
Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

What foods are high in lysine and low in arginine:

There is a correlation between Lysine and Arginine in Herpes outbreaks. The general rule

is reduce the amount of Arginie in your diet and increase the amount of Lyssine. Lyssine

supplementation is also recommended. See the end of this document for info.

Fish, chicken, beef, lamb, milk, cheese, beans, brewer's yeast, mung bean sprouts and

most fruits and vegetables have more lysine than arginine, except for peas. Gelatin,

chocolate, carob, coconut, oats, wholewheat and, white flour, peanuts, soybeans, and

wheatgerm have more arginine than lysine.

Supplementing your diet with L-Lysine helps to assure that you tilt the scales toward the

lysine side, helping to prevent outbreaks. (See p.12 for dosage recommendations.)

Homeopathic treatment

Diet and Nutrition

People with viral diseases can benefit from a diet high in lysine and low in arginine. In

the following chart, the foods at the top of the list have higher lysine to arginine ratios.

Diet and vitamin supplements may influence viral replication. A total approach to

nutrition should be used. Use this chart as a guide or a reference only, and see what

happens. Look at the absolute figures for lysine and arginine content. There is no reason

to avoid a food if it has a low lysine/arginine ratio and only a few mg of arginine in it.

Ratio of Lysine to Arginine in Certain Foods, by James M. Scutero

Transcribed and calculated using data from Agricultural Handbook, 1-23, U.S.

Department of Agriculture.

 Weight (gm) Lys (mg) Arg (mg) Ratio Lys/Arg

Margarine 14.1 9 3 3.000

Plain Yogurt 227 706 237 2.979

Fruit Yogurt, lowfat 227 810 272 2.978

Plain Yogurt, skim 227 1160 391 2.967

Plain Yogurt, lowfat 227 1060 359 2.953

Swiss Cheese 28 733 263 2.787

Gruyere Cheese 28 768 276 2.783

Edam Cheese 28 754 273 2.762

American Cheese Spread 28 427 155 2.755

http://herpes.com/vir-l-lysine.shtml
http://www.sandiegohomeopathy.com/intro.htm

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Gouda Cheese 28 752 273 2.755

Whey, dry, sweet 7.5 77 28 2.750

Blue Cheese 28 526 202 2.604

Provolone Cheese 28 750 290 2.586

Papaya 454 76 30 2.533

Brie Cheese 28 525 208 2.524

Camermbert Cheese 28 501 199 2.518

Parmesan Cheese 28 937 373 2.512

Parmesan Cheese, grated 5 192 77 2.494

Gjetost Cheese 28 231 93 2.484

Goat Milk 244 708 291 2.433

Brick Cheese 28 602 248 2.427

Muenster Cheese 28 606 250 2.424

Beets 136 72 30 2.400

Limburger Cheese 28 475 198 2.399

Tilsit Cheese 28 578 241 2.398

Port du salut Cheese 28 563 235 2.396

Processed Swiss Cheese 28 696 293 2.375

Cream Cheese 28 192 81 2.370

Mozzarella Cheese, part s 28 699 295 2.369

Processed American Cheese 28 623 263 2.369

Mozzarella Cheese 28 559 236 2.369

Neufchatel Cheese 28 253 107 2.364

Butter 14.1 9 4 2.250

Colby Cheese 28 561 254 2.209

Monterey Jack Cheese 28 578 262 2.206

Cheshire Cheese 28 551 250 2.204

Cheddar Cheese 28 588 267 2.202

Buttermilk 245 679 309 2.197

Skim Milk 245 663 302 2.195

Half and Half Cream 242 568 259 2.193

Sherbet 193 171 78 2.192

Condensed Milk, sweetened 306 1920 876 2.192

Chocolate Milk 250 629 287 2.192

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Nonfat Milk, dry 120 3440 1570 2.191

