Potassium Foods

Ask your dietitian how many servings of potassium foods you should have from each group.

Low potassium foods

Serving sizes are ½ cup or 1 medium unless another amount is listed.

Medium potassium foods

Serving sizes are ½ cup or 1 medium unless another amount is listed.

High potassium foods

Serving sizes are ½ cup or 1 medium unless another amount is listed.

Potassium and Your Kidney Diet

Your kidneys remove extra potassium from your body. If your kidneys are not working properly, potassium can build up in your blood.

Too much or too little potassium can cause your heart to beat too fast, too slow, or to stop beating. You can't always feel these changes.

Food choices can affect your blood potassium levels. Your dietitian can help you adjust your choices and answer questions about potassium in your diet.

Serving size

A food can be high or low in potassium, depending on how it is prepared. For example, ½ cup (125 mL) boiled spinach has more potassium than ½ cup (125 mL) raw spinach because boiled spinach packs together more tightly when cooked.

Many foods have potassium in them, so it is important to learn which ones are good choices.

How much potassium can I have?

The amount of potassium you should eat depends on:

- your body size
- the medicine you take
- how well your kidneys are working
- the amount of urine you make

When you are on dialysis, the quality of your dialysis affects your blood potassium levels. Ask your dietitian for more information.

Know your blood potassium level

Ask your doctor or dietitian what your potassium level should be.

If your blood potassium level is too high:

- don't eat vegetables and fruit that are high in potassium
- choose 5 to 6 servings a day of vegetables and fruit that are low potassium

Ask your dietitian for more information.

If your blood potassium is regularly within the normal range:

- talk to your dietitian about the right amount of potassium foods for you
- ask your dietitian how many servings you can eat

If your blood potassium level is too low:

- add high potassium vegetables and fruit to your diet
- aim for 1 to 2 servings of high potassium food choices every day

Ask your dietitian for more information.

Hidden potassium in packaged foods

It's often hard to know how much potassium is in foods. Potassium is not always listed in the Nutrition Facts table.

Read the ingredient list on packaged food. If the list has the word "potassium", or has foods high in potassium, then that food is likely higher in potassium.

Foods lower in potassium

Serving sizes are $\frac{1}{2}$ cup (125 mL) or 1 medium piece unless other amounts are listed. These serving sizes provide less than 215 mg potassium per serving. \Box = Limit as it is high in sodium (salt).

alfalfa sprouts corn mustard gre	eens • spinach, raw
asparagus bamboo shoots, canned	• squash – summer (chayote, crookneck, mo qua) • squash – winter (por qua, spaghetti) • suey choy • Swiss chard, raw • tomato, ½ raw • tomato sauce, ¼ cup (60 mL) • turnip • turnip greens • water chestnuts, canned • water cress

Tip: Peel potatoes and cut into small cubes or shred before boiling. Discard the water.

Tip: Tomato sauce is a higher potassium vegetable if you eat more than ¼ cup (60 mL) at a time.

Fruits			
apple, raw, sauce or juice apple pear, ½ medium apple rings, 5 dried apricots, 2 raw, canned, or nectar blackberries blueberries boysenberries casaba melon cherries, 10 raw, canned	coconut, raw or dried flakes crab apple cranberry, raw, sauce or juice currants, raw figs, canned, 1 raw or 3 dried fruit cocktail, canned and drained gooseberries grape juice grapes, 20 raw honeydew	kumquats lemon or lemonade loganberries loquats lychee, 10 raw mandarin orange mango, ½ raw passion fruit, 3 peach pear pineapple plum, 1 raw or 2 canned	pomegranate, ½ raw or ¼ cup (60 mL) juice prunes, 3 dried or canned, ¼ cup (60 mL) juice raspberries rhubarb Saskatoon berries strawberries tangerine watermelon

Tip: Draining juice from canned fruit will cut down on the potassium content.

Foods higher in potassium

Serving sizes are $\frac{1}{2}$ cup (125 mL) or 1 medium piece unless other amounts are listed. These serving sizes provide more than 215 mg potassium per serving. = Limit as it is high in sodium (salt).

