

Tyramine content of common foods¹⁻³

Type of food or beverage	AVOID these tyramine-rich foods and beverages	CHOOSE a food that contains little or no tyramine
Meat, poultry, and fish	<ul style="list-style-type: none"> • Air-dried, aged, and fermented meats, sausages, and salami (including cacciatore, hard salami, and mortadella) • Pickled herring • Any spoiled or improperly stored meat, poultry, and fish (eg, foods that have undergone changes in coloration or odor or become moldy) • Spoiled or improperly stored animal livers 	<ul style="list-style-type: none"> • Fresh meat, poultry, and fish • Fresh processed meats (eg, lunch meats, hot dogs, breakfast sausage, and cooked sliced ham)
Vegetables/Misc.	<ul style="list-style-type: none"> • Broad bean pods (fava bean pods) • Sauerkraut • Most soybean products (including soy sauce and tofu) 	<ul style="list-style-type: none"> • All other vegetables • Soy milk • Commercial chain-restaurant pizzas prepared with cheeses low in tyramine
Dairy	<ul style="list-style-type: none"> • Aged cheeses, such as cheddar, English Stilton, Swiss, and blue cheese 	<ul style="list-style-type: none"> • Processed cheese (eg, American cheese slices, Velveeta®, and Cheez Whiz®) • Cream cheese • Mozzarella • Ricotta cheese • Cottage cheese • Yogurt
Beverages	<ul style="list-style-type: none"> • All varieties of tap beer and beer that has not been pasteurized so as to allow for ongoing fermentation 	<ul style="list-style-type: none"> • Bottled and canned beer