Hendricks Endocrinology

& diabetes specialists

LOW IODINE DIET

A diet low in iodine improves the quality of the diagnostic scan you are scheduled for and enhances the effect of radioiodine treatment by letting more of the radioiodine go to the thyroid cancer cells. For the next two weeks and until the scheduled scan and/or treatment is over, please try the following instructions below:

AVOID THE FOLLOWING

- A. Do NOT drink milk or eat cheese, yogurt, ice cream or white bread.
- B. Avoid ocean fish, shrimp, scallops, kelp and seaweed.
- C. Avoid red dyed foods, such as:pops, cakes, jello's, cereals and candies. Red Meat is OK.
- D. Avoid iodized salt or sea salt when cooking. Regular, non-iodized salt is OK.
- E. Avoid iodine-containing cough medicine and vitamin preparations.

OMIT THE FOLLOWING

Celery and all vegetables not listed below:

All vegetables, vegetable juices and soups canned with salt

Canned sauerkraut

Bananas

Dried Fruit

Canned applesauce

All other fruits not listed below:

Eggs

All fast food

Canned, dried, salted or cured meats such as bacon, sausage, ham, chipped beef, luncheon meat, liver and chicken

Regular peanut butter

The intention of this <u>low-</u>iodine diet is to reduce the bulk of iodine intake. It is NOT necessary or even possible to avoid all iodine.

FOODS ALLOWED ON A LOW-IODINE DIET:

<u>FATS</u>(Unlimited amounts allowed)

Unsalted margarine

Sweet butter

Oil

Vegetable shortening

Oil and Vinegar Dressing

Homemade gravy

Omit commercial salad dressings and lard

BREADS(two servings per day)

Rye or wheat bread-1 slice

Barley-1/2 cup

Oats-1/2 cup

Wheat cereals-1/2 cup

Macaroni, plain-1/2 cup

Spaghetti, plain-1/2 cup

Noodles, plain-1/2 cup

Omit white bread, processed boxed cereals

& saltine crackers.

VEGETABLES (four ½ cup servings per day)

Asparagus

Beets

Broccoli (fresh only)

Brussel sprouts

Cabbage

Carrots

Cauliflower

Corn

Cucumbers

Eggplant

Green peppers

Lettuce

Lima beans (fresh or canned; no added salt)

Mushrooms

Mustard greens

Onions

Peas (fresh or canned; no added salt)

Potatoes (fresh only)

Radishes

Rutabaga

Spinach (fresh only)

String beans

Squash

Tomatoes

MEATS (Two 3-oz. Servings per day)

Beef

Veal

Fresh pork

Lamb

Freshwater fish (carp, river bass, lake trout, river perch)

Low-sodium peanut butter

Fresh chicken

FRUITS (five servings per day)

Apple (Fresh only-1 small)

Apple Juice- 1/2 cup

Apricots (fresh only-2 medium)

Avocado- 1/4 medium

Berries- ½ cup

Cherries (fresh only-10 large)

Cranberries- ½ cup

Figs (fresh only-1)

Grapefruit- ½ medium

Grapefruit juice- ½ cup

Grapes-12

Grape Juice- ½ cup

Lemon juice- ½ cup

Mango- ½ small

Melon-1 cup

Nectarine- 1 small

Orange-1 small

Orange juice- ½ cup

Peach (fresh only-1 medium)

Pineapple (canned only-1/2)

Pineapple juice- ½ cup

Plums-2 medium

Tangerine-1 medium