

Potassium

High Potassium Foods

If your potassium level is high, avoid these foods.

If your potassium level is low, choose these foods more often.

Fruits

Avocado
Banana
Cactus
Cherimoya
Coconut
Dates
Dried fruit
Figs
Guava
Jackfruit
Kiwi
Mango
Melons
Nectarine
Orange
Papaya
Passion fruit
Peach, fresh
Pear, fresh
Persimmons
Plantain
Pomegranate
Prunes
Pumpkin
Pummelo
Raisins
Soursop
Tamarind

**Any juices made from these fruits*

Vegetables

Artichoke
Bamboo shoots
Beets, raw
Beet greens
Bok choy
Broccoli
Brussel sprouts
Burdock root
Carrots
Cassava (yucca root)
Chard
Chili peppers, raw (Pasilla)
Chinese cabbage, Pak choi
Chipotle peppers in adobo sauce
Collard greens
Kohlrabi
Lima beans
Mushrooms
Mung beans
Parsnips
Peas (split, black-eyed)
Potato
Rutabaga
Salsify (oyster plant)
Spinach
Squash (acorn, butternut, hubbard, zucchini)
Sweet potato
Taro root
Tomato
Yam

Other

Beans (pinto, black, etc)
Chocolate
Cocoa
Custard
Flan
Granola
Lentils
Milk
Milk shakes
Molasses
Mole sauce (Poblano)
Nuts
Nut butters
Pudding
Salt substitute (e.g. Nu-Salt[®], Morton's Salt Substitute[®])
Soy milk
Tempeh
Tofu
Wheat bran
Yogurt

Lower Potassium Foods

If your potassium level is high, choose these foods more often.

Fruits

Apple
Apricot
Blackberries
Blueberries
Cherries
Cranberries
Fruit cocktail, canned
Grapes
Kumquat
Lemon
Lime
Loquat
Lychee
Mandarin oranges, canned
Peaches, canned
Pears, canned
Pineapple
Plum
Quince
Raspberries
Rhubarb
Strawberries
Watermelon

**Any juices made from these fruits*

Vegetables

Arugula
Asparagus
Beans (green, wax)
Bell peppers
Cabbage
Calabash
Cauliflower
Celery
Chayote
Chili peppers, canned
Corn
Cucumber
Daikon
Dandelion greens
Eggplant
Endive / Escarole
Green onions (scallions)
Hominy
Jalapeno peppers
Jicama
Kale
Leeks
Lettuce (iceberg, Romaine)
Mustard greens, frozen/cooked
Okra
Onions
Peas (green, pod)
Radishes
Serrano peppers
Squash (crookneck, straightneck, scallop, spaghetti)
Tomatillos
Turnip
Turnip greens
Water chestnuts, canned

Other

Almond milk
Bread
Cereal: cornflakes, Cheerios[®], puffed rice
Cheese
Cottage cheese
Coffee
Hummus
Nondairy creamer
Oatmeal
Pasta / Noodles
Rice
Rice milk
Salt-free seasoning (e.g. Mrs. Dash[®])
Seitan
Sunflower seeds
Sunflower seed butter
Tea
Tortillas

