Sarkis Banipalsin, M.D.
Family Medicine Board Certified
Palliative, Pain Consult Specialist
1610 Westwood Dr Suite 5
San Jose, CA, 95125 
408-448-2264

[bookmark: _GoBack]Fiber in diet
The amount of fiber that adults should have in their diet is about 20-35 grams per day. 
Each of the following high-fiber foods have five or more grams of fiber:
· Five dried prunes.
· One-third cup of All Bran®.
· One cup of blueberries.
· One-half cup of cooked barley.
· One-half cup of cooked dried beans, peas, or legumes.
· One-third cup of Fiber One®.
· One-half cup of fresh, frozen, or canned green peas.
· One-half cup of stewed prunes.
· One cup of whole wheat pasta.
· One medium raw apple with skin.
· One medium raw pear with skin.
· One ounce of almonds.
· Ten figs or dates.
· Ten pods of snowpeas.
· Three cups of air-popped popcorn.

· Each of the following medium-fiber foods have two to four grams of fiber:
· One-half of a cooked potato with skin.
· One-half cup of cooked brown rice.
· One-half cup of fresh or frozen broccoli.
· One-half cup of Grapenuts Flakes®.
· One cup of oatmeal.
· One-half cup of raw carrots.
· One-third cup of (bite size) Shredded Wheat®.
· One cup of strawberries.
· One medium raw apple with no skin.
· One slice of rye bread.
· One slice of whole wheat bread.
· One small bran muffin.
· One small orange.
· One-half of a sweet potato with skin.
· Three graham wafers.
· Two tablespoons of smooth, crunchy peanut butter.
What other diet guidelines should I follow?
· Add fiber to your diet slowly. Adding a lot of fiber to your diet too quickly may cause abdominal (stomach) discomfort, bloating and gas.
· Drink plenty of liquids when adding fiber to your diet. You should drink at least eight (8-ounce) cups of water per day. If you do not drink enough water, you may have constipation.


Drug.com