Lowfat Milk, 2% 244 644 294 2.190

Evaporated Milk 126 681 311 2.190

Ice Cream 133 381 174 2.190

Whole Milk 244 637 291 2.189

Whole Milk, dry 128 2670 1220 2.189

Nonfat Milk, dry, instant 68 1890 864 2.188

Ice Milk 131 409 187 2.187

Whipping Cream, heavy 238 387 177 2.186

Evaporated Milk, skim 128 763 349 2.186

Whipping Cream, light 239 411 188 2.186

Ice Cream, rich 148 327 150 2.180

Mango 300 85 39 2.179

Whipped Cream, pressurize 60 152 70 2.171

Apricot 114 103 48 2.146

Coffee Cream 15 32 15 2.133

Apple 150 17 8 2.125

Ricotta Cheese 246 3290 1550 2.123

Ricotta Cheese, part skim 246 3320 1570 2.115

Pear, dried 175 116 56 2.071

Eggnog 254 758 378 2.005

Applesauce, unsweetened 244 24 12 2.000

Crabapple, slices 110 28 14 2.000

Loquat 16 2 1 2.000

Apple, dried 64 37 19 1.947

Pear 180 23 12 1.917

Apricot, dried 35 89 49 1.816

Cottage Cheese, creamed 210 2120 1190 1.782

Cottage Cheese, Lowfat 2% 226 2510 1410 1.780

Cottage Cheese, dry 145 2020 1140 1.772

Fig, dried 189 228 131 1.740

Fig 65 19 11 1.727

Human Milk 246 168 105 1.600

Avocado 272 189 119 1.588

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Salmon 85 1550 1000 1.550

Swordfish 85 1550 1000 1.550

Haddock 85 1480 961 1.540

Smelt 85 1380 897 1.538

Snapper 85 1600 1040 1.538

Pollock 85 1520 989 1.537

Eel 85 1440 938 1.535

Catfish 85 1420 925 1.535

Anchovy, in oit, drained 20 531 346 1.535

Whitefish 85 1490 971 1.535

Tuna, in water 165 4480 2920 1.534

Cod 85 1390 906 1.534

Flat fish, flounder and s 85 1470 959 1.533

Mackerel 85 1450 946 1.533

Shark 85 1640 1070 1.533

Carp 85 1390 907 1.533

Pike 85 1500 979 1.532

Herring 85 1400 914 1.532

Sardines, in oil, drained 24 542 354 1.531

Bass 85 1380 902 1.530

Perch 85 1450 948 1.530

Bluefish 85 1560 1020 1.529

Halibut 85 1620 1060 1.528

Tomato 123 41 27 1.519

Turnips 130 47 31 1.516

Tomato juice 243 54 36 1.500

Soybean sprouts 70 386 266 1.451

Canadian Style Bacon 454 7370 5100 1.445

Wild pheasant 371 7470 5240 1.426

Pork Spareribs 454 4730 3340 1.416

Tomato paste 262 282 200 1.410

Liver cheese 28 334 237 1.409

Chicken, dark meat, w/o s 109 1860 1320 1.409

Chicken, light meat w/o s 88 1730 1230 1.407

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Chicken neck 79 298 212 1.406

Summer sausage 23 318 228 1.395

Pineapple 155 39 28 1.393

Pork leg 454 7550 5530 1.365

Pork loin chop 151 1950 1430 1.364

Pork Shoulder 454 7140 5240 1.363

Potato 150 190 140 1.357

Chicken breast 181 2500 1870 1.337

Cream of Mushroom soup 244 127 95 1.337

Turkey noodle soup 244 212 159 1.333

Celery 120 32 24 1.333

Chicken drumstick 110 1160 872 1.330

Potato, baking 202 283 214 1.322

Beef Flank steak 454 7270 5500 1.322

Chicken gumbo 244 161 122 1.320

Chicken noodle soup 241 219 166 1.319

Beef Round steak 454 7320 5550 1.319

Beef noodle soup 244 261 198 1.318

Vegetable w/beef soup 244 344 261 1.318

Cream of Asparagus soup 244 112 85 1.318

Porterhouse steak 454 6560 4980 1.317

Beef T-bone steak 454 6330 4810 1.316

Beef Sirloin steak 454 6880 5230 1.315

Knockwurst 68 634 482 1.315

Beef Rib roast 454 6050 4600 1.315

Beef Short ribs 454 5430 4130 1.315

Beef Chuck roast 454 6900 5250 1.314

Beef Tenderloin 454 6990 5320 1.314

Persimmon 200 55 42 1.310

Squash, summer 130 85 65 1.308

Chicken leg 231 2470 1890 1.307

Chicken, light meat 116 1920 1470 1.306

Ham, boneless 454 6750 5170 1.306

Chicken canned, boned 142 2500 1920 1.302

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Turkey, dark meat 152 2620 2020 1.297

