

Low Potassium Diet Common Foods

► Use this handout if you have been told to eat less potassium in your diet.


Choose these acceptable potassium foods every day.
Portion size = ½ cup.


Apple


Berries:
Blueberries
Raspberries
Blackberries
Strawberries


Cherries (10)


Grapes


Mandarin/
Clementine/
Tangerine


Pear


Peach


Pineapple


Plum


Watermelon


Bell pepper


Broccoli (raw)


Cabbage


Carrot


Corn on the cob
(yellow)


Cucumber


Green Beans


Kale


Lettuce


Onion


Avoid (or limit) these higher potassium foods.


Avocado


Banana


Cantaloupe


Dried Fruit:
Prunes, Apricots
Dates, Figs


Honeydew


Kiwi


Orange Juice


Beets


Bok Choy
(cooked)


Brussel Sprouts


Leafy Greens:
Spinach,
Swiss Chard,
Beet Greens


Mushrooms


Potatoes, Sweet
Potatoes and
Yams


Winter Squash/
Pumpkin


Coconut Milk/
Coconut Water


Coffee -
More than 2
cups


Milk/ Soy Milk-
Limit to 1 cup
per day


Potato Chips


Salt Substitutes
(No salt™)


Tomato Sauce/
Paste/Juice


Starfruit (or Carambola) is low in potassium but should be completely avoided in kidney disease and dialysis.