

PHOSPHORUS FINDER

MEAT & POULTRY 3 oz. dry, cooked


LOW PHOSPHORUS

all values are in milligrams (mg.)
Chicken, thigh w/o skin, roasted,
1.8 oz., 95
Duck, w/skin, roasted, 133
Pork, loin chop w/bone, lean,

fat, braised, 138

HIGHER PHOSPHORUS

all values are in milligrams (mg.)

Beef, ground, 5% fat, pan-broiled, 189 Beef, ground, 20% fat, pan-broiled, 174

Beef, chuck pot roast, 184
Beef, eye round select, roasted, 178
Beef, top sirloin choice, broiled, 187
Chicken, 1/2 breast w/o skin, roasted, 196

Turkey, breast w/skin, 184
Turkey, dark meat w/skin, 162

HIGHEST PHOSPHORUS

all values are in milligrams (mg.)

Beef, bottom round, lean, roasted, 203
Beefalo, roasted, 213
Pork, spare ribs, lean, fat, broiled, 222
Pork, leg, lean, roasted, 239
Pork, top loin chop, lean, fat, broiled, 202
Veal, leg & shoulder, lean,

SEAFOOD

3 oz. dry, cooked or as stated


Cod, Atlantic, 117 Grouper, 122 Oysters, Eastern, raw, cnd., 118 Oysters, Pacific, raw, 138 Scallops, breaded & fried, 2 large, 73 Shrimp, moist heat, 116 Tuna, light, cnd. in water, 139 Catfish, breaded, fried, 184
Cod, Pacific, 190
Crab, blue, moist heat, 175
Lobster, northern, moist heat, 157
Mussels, blue, raw, 167
Shrimp, breaded, fried, 185
Shrimp, cnd., 198
Snapper, 171

Calamari, fried, 213
Clams, moist heat, 287
Crab, Alaskan, moist heat, 238
Flounder, 246, Haddock, 205,
Halibut, 242
Mussels, blue, moist heat, 242
Salmon, Atlantic wild, ckd., 218
Sole, 246; Swordfish, 286
Tuna, light, cnd. in oil, 264

braised, 203

DAIRY & EGGS

portions as stated


Butter, 1 T, 3
Cream cheese, 1 T, 15
Cream, Half & Half, 1 T, 14
Egg white, 1 large, 4
Egg yolk, 1 large, 83
Ice cream, low/red. calorie, vanilla,
1/2 cup, 72
Sherbet, orange, 1/2 cup, 30
Sour cream, fat free, 2 T, 37
Soy milk, (dairy alternative), 4 oz., 60

Cheese, blue, 1 oz., 110
Cheese, cheddar, 1 oz., 145
Cheese, mozzarella, whole milk,
1 oz., 105
Cheese, parmesan, hard, 1 oz., 197
Cheese, provolone, 1 oz., 141
Cheese, Swiss, 1 oz., 172
Cottage cheese, 1% fat, 1/2 cup, 152
Ice milk, soft serve, vanilla, 1 cone,
139

Buttermilk, 1 cup, 218
Cheese, ricotta, part skim, 1/2 cup, 227
Milk, nonfat, 1 cup, 247
Milk, 1% lowfat, 1 cup, 234
Processed American Cheese, 1 oz., 211
Yogurt, low fat, plain, 1 cup, 327
Yogurt, non-fat, plain, 1 cup, 356
Yogurt, whole milk, plain, 1 cup, 216

LEGUMES 1/2 cup cooked

or as stated


Peanuts, boiled, 55 Peas, split, mature, boiled, 97 Beans, black, mature, boiled, 121
Beans, fava, cnd., 101
Beans, kidney, mature, boiled, 126
Beans, lima, thin, immature, boiled, 111
Beans, pinto, boiled, 137
Beans, white, mature, cnd., 119
Black-eyed peas, mature, boiled, 134
Chickpeas, boiled, 138
Peanut butter, creamy, smooth, 2 T, 118

Lentils, mature, boiled, 178
Peanuts, dry roasted, 2 oz., 202
Peanuts, oil roasted, 372
Soybeans, boiled, 211

GRAINS & CEREALS portions as stated


Bread, pita, 61/2" diameter, one, 58
Bread, pumpernickel, 1 slice, 46
Bread, white, 1 slice, 24
Bread, whole wheat, 1 slice, 64
Corn flakes, 1 cup, 20
Crispy rice cereal, 1 cup, 31
Hominy grits, white, 1 oz.,
quick dry, 46

Bagel, plain, 3.7 oz., (4" diam.), 101
English muffin, plain, one, 2 oz., 76
Spaghetti, enr., ckd., 1 cup, 76
Raisin Bran, ½ cup, 125
Rice, white, long grain, enr., ckd., 1 cup 68
Shredded wheat, 1 rectangular biscuit, 103
Wheat flour, white, enr., 1 cup, 135

Bran Cereal, 100%, 1/3 cup, 236 Corn flour, whole grain, 1 cup, 318 Cornmeal, whole grain, 1 cup, 294 Oatmeal, inst. prep., 1 cup, 176 Rice, brown, ckd., 1 cup, 162 Wheat bran flakes, 3/4 cup, 157 Wheat flour, whole wheat, 1 cup, 415

SNACKS & SWEETS portions as stated


Angel food cake, 1 oz., 9
Chestnuts, Chinese, boiled, 1 oz., 19
Cookies, shortbread, 4, (15/8" sq.) 36
Gelatin, dry mix, unsweetened,

1 oz. pkg., 11 Rice cake, (brown rice), .32 oz. cake, 32 Whipped topping, 1 T, <1 Cocoa, dry, prep. w/water, 1 pkt., 89 Macadamia nuts, dry roasted, 2 oz., 112 Popcorn, air popped, 3.5 cups, 85 Almonds, dry roasted, 2 oz., 278 Cashews, dry roasted, 2 oz., 278 Pecans, dry roasted, 2 oz., 166 Walnuts, black, dried, 2 oz., 290 Walnuts, English, 2 oz., 196

The U.S. Department of Agriculture's National Nutrient Database for Standard Reference (http://www.ars.usda.gov/ba/bhnrc/ndl), along with various other sources was used in creating this guide. This guide is intended to assist you in following the advice of your physician and/or dietician. It is not intended to substitute for medical advice or instruction.


*	
וע	

Patient Information:			
Medications:	Dosage Per Meal:	Dosage Per Snack:	
Suggested Grocery List:			
buggested dioociy List.			

REFERENCE: Bowes and Church's Food Values of Portions Commonly Used. Jean A.T. Pennington, PhD, RD & Judith Spungen Douglass, MS, RD, 18th edition, Lippincott Williams & Wilkins (2004).

