Potassium and Your CKD Diet

What is potassium and why is it important to you?

Potassium is a mineral found in many of the foods you eat. It plays a role in keeping your heartbeat regular and your muscles working right. It is the job of healthy kidneys to keep the right amount of potassium in your body. However, when your kidneys are not healthy, you often need to limit certain foods that can increase the potassium in your blood to a dangerous level. You may feel some weakness, numbness and tingling if your potassium is at a high level. If your potassium becomes too high, it can cause an irregular heartbeat or a heart attack.

What is a safe level of potassium in my blood?

Ask your doctor or dietitian about your monthly blood potassium level and enter it here:

If it is 3.5-5.0………………………You are in the SAFE zone
If it is 5.1-6.0………………………You are in the CAUTION zone
If it is higher than 6.0……………..You are in the DANGER zone

How can I keep my potassium level from getting too high?

You should limit foods that are high in potassium. Your renal dietitian will help you plan your diet so you are getting the right amount of potassium.

Eat a variety of foods but in moderation.

If you want to include some high potassium vegetable in your diet, leach them before using. Leaching is a process by which some potassium can be pulled out of the vegetable. Instructions for leaching selected high potassium vegetables can be found at the end of this fact sheet. Check with your dietitian on the amount of leached high potassium vegetables that can be safely included in your diet.

Do not drink or use the liquid from canned fruits and vegetables, or the juices from cooked meat.

Remember that almost all foods have some potassium. The size of the serving is very important. A large amount of a low potassium food can turn into a high- potassium food.

If you are on dialysis, be sure to get all the treatment or exchanges prescribed to you.

What is a normal amount of potassium intake per day for the average healthy individual?

A normal amount of potassium in a typical diet of a healthy American is about 3500 to 4500 milligrams per day. A potassium restricted diet is typically about 2000 milligrams per day. Your physician or dietitian will advise you as to the specific level of restriction you need based on your individual health. A kidney dietitian is trained to help you make modifications to you diet in order to prevent complications for kidney disease.

What foods are high in potassium (greater than 200 milligrams per portion)?

The following table lists foods that are high in potassium. The portion size is ½ cup unless otherwise stated. Please be sure to check portion sizes. While all the foods on this list are high in potassium, some are higher than others.

	High-Potassium Foods

	Fruits
	Vegetables
	Other Foods

	Apricot, raw (2 medium)
dried (5 halves)
	Acorn Squash
	Bran/Bran products

	Avocado (¼ whole)
	Artichoke
	Chocolate (1.5-2 ounces)

	Banana (½ whole)
	Bamboo Shoots
	Granola

	Cantaloupe
	Baked Beans
	Milk, all types (1 cup)

	Dates (5 whole)
	Butternut Squash
	Molasses (1 Tablespoon)

	Dried fruits
	Refried Beans
	Nutritional Supplements:
  Use only under the
  direction of your doctor
  or dietitian.

	Figs, dried
	Beets, fresh then boiled
	

	Grapefruit Juice
	Black Beans
	

	Honeydew
	Broccoli, cooked
	Nuts and Seeds (1 ounce)

	Kiwi (1 medium)
	Brussels Sprouts
	Peanut Butter (2 tbs.)

	Mango(1 medium)
	Chinese Cabbage
	Salt Substitutes/Lite Salt

	Nectarine(1 medium)
	Carrots, raw
	Salt Free Broth

	Orange(1 medium)
	Dried Beans and Peas
	Yogurt

	Orange Juice
	Greens, except Kale
	Snuff/Chewing Tobacco

	Papaya (½ whole)
	Hubbard Squash
	 

	Pomegranate (1 whole)
	Kohlrabi
	 

	Pomegranate Juice
	Lentils
	 

	Prunes
	Legumes
	 

	Prune Juice
	White Mushrooms, cooked (½ cup)
	 

	Raisins
	Okra
	 

	 
	Parsnips
	 

	 
	Potatoes, white and sweet
	 

	 
	Pumpkin
	 

	 
	Rutabagas
	 

	 
	Spinach, cooked
	 

	 
	Tomatoes/Tomato products
	 

	 
	Vegetable Juices
	 


What foods are low in potassium?

