

DIETARY TIPS

for Preventing Kidney Stones

If you have had one kidney stone, chances are you could have another. However, there are things you can do to prevent a future attack. One of the easiest is to follow a diet low in oxalates – a naturally occurring substance found in a variety of plants and made in your body. An oxalate-restricted diet alone does not prevent stones, but since oxalate-containing foods increase the amount of oxalate in your urine, if you have these types of stones, it can help.

Factors that may cause stones to form:

Dehydration: drinking at least 8 cups of water per day is recommended. Your urine should be clear and light. If it isn't, drink more water.

A low intake of calcium rich foods

A high intake of oxalate foods

A high sodium or salt intake

A high intake of protein rich foods such as meat

Taking too much vitamin C, which our bodies turn into oxalate. The recommended dietary allowance (RDA) is 75 mg for females and 90 mg for males.

Intestinal disease or resection

Will drinking milk cause me to form kidney stones?

No. That is a common myth, not supported by research. A high-calcium diet actually may decrease the absorption of oxalate, making stones less likely to form.

Foods very high in Oxalate (>10mg/serving) to be avoided:

Beer	Eggplant	Peanut butter	Swiss chard
Beets	Fruit cocktail	Pepper (>1 tsp./day)	Tea
Blueberries	Green beans	Raspberries	Tomato soup
Chocolate	Kale	Rhubarb	Wheat germ
Cocoa	Nuts (esp. peanuts/ pecans)	Spinach	
Collard greens		Strawberries	
Concord grapes	Ovaltine	Sweet potatoes	

Foods moderately high in Oxalate (2-10 mg/serving) in moderation:

Apples	Corn	Lettuce	Pears
Broccoli	Figs	Lima Beans	Pineapple
Brussel sprouts	Juices (orange, tomato, grape)	Oranges	Sardines
Cola beverages		Parsley	Tomatoes

IF YOU HAVE A KIDNEY STONE ATTACK, you no longer need to wait to see a urologist and receive treatment. The Kidney Stone Center of Charleston is available for fast relief whether you come from home, your doctor's office or the ER.

WALK IN OR CALL (843) 531-OUCH (6824)

Roper Hospital, 316 Calhoun Street • 8:30 a.m. – 4 p.m., Monday – Friday

www.rsfh.com/kidneystone