

The Gout Diet: What's In and What's Out

Purines are natural substances that are found in some foods and drinks. When you eat them, purines are broken down by your body into uric acid. Uric acid usually dissolves in your blood and passes through your kidneys into your urine. But, in people with gout, this goes wrong so uric acid builds up in the blood, forming crystals. Other foods and drinks can also influence the amount of uric acid in your blood, one example is fructose, a type of sugar. Overall, about 1/3 of your uric acid comes from your diet, so if you have gout it's important to try to avoid high-purine food and drink, along with taking any uric acid lowering medication prescribed by your doctor.

The table below contains some examples of gout-friendly foods and drinks, and also some that you should try to limit or avoid. Speak with your doctor before making any big changes to your diet to find out what might be right for you.

	Eat Low-purine foods and drinks	Avoid or limit High-purine foods and drinks
Meat	Up to 170 g per day • White chicken meat	 Beef Pork Meat-based gravies Lamb
Seafood	Up to 170 g per day • Salmon • Catfish • Flounder • Canned light tuna • Sole	 Anchovies Sardines Roe (fish eggs) Herring Cod Trout Haddock Shellfish, including shrimp, mussels, scallops and lobster
Vegetables	 Tomatoes Potatoes Celery Squash Peppers Root vegetables, including yams, carrots, celeriac and beetroot 	 Spinach Peas Asparagus Cauliflower Mushrooms
Fruits	 Apples Pears Strawberries Blueberries Cherries Peaches Olives 	
Beverages	 Coffee Tea Water 100% fruit juice 	 Alcoholic drinks Fizzy drinks and juices with high fructose content
Dairy	Cheese Skimmed milk	
Other	 Eggs Tofu Nut butters, such as peanut butter and almond butter Whole-grain breads and cereals Chocolate and cocoa Brown rice Quinoa Pasta Barley Nuts and seeds 	 Dried beans Lentils Oats Jarred sauces and condiments with high sugar content Cereals and cereal bars that are high in sugar Breads not made with whole grains

The information on this leaflet is not intended to diagnose medical conditions or to take the place of a qualified healthcare professional.