
*This information, published by Berg, is adapted from Arnold Ehret, Prof. Arnold Ehret’s Mucusless-Diet
Healing System, Ehret Literature Publishing Co., Beaumont, CA 92223, 1953, pp. 106–110. (We do not
necessarily endorse Ehret’s conclusions in that book.)
**Rye and rye flour would not be expected to have such different values. Possibly one or both of these
entries is in error, or Rye here refers to a type of cereal or bread made partially from rye.

Ragnar Berg’s Tables*

Name of Food Plus or Acid–
Binding

Minus or
Acid–Forming

Name of Food Plus or Acid–
Binding

Minus or
Acid–Forming

Flesh
Bacon –9.90
Blood of Animals +5.49
Chicken –24.32
Ham, Smoked –6.95
Meat (Beef) –38.61
Mutton –20.30
Ox Tongue –10.60
Pork –12.47
Rabbit –22.36
Veal –22.95

Fish
Herring, Salted –17.35
Oysters +10.25
Salmon –8.32
Shellfish –19.52
Whitefish –2.75

Eggs
Eggs, Whole –11.61
Eggs, White –8.27
Eggs, Yolk –51.83

Milk & Milk Products
Butter, Cow –4.33
Buttermilk +1.31
Cream +2.66
Lard –4.33
Margarine –7.31
Milk, Cow +1.69
Milk, Goat +0.65
Milk, Human +2.25
Milk, Sheep +3.27
Milk, Skim +4.89
Swiss Cheese –17.49

Grains and Grain Products
Barley –10.58
Black Bread –8.54
Cakes (White Flour) –12.31
Cornmeal –5.37

Grains and Grain Products, Continued
Farina –10.00
Graham Bread –6.13
Macaroni –5.11
Oat Flakes –20.71
Oat Flour –8.08
Oats –10.58
Pumpernickel Bread +4.28
Quaker Oats –17.65
Rice, Polished –17.96
Rice, Unpolished –3.18
Rye** –11.31
Rye Flour** –0.72
Wheat, Refined –8.32
Wheat, Whole –2.66
White Bread –10.99
Zweibach –10.41

Vegetables
Asparagus +1.10
Artichoke +4.31
Brussels Sprouts
(fertilized)

–13.15

Cabbages +4.02
Cauliflower +3.09
Chicory +2.33
Dandelion +17.52
Dill +18.36
Endives +14.51
Green Beans
(young, fresh)

+5.15

Kohlrabi Root +5.99
Leeks +11.00
Lettuce, Head +14.12
Mushrooms +1.80
Red Cabbage +2.20
Red Onions +1.09
Rhubarb +8.93
Spinach 28.01
String Beans (Fresh) +8.71
Watercress +4.98

Name of Food Plus or Acid–
Binding

Minus or
Acid–Forming

Root Vegetables
Black Radish, with
Skin

+39.40

Celery Roots +11.31
Horseradish, with
Skin

+3.06

Red Beets +11.33
Sugar Beets +9.37
Sweet Potatoes +10.31
White Potatoes +5.90
White Turnips +10.80
Young Radish +6.05

Fruits
Apples +1.38
Apricots +4.79
Banana +4.38
Blackberries +7.14
Cherries +2.57
Cucumbers +13.50
Currants +4.43
Dates, Dried +5.50
Figs +27.81
Grapes +7.15
Lemons +9.90
Olives +30.56
Oranges +9.61
Peaches +5.40
Pears +3.26
Pineapple +3.59
Plums +5.80
Pomegranates +4.15
Prunes +5.80
Pumpkins +0.28
Raisins +15.10
Raspberries +5.19
Sour Cherries +4.33
Strawberries +1.76
Sweet Cherries +2.66
Tangerines +11.77
Tomatoes +13.67
Watermelon +1.83

Name of Food Plus or Acid–
Binding

Minus or
Acid–Forming

Nuts
Acorns +13.64
Almonds –2.19
Chestnuts –9.62
Coconut +4.09
Hazelnuts –2.08
Walnuts –9.22

Legumes
Beans, Dried –9.70
Lentils –17.80
Peanuts –16.39
Peas, Dried –3.41
Soy Beans +26.58

Candy
Sugar Cane +14.57
Rock Candy +18.21

