

The KidneyKorner[®]

for people on dialysis from the makers of *Nepro*[®] with Carb Steady[®]

What's Inside:

The Scoop on Potassium

What is Potassium? Page 2

What is the Role
of Our Kidneys? Page 2

High and Low Potassium
Foods List Page 3

How Does My Diet Impact
My Potassium Levels? Page 4

What Should My Potassium
Level Be? Page 4

Potassium Food
Substitutions List Page 6

The Scoop on Potassium

What is Potassium?

Potassium is an essential mineral that is found in many of the foods that you eat. Potassium is important for proper functioning of your body and plays an important role in keeping your heart-beat regular and your muscles working right. It is also important for maintaining fluid and electrolyte balance. The level of potassium in our blood must be kept in the right range to perform these important functions in the body. Too much or too little potassium in the blood can be dangerous. Your body gets potassium from the food you eat. While almost all foods contain some potassium, foods high in potassium include milk and dairy products and certain fruits and vegetables, like oranges, bananas, potatoes and tomatoes.

What is the Role of Your Kidneys?

It is the job of healthy kidneys to keep the right amount of potassium in your blood. Healthy kidneys do this by removing excess potassium from the blood. For people with CKD, their kidneys no longer work properly and cannot remove excess potassium. As a result, high levels can build up in the blood. A high level of potassium in the blood is known as hyperkalemia. You may feel nausea, 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. High potassium levels can result from skipped or shortened dialysis treatments or eating too many foods high in potassium.

High Potassium Foods List

Fruits

Apricots, fresh
 Avocado
 Banana
 Cantaloupe
 Dates
 Dried Fruits
 Figs, dried
 Grapefruit Juice
 Honeydew
 Kiwi
 Mango
 Nectarine
 Orange/Orange Juice
 Papaya
 Pomegranate/
 Pomegranate Juice
 Prunes/Prune Juice
 Raisins

Vegetables

Acorn Squash
 Artichoke
 Bamboo Shoots
 Baked Beans
 Butternut Squash
 Refried Beans
 Beets
 Black Beans
 Broccoli, cooked
 Brussels Sprouts
 Chinese Cabbage
 Carrots, raw
 Dried Beans and Peas
 Greens, except Kale
 Hubbard Squash
 Kohlrabi
 Lentils
 Legumes
 Mushrooms, canned
 Parsnips
 Potatoes, white and sweet
 Pumpkin
 Rutabagas
 Spinach
 Tomatoes/Tomato Juice
 Vegetable Juice

Other Foods

Bran/Bran Products
 Chocolate
 Granola
 Molasses
 Nuts and Seeds
 Peanut Butter
 Salt Substitutes/Lite Salt
 Salt Free Broth
 Milk
 Yogurt
 Ice cream

Low Potassium Foods List

Fruits

Apple/Apple Juice
 Applesauce
 Apricots, canned
 Blackberries
 Blueberries
 Cherries
 Cranberries
 Fruit Cocktail
 Grapes/Grape Juice
 Grapefruit
 Mandarin oranges
 Peaches, fresh or canned
 Pears, fresh or canned
 Pineapple/
 Pineapple Juice
 Plums
 Raspberries
 Strawberries
 Tangerine
 Watermelon

Vegetables

Alfalfa Sprouts
 Asparagus
 Beans, green or wax
 Cabbage, green and red
 Carrots, cooked
 Celery
 Corn, fresh, frozen
 Cucumber
 Eggplant
 Kale
 Lettuce
 Mixed Vegetables
 Mushrooms, fresh
 Okra
 Onions
 Peas, green
 Peppers
 Radishes
 Rhubarb
 Water Chestnuts, canned
 Watercress
 Yellow Squash
 Zucchini Squash

Other Foods

Rice
 Noodles
 Pasta
 Bread*
 Cake: angel, yellow
 Coffee (limit to 8 oz)
 Pies**
 Cookies
 Tea (limit to 16 ounces)
 Popcorn
 Pretzels

* Including bread products (not whole grains)
 ** Without chocolate or high potassium fruit

How Does My Diet Impact My Potassium Level?

Potassium comes from the foods you eat. Dialysis treatments help remove excess potassium from the blood, but levels can still rise between treatments, so it is important to watch your diet and intake of certain foods. You can help control your potassium level by limiting the foods you eat that are high in potassium. There are some general guidelines you can follow to help limit the amount of potassium in your diet, as well as foods you can choose more often and less often based on potassium content.

Diet Recommendations to Help Limit Potassium Intake:

- Choose foods low in potassium (see Low Potassium Foods List on the previous page)
- Limit foods high in potassium (see High Potassium Foods List on the previous page)
- Do not use or consume liquids from canned fruits and vegetables
- Avoid salt substitutes and other seasonings that contain potassium
- Read labels on “low salt” or “low sodium” foods to be sure

potassium ingredients, like potassium chloride, are not added

- Pay attention to serving sizes – some low potassium foods can become high potassium foods if larger serving sizes are eaten
- Try substituting certain low potassium fruits, vegetables and other foods for high potassium foods (see Potassium Food Substitutions List on the next page)
- Leach high potassium vegetables

What Should My Potassium Level Be?

In order for potassium to perform its functions in the body, blood levels must be kept to the right range. Levels that are too high or too low can be dangerous. Blood tests are performed regularly to help your doctor and dietitian evaluate your potassium levels.

