

Foods suitable on a low-fodmap diet

fruit	vegetables	grain foods	milk products	other
<p>fruit banana, blueberry, boysenberry, canteloupe, cranberry, durian, grape, grapefruit, honeydew melon, kiwifruit, lemon, lime, mandarin, orange, passionfruit, pawpaw, raspberry, rhubarb, rockmelon, star anise, strawberry, tangelo</p> <p>Note: if fruit is dried, eat in small quantities</p> 	<p>vegetables alfalfa, artichoke, bamboo shoots, bean shoots, bok choy, carrot, celery, choko, choy sum, endive, ginger, green beans, lettuce, olives, parsnip, potato, pumpkin, red capsicum (bell pepper), silver beet, spinach, summer squash (yellow), swede, sweet potato, taro, tomato, turnip, yam, zucchini</p> <p>herbs basil, chili, coriander, ginger, lemongrass, marjoram, mint, oregano, parsley, rosemary, thyme</p>	<p>cereals gluten-free bread or cereal products</p> <p>bread 100% spelt bread</p> <p>rice</p> <p>oats</p> <p>polenta</p> <p>other arrowroot, millet, psyllium, quinoa, sorgum, tapioca</p> 	<p>milk lactose-free milk, oat milk*, rice milk, soy milk* *check for additives</p> <p>cheeses hard cheeses, and brie and camembert</p> <p>yoghurt lactose-free varieties</p> <p>ice-cream substitutes gelati, sorbet</p> <p>butter substitutes olive oil</p>	<p>sweeteners sugar* (sucrose), glucose, artificial sweeteners not ending in '-ol'</p> <p>honey substitutes golden syrup*, maple syrup*, molasses, treacle</p> <p>*small quantities</p>

Eliminate foods containing fodmaps

excess fructose	lactose	fructans	galactans	polyols
<p>fruit apple, mango, nashi, pear, tinned fruit in natural juice, watermelon</p> <p>sweeteners fructose, high fructose corn syrup</p> <p>large total fructose dose concentrated fruit sources, large serves of fruit, dried fruit, fruit juice</p> <p>honey corn syrup, fruisana</p> 	<p>milk milk from cows, goats or sheep, custard, ice cream, yoghurt</p> <p>cheeses soft unripened cheeses eg. cottage, cream, mascarpone, ricotta</p> 	<p>vegetables asparagus, beetroot, broccoli, brussels sprouts, cabbage, eggplant, fennel, garlic, leek, okra, onion (all), shallots, spring onion</p> <p>cereals wheat and rye, in large amounts eg. bread, crackers, cookies, couscous, pasta</p> <p>fruit custard apple, persimmon, watermelon</p> <p>miscellaneous chicory, dandelion, inulin</p>	<p>legumes baked beans, chickpeas, kidney beans, lentils</p> 	<p>fruit apple, apricot, avocado, blackberry, cherry, lychee, nashi, nectarine, peach, pear, plum, prune, watermelon</p> <p>vegetables cauliflower, green capsicum (bell pepper), mushroom, sweet corn</p> <p>sweeteners sorbitol (420) mannitol (421) isomalt (953) maltitol (965) xylitol (967)</p>