

Your Health Education

Low Oxalate Diet

Low Oxalate Diet May Help Prevent Kidney Stones

Kidney stones are a common disorder of the urinary tract.

Kidney stones 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.

In the United States, about 1 million people get kidney stones every year. Stones usually affect people between the ages of 20 and 40. They affect men more often than women. You may also be at risk if you have a family history of kidney stones.

Some people have kidney stones made from calcium oxalate (OX-uh-layt). For these people cutting back on high-oxalate foods and salt may help prevent kidney stones.

On a low oxalate diet, you should limit your oxalate to 40 to 50 mg each day.

Oxalate is found in many foods.

The following charts will help you avoid foods high in oxalate. They will help you eat foods low in oxalate. This may help prevent kidney stones.

Be sure to drink plenty of fluids. People likely to get kidney stones should drink 8 to 13 cups of fluid each day.

Your body may turn extra vitamin C into oxalate. Avoid high doses of vitamin C supplements (more than 2,000 mg of vitamin C per day).

In the following charts, food and drink serving sizes are 3.5 ounces (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	Dairy
• Dark or "robust" beer	• Instant coffee
• Black tea	• Hot chocolate
• Chocolate milk	• Ovaltine
• Cocoa	• Soy drinks
• Juice made from high oxalate fruits (see below for high oxalate fruits)	
Fats, Nuts, Seeds	Meat
• Nuts	• Tahini
• Nut butters	• Soy nuts
• Sesame seeds	• None
Starch	Fruit
• Amaranth	• Blackberries
• Buckwheat	• Blueberries
• Cereal (bran or high fiber)	• Carambola
• Crisp bread (rye or wheat)	• Concord grapes
• Fruit cake	• Currents
• Grits	• Dewberries
	• Lime peel
	• Orange peel
	• Raspberries
	• Rhubarb
	• Canned strawberries
	• Tamarillo

continued >

Your Health Education

Low Oxalate Diet *Continued*

Starch	Fruit
• Pretzels	• Elderberries
• Taro	• Figs
• Wheat bran	• Fruit cocktail
• Wheat germ	• Gooseberry
• Whole wheat bread	
• Whole wheat flour	
Vegetables	
• Beans (baked, green, dried, kidney)	• Eggplant
• Beets	• Escarole
• Beet greens	• Kale
• Beet root	• Leeks
• Carrots	• Okra
• Celery	• Olives
• Chicory	• Parsley
• Collards	• Peppers (chili and green)
• Dandelion greens	• Pokeweed
• Sweet potato	
• Swiss chard	
• Zucchini	
• Potatoes (baked, boiled, fried)	
• Rutabaga	
• Spinach	
• Summer squash	
Condiments	Miscellaneous
• Black pepper (more than 1 tsp.)	• Soy sauce
• Marmalade	• Chocolate
	• Parsley

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	Dairy
• Draft beer	• Orange juice
• Carrot juice	• Rosehip tea
• Brewed coffee	• Tomato juice
• Cranberry juice	• Twining's black currant tea
• Grape juice	
• Guinness draft beer	
Fats, nuts, seeds	
• Flaxseed	• Sunflower seeds

Your Health Education

Low Oxalate Diet *Continued*

Fruit
• Apples
• Applesauce
• Apricots
• Coconut
• Cranberries
Meat
• Liver
Starch
• Bagels
• Brown rice
• Cornmeal
• Corn starch
Vegetables
• Artichoke
• Asparagus
• Broccoli
• Brussel sprouts
• Carrots (canned)
• Corn
Miscellaneous
• Ginger
• Malt
• Potato chips (less than 3.5 oz.)
• Mandarin orange
• Orange
• Fresh peaches
• Fresh pear
• Pineapples
• Purple and Damson plums
• Prunes
• Fresh strawberries
• Sardines
• Corn tortilla
• Fig cookie
• Oatmeal
• Ravioli (no sauce)
• Spaghetti in red sauce
• Sponge cake
• Cinnamon Pop tart
• White bread
• Fennel
• Lettuce
• lima beans
• Mustard greens
• Onions
• Parsnip
• Canned peas
• Tomato
• Tomato soup
• Turnips
• Vegetable soup
• Watercress
• Strawberry jam/preserves
• Thyme

Enjoy these Low-oxalate Foods and Drinks

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

Drinks
• Apple cider
• Apple juice
• Apricot nectar
• Bottled beer
• Buttermilk
• Cherry juice
• Cola
• Grapefruit juice
• Green tea
• Herbal teas (see below)
• Lemonade
• Lemon juice
• Limeade
• Lime juice
• Milk
• Oolong tea
• Pineapple juice
• Wine

Your Health Education

Low Oxalate Diet *Continued*

Herbal Teas		
• Celestial Seasonings (Sleepytime, Peppermint, Wild Forest Blackberry, Mandarin Orange Spice, Cinnamon, Apple Spice)	• R.C. Bigelow (Cranberry Apple, Red Raspberry, I Love Lemon, Orange and Spic, Mint Medley, Sweet Dreams)	• Thomas J. Lipton (Gentle Orange, Lemon Soothe, Chamomile flowers, Stinging Nettle)
Dairy		
• Cheese	• Buttermilk	• Milk
Fats, nuts, seeds		
• Butter	• Mayonnaise	• Vegetable oil
• Margarine	• Salad dressing	
Fruit		
• Avocados	• Kumquat	• Passion fruit
• Bananas	• Litchi/Lychee	• Canned peaches
• Cherries (bing and sour)	• Mangoes	• Canned pears
• Grapefruit	• Melons	• Green and yellow plums
• Grapes (green and red)	• Nectarines	• Raisins (1/4 cup)
• Huckleberries	• Papaya	
Meat		
• Bacon	• Ham	• Pork
• Beef	• Lamb	• Poultry
• Corned beef	• Lean meats	• Shellfish
• Fish (except sardines)		
Starches		
• Barley	• Egg noodles	• Pasta (plain)
• Cereals (corn or rice)	• English muffin	• White rice
• Cheerios	• Graham crackers	• Wild rice
• Chicken noodle soup	• Macaroni	
Vegetables		
• Cabbage	• Endive	• Peas
• Cauliflower	• Kohlrabi	• Radishes
• Chives	• Mushrooms	• Water chestnut
• Cucumber		

Your Health Education

Low Oxalate Diet *Continued*

Condiments		
• Basil	• Jelly made from low oxalate fruits	• Sage
• Cinnamon	• Ketchup (1 Tbsp.)	• Sugar
• Corn syrup	• Maple syrup	• Vinegar
• Dijon mustard	• Nutmeg	• White pepper
• Dill	• Oregano	
• Honey	• Peppermint	
• Imitation vanilla extract		
Miscellaneous		
• Gelatin (unflavored)	• Jell-O	• Lemon juice
• Hard candy	• Lemon balm	• Lime juice

For more help and information, visit the **UPMC Nutrition Services** contact us page.