Foods suitable on a low-fodmap diet

fruit

vegetables

grain foods milk products

other

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

Note: if fruit is dried, eat in small quantities

vegetables

alfalfa, 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, squash, swede, sweet potato, taro, tomato, turnip, yam, zucchini

herbs

basil, chili, coriander, ginger, lemongrass, marjoram, mint, oregano, parsley, rosemary, thyme

cereals

gluten-free bread or cereal products

bread

100% spelt bread

rice

oats

polenta

other

arrowroot, millet, psyllium, quinoa, sorgum, tapioca

milk

lactose-free milk*, oat milk*, rice milk*, soy milk*

*check for additives

cheeses

hard cheeses, and brie and camembert

yoghurt

lactose-free varieties

ice-cream substitutes gelati, sorbet

butter substitutes olive oil

tofu

sweeteners

sugar* (sucrose), glucose, artificial sweeteners not ending in '-ol'

honey substitutes

golden syrup*, maple syrup*, molasses, treacle

*small quantities

Eliminate foods containing fodmaps

fruit

apple, mango, nashi, pear, tinned fruit in natural juice, watermelon

excess fructose

sweeteners

fructose, high fructose corn syrup

large total fructose dose

concentrated fruit sources, large serves of fruit, dried fruit, fruit juice

lactose fructans

milk from cows, goats or sheep, custard, ice cream, yoghurt

cheeses

milk

soft unripened cheeses eg. cottage, cream, mascarpone, ricotta

vegetables

artichoke, asparagus, beetroot, broccoli, brussels sprouts, cabbage, eggplant, fennel, garlic, leek, okra, onion (all), shallots, spring onion

cereals

wheat and rye, in large amounts eg. bread, crackers, cookies, couscous, pasta

fruit

custard apple, persimmon, watermelon

miscellaneous

chicory, dandelion, inulin, pistachio

galactans

legumes

baked beans, chickpeas, kidney beans, lentils, soy beans

fruit

apple, apricot, avocado, blackberry, cherry, longon, lychee, nashi, nectarine, peach, pear, plum, prune, watermelon

polyols

vegetables

cauliflower, green capsicum (bell pepper), mushroom, sweet corn

sweeteners

sorbitol (420) mannitol (421) isomalt (953) maltitol (965) xylitol (967)

