Low-Purine Diet

A low-purine diet is often prescribed for individuals with gout. People with diabetic nephropathy also need to restrict proteins, a regimen that includes, but is not limited to, the restrictions imposed by a low-purine diet.

Why Follow This Diet?

In people who gout, uric acid production in the body is increased while its elimination is reduced. The excess uric acid builds up in the bloodstream, is deposited in the small joints or soft tissues, and causes symptoms that resemble arthritis. Purine is a compound that is mainly found in animal protein and is metabolized to uric acid in the body. A high-purine diet, obesity, regular alcohol consumption, and diuretic therapy an all contribute to elevated uric acid levels in individuals with gout. A low-protein diet and medications – such as non-steroidal anti-inflammatory drugs, corticosteroids, and allopurinol – are commonly used to treat gout. An effective diet is important to avoid or reduce complications and lessen the expense of drug treatment. Restricting calorie intake and alcohol consumption, and losing weight (if overweight), can also reduce uric acid levels. It is also important to drink plenty of fluids to increase uric acid excretion from the body. Alternative sources of protein should be included in a low-purine diet.
What Can I Eat?
To avoid purine ask about ingredients at restaurants, and read food labels. The following list is not complete. Consult with a healthcare professional before making any significant changes to your diet.

	Very High Purine Levels

AVOID
	High Purine Levels
	Moderately High Levels
	Low Levels of Purine

BEST BETS

	Anchovies
	Fish (including shellfish)
	Asparagus
	Beverages (carbonated)

	Bouillon
	Poultry
	Cauliflower
	Butter

	Brains
	Meat (except those
 mentioned elsewhere)
	Legumes
	Cereals and cereal products

	Broth
	
	Lentils
	Cheese (all kinds)

	Consomme
	
	Mushrooms
	Cocoa

	Dried legumes
	
	Oatmeal
	Corn

	Goose
	
	Peas (dried)
	Cornbread

	Gravy
	
	Soy
	Eggs

	Heart
	
	Spinach
	Fruit juices

	Herring
	
	Tripe
	Fruits

	Kidneys
	
	
	Gelatin

	Liver
	
	
	Ice cream

	Mackerel
	
	
	Milk

	Meat extracts
	
	
	Noodles

	Mincemeat
	
	
	Nuts

	Mussels
	
	
	Refined wheat flour

	Partridge
	
	
	Tapioca

	Roe
	
	
	Vegetables except those

 mentioned elsewhere)

	Sardines
	
	
	

	Scallops
	
	
	White bread / crackers

	Shrimp
	
	
	White rice

	Sweetbreads
	
	
	

	Yeast (baker’s/brewer’s)
	
	
	

	Yeast extracts
	
	
	

Glacier Community Health Center

519 E. Main St.

Cut Bank, MT 59427

(406) 873-5670 (ph)
(406) 873-5675 (fax)