Recommended Level:	3.5-5.0 mEq/L
High Level:	5.1-6.0 mEq/L
Dangerous Level:	>6.0 mEq/L

Be sure to ask your doctor and/or dietitian about your monthly blood potassium level so you can know how well you are keeping it in line.

Potassium Food Substitutions List:

Try these

Apple, Grape or Cranberry juice	Orange juice
Apple	Banana
Mandarin oranges	Fresh orange
Watermelon	Cantaloupe
Pineapple	Papaya
Plum	Nectarine
Green Beans.....	Dried Beans and Peas
Zucchini	Acorn Squash
Peppers	Tomatoes
Nondairy creamer or unenriched rice milk	Milk
Sherbet.....	Ice cream
Unsalted popcorn	Nuts

Instead of these

What is leaching vegetables?

Leaching is a cooking method that helps you enjoy some of your favorite high potassium vegetables. The process of leaching will help pull some potassium out of high potassium vegetables. It is important to remember that this process does not pull out all of the potassium. You must still limit the amount of leached high potassium vegetables you eat.

How to leach vegetables:

For potatoes, carrots, beets, and rutabagas:

1. Peel the vegetable and place in cold water
2. Slice the vegetable 1/8 inch thick
3. Rinse in warm water for a few seconds

4. 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.
5. Rinse under warm water again for a few seconds.
6. Cook vegetable with five times the amount of water to the amount of vegetable.

For squash, mushrooms, cauliflower, and frozen greens:

1. Allow frozen vegetable to thaw to room temperature and drain.
2. Rinse fresh and frozen vegetables in warm water for a few seconds.
3. Follow steps 4 through 6 on "How to leach vegetables."

Potassium is an important mineral in your diet and for your body. However, with CKD, you need to watch the amount of potassium you eat so your blood levels do not reach high levels, which can be dangerous.

Be sure to talk to your doctor and/or dietitian about how much potassium you should eat each day. As always, work with your dietitian for the best diet and eating plan for you based on your individual needs.

WORD SEARCH

LEACHING CRANBERRY STRAWBERRIES POPCORN
 ZUCCHINI POTASSIUM WATERMELON ASPARAGUS
 PINEAPPLE VEGETABLE BLUEBERRIES TANGERINE
 KIDNEYS CUCUMBER MUSHROOMS CHERRIES

L S H N W N I R Y N P O L S V R L
 A R S E A R C C U C U M B E R A R
 P P R M I H H M H C M A G E C P S
 R I A S I E S I B S S E R E O G B
 S R G K R V S P A M T R E T Z U T
 B U E R U A Y N O A E L A B U P U
 I R I C A R R O B A P S L N C A C
 R E G E L P R L L P S U O R C E A
 S E S T E H E L A I E G T A H R S
 W H G H S A B E U B O A T A I S O
 M K I U C L N M E N I R E G N A T
 A I M H L I A R N V H A P S I Y G
 N D I L P N R E G P O P C O R N R
 A N U C T I C T S O R S C A S M R
 G E U C E Z R A S W E A I R E N E
 M Y U S T R A W B E R R I E S R M
 R S T L Z P R A L P E O E B Y U U

Renal nutrition for real life

- Excellent source of protein
- Low in phosphorus, potassium and sodium
- Carb Steady® carbohydrate blend contains ingredients shown to help manage blood sugar levels
- Tastes great

Look for Nepro next to Glucerna in the pharmacy sections of these stores:

With us, it's personal.

Or you can order Nepro online at AbbottStore.com or by calling 1-800-986-8502

Naturally and artificially flavored.
 Use under medical supervision.

Zucchini Muffins

Nutrition Facts

Serving Size: 1 Muffin
Servings per Recipe: 12

Amount per Serving

Calories 210	Calories from Fat 70
Total Fat	8 g
Saturated Fat	1 g
Cholesterol	35 mg
Sodium	280 mg
Total Carbohydrate	28 g
Dietary Fiber	1 g
Sugars	9 g
Protein	5 g
Vitamin A	125 IU
Vitamin C	4 mg
Calcium	50 mg
Iron	1.6 mg
Phosphorus	55 mg
Potassium	85 mg

Use under medical supervision.

Zucchini Muffins

Servings: 12 **Serving size: 1 Muffin**

Ingredients:

2 cups all-purpose flour	½ teaspoon ground allspice
½ cup sugar substitute for baking, such as Splenda	1 cup grated zucchini
½ teaspoon salt	1 cup (8 ounces) Homemade Vanilla Nepro with Carb Steady
2 teaspoons baking powder	2 large eggs
½ teaspoon baking soda	¼ cup vegetable oil
½ teaspoon ground cinnamon	2 teaspoons vanilla extract

Directions

1. Preheat the oven to 400 degrees F. Line a 12-cup muffin pan with paper liners.
2. In a large mixing bowl, combine the flour, sugar substitute, salt, baking powder, baking soda, cinnamon and allspice.
3. In another bowl, whisk together the Nepro with Carb Steady, eggs, oil and vanilla extract; mix in the zucchini. Pour into the dry ingredients and mix just until the flour is no longer visible.
4. Spoon the batter into the muffin pan.
5. Place the pan on the center rack of the oven and bake for 13 to 15 minutes, or until a toothpick is inserted into the center of a muffin comes out clean.
6. Remove the muffins from the pan and allow them to cool.

Note: Muffins can be frozen individually.

Serves: 12 • **Serving Size:** 1 Muffin **Exchanges:** 2 Starch, 1/2 Medium-Fat Meat, 1 Fat **Carb Choices:** 2