Vegetables amaranth (yin choy) • gailan (Chinese potato, whole boiled, Swiss chard, boiled artichokes sword beans broccoli) baked.or microwaved • bamboo shoots, raw garden cress, boiled taro • potato chips/fries, hash or boiled tomato, canned or gow gay browns, or scalloped cooked 🗖 beet greens kohlrabi pumpkin beets lotus root tomato juice and V8[®] rutabaga bok choy (pak choi) · mushrooms, cooked juice, regular or low saag Brussels sprouts okra, boiled salt 🗖 sohanjna ki phalli carrot juice from frozen spinach, boiled tomato paste cassava, raw parsnips squash - winter (acorn, tomato sauce, ½ cup chov sum paruppu keerai butternut, hubbard) (125 mL) 🖏 daikon radish (lobok) (lamb's quarters) sweet potato • water chestnuts, raw gai choy (Chinese • peas, black-eved wolfberry mustard greens) yams yardlong bean

Tip: Ask your dietitian for more information about cooking high potassium vegetables.

Fruits			
avocadobael fruitbananabreadfruit	coconut milk or water currants, dried dates durian guava jackfruit	kiwi fruit nectarine orange, navel, raw or juice papaya passion fruit juice persimmon	plantain prickly pear pummelo raisins sapota tangelo

Caution

Do not eat or drink **starfruit** and **starfruit juice**. These are dangerous if you have poor kidney function.

Grapefruit and **grapefruit juice** affect the way many medicines work. Ask your doctor or pharmacist if grapefruit is safe for you to have.

Other foods high in potassium

There are many foods besides fruits and vegetables that are sources of potassium. Some of these foods are listed below. If your potassium levels are high you may need to limit these foods as well. Many of these foods are also high in phosphorus.

Talk to your dietitian about whether these foods are all right for you to eat.

Grain Products	Higher potassium choices are cereals made with whole bran such as Raisin Bran[®], All Bran[®], Fibre 1[®], and Bran Buds[®], as well as foods made with these cereals. If you need to lower your potassium, avoid whole grain products and chickpea flour rotis, or other foods made with chickpea flour. Lower potassium choices are white, 60% whole wheat, light rye, or sourdough breads.	
Milk Products	All milk products contain potassium. This includes fluid milks, soy beverages, yogurt, pudding, and ice cream. If you need to lower your potassium, limit all milk products to 1 cup (250 mL) or less per day.	
Nuts and Seeds	Nuts, seeds, and nut butters are higher in potassium. If you need to lower your potassium: Use nuts, seeds, and nut butters sparingly Limit to 2 Tbsp (30 mL) per day or up to ½ cup (125 mL) in a recipe.	
Beans and Lentils	Beans (kidney, white, Lima, navy, pinto, soy), chickpeas, dried peas, and lentils are higher in potassium If you need to lower your potassium, limit to ½ cup (125 mL) cooked, once per week. Speak with your dietitian if you are vegetarian.	
Beverages	Black tea and coffee are higher in potassium. If you need to lower your potassium, limit to 2 to 3 cups (500 to 750 mL) per day.	
Candy and Sweeteners	Chocolate, pure maple syrup, chocolate/carob desserts, and foods that contain molasses are high in potassium. If you need to lower your potassium: Limit chocolate to 15 grams (size of 1 mini chocolate bar) daily. Limit pure maple syrup to 1 Tbsp (15 mL) per day, if used at all. Limit chocolate or carob desserts such as chocolate cake to 1 serving per day. Limit foods that contain molasses such as gingersnaps to 1 serving per day. Limit your total high potassium candy and sweets to 1 serving per day	
Other Foods	Salt substitutes with potassium chloride, such as No-Salt[®] or Half-Salt[®], are higher in potassium. Limit or avoid these if you need to lower your potassium. Check the ingredient list on low sodium products. Many low sodium products contain potassium chloride. These foods will be higher in potassium.	