The following table list foods which are low in potassium. A portion is ½ cup unless otherwise noted. Eating more than 1 portion can make a lower potassium food into a higher potassium food.

	Low-Potassium Foods

	Fruits
	Vegetables
	Other Foods

	Apple (1 medium)
	Alfalfa sprouts
	Rice

	Apple Juice
	Asparagus (6 spears raw)
	Noodles

	Applesauce
	Beans, green or wax
Broccoli (raw or cooked from frozen)
	Pasta

	Apricots, canned in juice
	Cabbage, green and red
Carrots, cooked
	Bread and bread products (Not Whole Grains)

	Blackberries
	Cauliflower
	Cake: angel, yellow

	Blueberries
	Celery (1 stalk)
	Coffee: limit to 8 ounces

	Cherries
	Corn, fresh (½ ear) frozen (½ cup)
	Pies without chocolate or high potassium fruit

	Cranberries
	Cucumber
	Cookies without nuts or chocolate

	Fruit Cocktail
	Eggplant
	Tea: limit to 16 ounces

	Grapes
	Kale
	 

	Grape Juice
	Lettuce
	 

	Grapefruit (½ whole)
	Mixed Vegetables
	 

	Mandarin Oranges
	White Mushrooms, raw (½ cup)
	 

	Peaches, fresh (1 small)
canned (½ cup)
	Onions
	 

	Pears, fresh (1 small)
canned (½ cup)
	Parsley
	 

	Pineapple
	Peas, green
	 

	Pineapple Juice
	Peppers
	 

	Plums (1 whole)
	Radish
	 

	Raspberries
	Rhubarb
	 

	Strawberries
	Water Chestnuts, canned
	 

	Tangerine (1 whole)
	Watercress
	 

	Watermelon (limit to 1 cup)
	Yellow Squash
	

	 
	Zucchini Squash


	 


How do I get some of the potassium out of my favorite high-potassium vegetables?

The process of leaching will help pull potassium out of some high-potassium vegetables. It is important to remember that leaching will not pull all of the potassium out of the vegetable. You must still limit the amount of leached high-potassium vegetables you eat. Ask your dietitian about the amount of leached vegetables that you can safely have in your diet.

How to leach vegetables.
For Potatoes, Sweet Potatoes, Carrots, Beets, Winter Squash, and Rutabagas:

Peel and place the vegetable in cold water so they won’t darken.

Slice vegetable 1/8 inch thick.

Rinse in warm water for a few seconds.

Soak for a minimum of two hours in warm water. Use ten times the amount of water to the amount of vegetables. If soaking longer, change the water every four hours.

Rinse under warm water again for a few seconds.

Cook vegetable with five times the amount of water to the amount of vegetable.

References:
Bowes & Church Food Values of Portions Commonly Used, 17th Ed., Pennington, JA, Lippincott, 1998.
Diet Guide for Patients with Kidney Disease, Renal Interest Group-Kansas City Dietetic Association, 1990.
More than 20 million Americans—one in nine adults—have chronic kidney disease, and most don't even know it. More than 20 million others are at increased risk. The National Kidney Foundation, a major voluntary health organization, seeks to prevent kidney and urinary tract diseases, improve the health and well-being of individuals and families affected by these diseases, and increase the availability of all organs for transplantation. Through its 50 affiliates nationwide, the foundation conducts programs in research, professional education, patient and community services, public education and organ donation. The work of the National Kidney Foundation is funded by public donations.

	The National Kidney Foundation would like to thank the
Council on Renal Nutrition for the development of this fact sheet.


If you would like more information, please contact us.

© 2015 National Kidney Foundation. All rights reserved. This material does not constitute medical advice. It is intended for informational purposes only. Please consult a physician for specific treatment recommendations.

