

Oxalate in Food

This handout lists some common types of food and food products you can refer to in order to help you manage oxalate in your diet.

Vegetables:

Good Choices	ood Choices (1 to 4 mg Oxalate)		Not Good Choices – High Oxalate			
Alphabetical Order	Portion	Oxalate	Alphabetical Order	Portion	Oxalate	
Alfalfa sprouts	½ cup	0 mg	Bamboo shoots	1 cup	35 mg	
Bok choy (raw)	1 cup	1 mg	Beans (fava)	½ cup	20 mg	
Broccoli	½ cup	1 mg	Beans (kidney)	½ cup	15 mg	
Brussel sprouts	½ cup	2 mg	Beans (navy)	½ cup	76 mg	
Cabbage	½ cup	1 mg	Beans (refried)	½ cup	16 mg	
Cauliflower (cooked)	½ cup	1 mg	Beets	½ cup	76 mg	
Celery (raw)	1 stalk	3 mg	French fries	½ cup	51 mg	
Corn	½ cup	1 mg	Olives	10	18 mg	
Cucumber	1/4	1 mg	Okra	½ cup	57 mg	
Endive	½ cup	0 mg	Parsnip	½ cup	15 mg	
Green Pepper	1 ring	1 mg	Potato (baked with skin)	1 medium	97 mg	
Kale (chopped)	1 cup	2 mg	Potato (chips)	1 ounce	21 mg	
Lettuce	1 cup	0 mg	Potato (mashed)	1 cup	29 mg	
Mung beans	½ cup	3 mg	Potato (salad)	½ cup	25 mg	
Mushrooms	1	0 mg	Potato (sweet)	1 cup	28 mg	
Onions	1 small	0 mg	Rhubarb	½ cup	541 mg	
Peas	½ cup	1 mg	Rutabaga (mashed)	½ cup	31 mg	
Radish	10	0 mg	Spinach (cooked)	½ cup	755 mg	
Rapini (chopped)	1 cup	4 mg	Spinach (raw)	1 cup	656 mg	
Squash	½ cup	1 mg	Tomato sauce	½ cup	17 mg	
Water chestnuts	4	0 mg	Turnip	½ cup	30 mg	
Zucchini	½ cup	1 mg	Yam	½ cup	40 mg	
Moderate Choices						
Artichoke	1 small bud	5 mg				
Asparagus	4 spears	6 mg				
Carrot (cooked)	½ cup	7 mg				
Carrot (raw)	½ large	10 mg				
Celery (cooked)	1 cup	10 mg				
Collards	1 cup	10 mg				
Mixed vegetables	½ cup	5 mg				

Conversion Table for Amounts:

½ cup	125 ml	1 ounce	28 grams
1 cup	250 ml	1 tablespoon	15 ml

Fruit:

Good Choices (1 to 3 mg)			Not Good Choices – Higher Oxalate		
Alphabetical Order	Portion	Oxalate	Alphabetical Order	Portion	Oxalate
Apple	1	1 mg	Avocado	1	19 mg
Apple juice	6 ounces	2 mg	Carrot juice	1 cup	27 mg
Applesauce	1 cup	2 mg	Date	1	24 mg
Apricot	1	1 mg	Figs (dried)	5	24 mg
Apricot juice	1 cup	2 mg	Figs (fresh)	1	9 mg
Banana	1	3 mg	Grapefruit	1/2	12 mg
Blackberries	½ cup	2 mg	Kiwi	1	16 mg
Blueberries	½ cup	2 mg	Orange	1	29 mg
Cantaloupe	1/4	1 mg	Pineapple (dried)	½ cup	24 mg
Cherries	1 cup	3 mg	Pineapple (canned)	½ cup	30 mg
Grapes	½ cup	1 mg	Prune juice	1 cup	7 mg
Grape juice	1 cup	1 mg	Raspberries	1 cup	48 mg
Lemon	1 wedge	1 mg	Tomato juice	1 cup	14 mg
Lime	1/2	3 mg	V8 juice	1 cup	18 mg
Mango	1	1 mg			
Mango juice	1 cup	1 mg			
Melon (honeydew)	1 cup	1 mg			
Nectarine	1	0 mg			
Orange juice	1 cup	2 mg			
Papaya	1 medium	1 mg			
Peach	1	0 mg			
Pear	1	2 mg			
Pineapple juice	1 cup	3 mg			
Plum	1	0 mg			
Strawberries	½ cup	2 mg			
Watermelon	1 slice	1 mg			

