MMC FACT SHEET 907 AMINE CONTENT OF FOODS

Dr Richard J Coleman, 128 Millhouse Drive, Howick, Auckland. Phone 09 537 4980

Amines, as well as glutamates and salicylates, are organic compounds that can act on the human brain and blood vessels. These naturally-occurring components of food have been associated with a variety of symptoms including mental confusion, depression, and migraine headaches. Many patients note that certain foods can trigger migraine attacks and other psychological symptoms. Fortunately, identifying and avoiding amine-containing foods can help to significantly reduce pain and stress.

Amines arise as a result of protein breaking down; aged, overcooked and processed meats are high in amines. Browning, grilling, charring will increase amine level in comparison with food cooked by microwave or steaming. Amines also increase in ripening fruits that go soft, e.g. banana, avocado.

Glutamate is found in many foods in a natural protein-bound form. It is important in the enjoyable flavour of tomatoes, aged cheese and mushrooms, and most notably found in a Japanese seaweed sauce from which MSG was extracted. Glutamate is the most common neurotransmitter in the brain; that is, it is responsible for transporting chemical signals from neuron to neuron. However, if the level of glutamates is too high, neurons can misfire, causing physical and psychological problems, and in extreme cases, permanent damage.

The table lists foods high in amines, with naturally occurring glutamates or added MSG marked *.

#

Those marked also high in salicylates, which occur naturally in many fruits, vegetables, and herbs,

but which in some people can cause distressing symptoms and health problems. A more complete list of salicylate contents can be found in the Fact Sheet 908, the Salicylate List.

The following amounts are equivalent:

- 1 serve from the MODERATE group
- 1/10 serve from the HIGH group
- 1/100 serve from the VERY HIGH group
- 1 Serve = 1 Cup = 250 ml

Nuts and Snacks						
Negligible Low Moderate High Very Hi						
Plain Corn Chips#*	Almonds #	Brazil Nut #	Coconut #	Black Walnut #		
Plain Potato Crisps #*	Cashews	Sesame Seeds	Peanut #	Cheese Or Spicy		
Tacos # *	Macadamia Nuts#	Sunflower Seeds	Pecan #	Flavoured Snack		
	Pinenuts #			Foods # *		
	Pistachio #					

Dr Richard J Coleman, 128 Millhouse Drive, Howick, Auckland. Phone 09 537 4980

Fruit					
Negligible	Low	Moderate	High	Very High	
Apple #	Blackcurrant #	Dates #	Avocado #		
Apricot #	Grapefruit #	Kiwifruit #	Banana		
Gooseberry #	Honeydew #	Lime #	Fig #		
Peach #	Redcurrant #	Orange #	Grapes #		
Pear	Rockmelon #	Passionfruit #	Lemon #		
Rhubarb #		Pawpaw	Mandarin #		
Strawberry#		Tangerine #	Pineapple #		
Cherry #			Plum #		
			Raspberry #		
/	Amines increase in rip	enina fruits that ao s	oft, e.g. banana, avoc	ado	

Vegetables					
Negligible	Low	Moderate	High	Very High	
Asparagus #		Broccoli # *	Egg Plant #	Sauerkraut #	
Cabbage		Cauliflower #	Mushroom # *	Spinach #	
Capsicum #		Dill Pickle #	Tomato # *		
Carrot #		Olives #			
Celery					
Corn # *					
Cucumber #					
French Beans					
Green Peas					
Lettuce					
Lima Beans					
Onion #					
Potato					
Soy Bean					
Turnip #					
Zucchini #					

Meat, Chicken, Fish and Eggs				
Negligible	Low	Moderate	High	Very High
	Eggs Beef ^ Chicken (No Skin) ^ Fish (White Meat) ^ Lamb ^ Rabbit ^ Sausage Casing ^ Turkey (No Skin) ^ Veal ^	Canned Salmon Chicken Liver Chicken Skin Meat, Fish, Chicken Older Than 2 Days Frozen Chicken Frozen Meat Frozen Turkey Fresh Tuna	Aged Meats Bacon Canned Sardines Frozen Fish Gravy (Meat Juices) Ham Pork	Anchovies Beef Liver Brains, Kidney, Tripe Canned Tuna Dried, Smoked Or Pickled Fish Fish Roe Meat Pies, etc. # Pate # Salami # Sausages #
^ Buy fresh and eat within two days			charring increases e level.	Smoked Meat or Chicken

Dr Richard J Coleman, 128 Millhouse Drive, Howick, Auckland. Phone 09 537 4980

Condiments				
Negligible	Low	Moderate	High	Very High
Herbs #			Meat Extracts # *	Marmite *
Pepper #			Soy Sauce *	
Spices #			Soy Sauce * Vegemite *	
			Vinegar	
			WorcestershireSauce#*	

Beverages					
Negligible	Low	Moderate	High	Very High	
Carob Powder		Ale #	Beer #	Chocolate	
Coffee #		Champagne #	Chianti #	Flavoured Drinks	
Gin		Sake #	Claret # *	Сосоа	
Lemonade		Stout #	Fruit Wines #	Cola Type Drinks#	
Milk (Goat, Cow)			Port # *	Orange Juice #	
Soy Milk			Red Wines # *	Tomato Juice #	
Tea #			Sherry # *	Vegetable Juice #	
Vodka			White Wine #		
Whisky					

Sweets					
Negligible	Low	Moderate	High	Very High	
Caramels			Сосоа	Dark Chocolate	
Carob			Milk Chocolate		
Golden Syrup			White Chocolate		
Maple Syrup					
Sugar					

Dairy Foods and Soy Products					
Negligible	Low	Moderate	High	Very High	
Fresh Cottage Cheese ^			Mild Cheese	Tasty Cheese e.g.:	
Fresh Ricotta ^				Brie *	
Yoghurt (plain or				Camembert *	
low amine fruit) ^				Cheddar	
Soy Milk				Danish Blue	
Tofu				Edam	
Tofu Ice Cream				Leicester	
(with low amine				Limberger	
fruit)				Mozarella	
				Parmesan *	
Emmental				Provolone	
Gouda *				Roquefort *	
Gruyere *				Swiss	
Jaalsberg				Miso *	

Dr Richard J Coleman, 128 Millhouse Drive, Howick, Auckland. Phone 09 537 4980