Dietary Recommendations for Chronic Pain Patients
 
Roland Staud, M.D.
Professor of Medicine
 
There are many food groups who contain substances, called polyamines, which may contribute to chronic pain and pain hypersensitivity. Polyamines are factors important for cells growth. They function as NMDA receptor modulators, a group of receptors in our brains and spinal cord important for learning and memory. Hyperactivity of these receptors has been linked to the development and maintenance of hyper-sensitivity and pain. Here are some recommendations which foods to avoid because of their high polyamine content.
 
	[bookmark: _GoBack]
	High polyamine content
	Medium polyamine content
 

	 Meat
	· Rosette (gamy pork sausage)
· Pork 
· liver pate
· Duck 
· liver pate
 
	· Chitterlings
· Beef
· Chicken (wing)
· Lamb
· Veal
 

	Seafood
 
	· Scallops
· Calamari
· Oyster
· Muscles
· Crab claw
	· Red mullet
· Salmon (fresh)
 
 

	Vegetables
 
	· Peas
· Mushroom
· Parsley
· Broccoli
· Cabbage
· Garlic
	· Lettuce
· Brussels Sprouts
· Potato
· Leek (green)
· Onion
· Red cabbage
· Radish
· Red bean

	Fruit
 
	· Orange
· Peanut (grilled nut)
· Tomato
· Aubergine eggplant
· Banana
· Pistachio
	· Almond
· Hazelnut
· Cucumber
· Melon


	Cheese
 
	· Saint Nectaire with rind
· Comte
· Sweet Chantal with rind
	· Roquefort
· Goat cheese with rind


Dietary Recommendations for Chronic Pain Patients

e ey ot e ot b, it i vy
e ot e e, s e s e
B e e ey
v e o T of e e b e el
B e
RSSOt ot b

e
| T
-k oy
s e
= TE
=
N o
= =
= (D
TR | E
=
[ciwr e
= i


