phytosanitary irradiation
	The role of the International Consultative Group on Food Irradiation
	Role of the United States Department of Agriculture
	Role of Food Standards Australia New Zealand
	Role of International Plant Protection Convention

	Recent and future uses of phytosanitary irradiation
	Phytosanitary irradiation developments by country
	Phytosanitary irradiation and the “organic” industry
	Potential new phytosanitary irradiation treatments

	Factors possibly affecting efficacy of phytosanitary irradiation
	Conclusions
	Acknowledgments
	References

