MMC FACT SHEET 905 LOW OXALATE DIET

(prevention of kidney stones)

Dr Richard J Coleman, 128 Millhouse Drive, Howick, Auckland. Phone 09 537 4980

Kidney stones are a common disorder of the urinary tract. They are pieces of stone-like material that form on the walls of the kidney. They are caused by a buildup of minerals in urine. Most stones are so small that they pass through the urinary system without pain. However, a large enough stone can cause extreme pain or urinary blockage. This is very painful, and requires treatment or surgery.

Thousands of New Zealanders get kidney stones every year. Sufferers are mostly men, and usually between the ages of 20 and 40. A family history of kidney stones makes their occurrence more likely.

Some kidney stones are made from a build-up of calcium oxalate (pronounced OX-uh-layt). For these people cutting back on high-oxalate foods and salt may help prevent kidney stones. Oxalate is found in many foods. A low oxalate diet means limiting your oxalate to 40 to 50 mg day. The following charts identify foods to avoid, because they are high in oxalate, and foods to eat more freely because they are low in oxalate. This may help prevent kidney stones. Extra vitamin C may be turned into oxalate in the body; avoid high doses of vitamin C supplements (more than 2,000 mg of vitamin C per day).

Be sure to drink plenty of fluids. People likely to get kidney stones should drink 8 to 13 cups of fluid each day. In the following charts, food and drink serving sizes are 100 grams, unless otherwise noted.

AVOID THESE HIGH-OXALATE FOODS AND DRINKS

High-oxalate foods have more than 10 mg of oxalate per serving.

DRINKS	STARCH	VEGETABLES
black tea	bran cereal	baked beans
instant coffee	high fibre cereal	green beans
chocolate milk Milo/Ovaltine	crispbread (rye or wheat)	kidney beans
soy drinks	buckwheat	dried beans
juice made from high oxalate	fruit cake	beetroot
fruits (see below)	pretzels	capsicum
mants (See Below)	taro	carrots
	wheat bran	celery
	wheat germ	courgette/zucchini
DAIRY	wholemeal bread wholemeal	eggplant
	flour	kumara
Chocolate milk		mesculun greens
soy milk		leeks
soy cheese		olives
soy yoghurt		parsley
, , 3		potatoes and fries
		squash
MEAT	FDUIT	CONDINENTS
MEAT	FRUIT	CONDIMENTS
None	blackberries	black pepper (more than 1
	blueberries	teasp)
	citrus peel	marmalade
	currants	soy sauce
	figs	
FATS, NUTS, SEEDS	gooseberries	MISCELLANEOUS
	grapes	
nuts	raspberries	chocolate
peanut butter	rhubarb	parsley
Nutella	tamarillo	
sesame seeds	tinned fruit salad	
tahini		
soy nuts		

LIMIT THESE MODERATE -OXALATE FOODS AND DRINKS

You should have no more than two or three servings of these foods per day. Moderate-oxalate foods have 2 to 10 mg of oxalate per serving.

DRINKS	STARCH	VEGETABLES
draft beer	bagels	artichoke
carrot juice	brown rice	asparagus
brewed coffee	cornmeal	broccoli
cranberry juice	cornflour	brussels sprouts
grape juice	oatmeal	tinned carrots
Guinness beer	ravioli	cron
mate tea	spaghetti in sauce	lettuce
orange juice	sponge cake	lima beans
tomato juice	poptarts	mustard greens
rosehip tea	tortillas	onions
Twinings blackcurrant tea	white bread	tinned peas
		tomato
	MEAT	tomato soup
DAIRY		turnips
	liver	vegetable soup
yoghurt	sardines	watercress
MEAT	FRUIT	MISCELLANEOUS
None	apples	ginger
	apple sauce	malt
	apricots	potato chips
	coconut	strawberry jam
	cranberries	thyme
	mandarins	·
	oranges	
FATS, NUTS, SEEDS	fresh peaches	
	plums	
flaxseed	prunes	
sunflower seeds	strawberries	

Page Three is your LOW OXALATE DIET

Enjoy these low-oxalate foods and drinks

Eat as much of the low-oxalate foods as you like. Low-oxalate foods have less than 2 mg of oxalate per serving.

LOW OXALATE DIET

RINKS

apple cider apple juice apricot nectar bottled beer buttermilk cherry juice cola grapefruit juice green tea herbal teas - see below lemonade lemon juice lime juice milk oolong tea pineapple juice wine

HERBAL TEAS most kinds!! eg Peppermint

Wild Forrest
Blackberry
Mandarin
Orange Spice
Cinnamon
Apple Spice
Cranberry Apple
Red Raspberry
Lemon
Orange and Spice
Mint Medley
Sweet Dreams
Gentle Orange

DAIRY

Lemon Soothe

Chamomile Flowers

cheese buttermilk milk

FRUIT

avocado
banana
cherries
grapefruit
grapes (green and red)
kumquat
lychee
mangoes
melons
nectarines
papaya
passion fruit
canned p eaches canned pears
plums (green and yellow)
raisins(1/4 cup)

MEAT

bacon
beef
corned beef
fish (not sardines)
ham
lamb
lean meats
pork
poultry
shellfish

FATS, NUTS, SEEDS

butter margarine mayonnaise salad dressing vegetable oil

STARCHES

barley
cereals (corn or rice)
chicken noodle soup
egg noodles
English muffin
whole wheat crackers
macaroni
pasta (plain)
white rice
wild rice

VEGETABLES

cabbage
cauliflower
chives
cucumber
endive
kohlrabi
mushrooms
peas
radishes
water chestnut

CONDIMENTS

basil cinnamon corn syrup Dijon mustard dill honev imitation vanilla extract jelly made from low oxalate fruits ketchup (1 Tbsp) maple syrup nutmeg oregano peppermint sage sugar vinegar white pepper

MISCELLANEOUS

gelatine (unflavoured)
boiled sweets
jelly
lemon balm
lemon juice
lime juice

Adapted from a diet published by University of Pittsburgh
Medical Center