

Potassium

Potassium is a mineral that is found mostly in fruits, vegetables and dairy products. It is very important to keep the amount of potassium in your blood at proper levels or serious complications can occur with your heart. Normal blood potassium is 3.5-5.5 mEq/L. The symptoms of a high and low potassium level are the same: weakness, tiredness, muscle cramps and irregular heartbeat.

Below is a list of high potassium foods to limit. Avoiding these foods will help control potassium levels in the blood. Remember, dairy products (milk, ice cream, yogurt, etc.) are high in potassium and phosphorus. Limit dairy to ½ cup serving per day.

High Potassium Foods to Limit

Serving size is ½ cup or 4 ounces, unless specified otherwise

(A high potassium food has more than 250 mg potassium per serving)

Artichoke	Kohlrabi	Prune Juice
Avocado	Mango	Pumpkin canned, fresh
Banana	Melons: cantaloupe, casaba, honeydew	Refried Beans
Bamboo Shoots, fresh	Milk & Soy Milk	Rutabaga
Beans dried, cooked, canned: kidney, lima, lentils, navy, pinto, soy, great northern	Nectarine	Salt Substitute
Beets, fresh	Nuts, Peanuts	Savoy Cabbage
Bok Choy	Orange, orange juice	Seeds: pumpkin, squash, sunflower
Carrot Juice	Parsnips	Spinach, cooked, canned
Chard, Swiss	Papaya	Succotash
Chocolate	Peas, mature, cooked: split peas, black-eyed, chickpeas, pigeon	Squash, winter
Dried Fruits: figs, prunes, raisins, dates, apricots	Peppers, sun-dried	Sweet Potato
Guava	Persimmons	Tomato and tomato juice
Greens: beet	Potato: (unsoaked), French fries, boiled, hash brown, baked	Tomato paste- 3 Tbsp., sauce – ¼ cup
Kiwi	Potato Chips	Vegetable Juice
		Water chestnuts, fresh
		Yams