Cereal:

Good Choices – Low Oxalate		Not Good Choices – Higher Oxalate		
Cheerios	Honey Bunches of Oats	All Bran	Raisin Bran	
Cocoa puffs	Oat Bran Flakes	Cereals with nuts and/or	Red River	
		dried fruit		
Cornflakes	Oatmeal	Corn grits	Shredded Wheat	
Corn Pops	Puffed Rice	Cream of Wheat		
Crispix	Puffed Wheat	Frosted Mini Wheats		
Frosted Flakes	Rice Chex	Mueslix		
Fruit Loops	Wheetabix	Oatmeal Crisp with		
		Almonds		

Note: Natural or raw corn bran and natural or raw oat bran are low in oxalate.

Soy: It is difficult to find reliable information on the amount of oxalate in soy products however the examples below show that soy is **high in oxalate**.

Product	Portion	Oxalate
Soybeans / Edamame	1 cup of whole pods	7 mg
Soy beverage	1 cup	336 mg
Soy burger	3.5 ounce patty	58 mg
Soy cheese	1 ounce	16 mg
Soy nuts	1 ounce	392 mg
Soy yogurt	1 cup	113 mg
Tempeh	3 ounces	23 mg
Textured Vegetable Protein (TVP)	3 ounces	496 mg
Tofu (firm with calcium)	3 ounces	235
Veggie burger	1 patty	24 mg

Nuts and Seeds:

Alphabetical Order	Portion	Oxalate
Almond	22 kernels	122 mg
Candies with nuts e.g., Snickers	2 ounces	38 mg
Cashew	18 (1 ounce)	49 mg
Flaxseed	1 tablespoon	0 mg
Peanut	1 ounce	27 mg
Peanut butter	1 tablespoon	13 mg
Pistachio	48 (1 ounce)	14 mg
Pumpkin seeds	1 cup	17 mg
Sunflower seeds	1 cup	12 mg
Tahini	1 tablespoon	16 mg
Trail mix	1 ounce	15 mg
Walnuts	7 whole walnuts in shells	31 mg

Other Food High in Oxalate:

Product	Portion	Oxalate	Product	Portion	Oxalate
Brownie	1 ounce (½)	31 mg	Lentil soup	1 cup	39 mg
Chili with beans	1 cup	24 mg	Miso	1 cup	38 mg
Chocolate syrup	2 tablespoons	38 mg	Miso soup	1 cup	111 mg
Cocoa powder	4 teaspoons	67 mg	Stuffing	1 cup	36 mg
Fudge sauce	2 tablespoons	28 mg	Taco with meat	1	12 mg
Hot chocolate	1 cup	65 mg			

Brown rice flour, bulgur, buckwheat, cornmeal, soy flour and wheatberries are all high in oxalate.

Oxalate in Food

Snacking - Low in oxalate:

Product	Portion	Oxalate
Air popped popcorn	1 cup	4 mg
Apple butter	1 tablespoon	0 mg
Dried apple	½ cup	1 mg
Dried cranberry	½ cup	1 mg
Granola bar – hard and plain with no nuts	1	1 mg
Saltine cracker	1	1 mg
Triscuit cracker	1	1 mg
Wheat cracker	1	1 mg

Beverages:

- **Good choices** include coffee, decaffeinated coffee, sweetened instant ice tea, beer, liquor, wine, diet lemonade, Gatorade, Kool-Aid.
- **Poor choices** of higher oxalate beverages include lemonade made from frozen concentrate and brewed tea.

More to know:

- Meat, chicken and fish are not sources of oxalate.
- Milk, hard cheese, yogurt, ice cream, sour cream, cream cheese, cottage cheese, buttermilk, custard and pudding do not contain oxalate.
- Chocolate milk however has 7 mg in 1 cup.

PD 9447 (05-2016) File: vjuneja