Cream of chicken soup 244 215 166 1.295

Chicken heart 6.1 79 61 1.295

Turkey, light meat 180 3540 2740 1.292

Bratwurst, ckd 85 910 706 1.289

Turkey, canned boned 142 3040 2360 1.288

Italian sausage, ckd 67 1020 792 1.288

Pork sausage 28 252 196 1.286

Wild quail 405 6660 5180 1.286

Chicken thigh 120 1310 1020 1.284

Chicken, dark meat 160 2150 1680 1.280

Goose, domesticated 320 4010 3150 1.273

Pork and beef sausage 13 141 111 1.270

Bologna, beef and pork 28 250 198 1.263

Peach, dried 130 151 120 1.258

Black bean soup 247 415 331 1.254

Bean w/ frankfurters soup 250 415 331 1.254

Peach 115 20 16 1.250

Corned Beef, brisket 454 5100 4100 1.244

Pastrami 28 375 302 1.242

Bologna, beef 28 254 205 1.239

Frankfurter, beef 45 389 314 1.239

Ground beef, regular 113 1560 1260 1.238

Cream of celery soup 244 73 59 1.237

Ground beef, lean 113 1670 1350 1.237

Chicken liver 32 35 352 1.236

Duck liver 44 624 505 1.236

Turkey liver 102 1540 1250 1.232

Mortadella 28 358 291 1.230

Goose liver 94 1160 943 1.230

Plum 5.5 90 74 1.216

Green beans 110 97 80 1.213

Chicken back 177 1090 900 1.211

Beef smoked, chopped 28 467 386 1.210

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Pork Bacon 454 2900 2400 1.208

Beef, dried 28 673 557 1.208

Brotwurst 28 323 268 1.205

Polish sausage 28 315 262 1.202

Salami, hard 10 182 152 1.197

Bologna, pork 28 341 285 1.196

Chicken wing 90 698 585 1.193

Braunschweiger 28 258 217 1.189

Duck, domesticated 287 2610 2210 1.181

Lentil sprouts 77 548 470 1.166

Lettuce, romaine 56 58 50 1.160

Lettuce, iceberg 75 60 52 1.154

Caviar, black and red 16 293 254 1.154

Cauliflower 100 108 96 1.125

Vienna sausage 16 127 113 1.124

Liver 113 1570 1420 1.106

Guava 112 21 19 1.105

New England Clam Chowder 244 251 229 1.096

Cream of potato soup 244 83 76 1.092

Spinach 55 98 90 1.089

Kale 67 132 123 1.073

Chicken rice soup 241 251 234 1.073

Kielbasa 28 286 267 1.071

Frankfurter, beef and por 45 407 382 1.065

Whole Egg 50 410 388 1.057

Egg White 33 206 195 1.056

Whole Egg, dried 5 155 147 1.054

Watermelon 160 99 94 1.053

Cabbage, chinese 70 62 59 1.051

Corn 154 210 200 1.050

Sweet potato 130 105 100 1.050

Turnip greens 55 54 52 1.038

Abalone 85 1090 1060 1.028

Oysters 84 444 433 1.025

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Clams 180 1720 1680 1.024

Scallops 85 1060 1040 1.019

Banana 175 55 54 1.019

Asparagus 134 194 192 1.010

Oat flakes 48 583 579 1.007

Mayonnaise 185 1400 1400 1.000

Vegetarian vegetable soup 241 99 99 1.000

Beet greens 38 20 20 1.000

Endive 50 32 32 1.000

Leeks 124 97 97 1.000

Pumpkin 245 96 96 1.000

Shrimp 85 1500 1510 0.993

Crab 85 1350 1360 0.993

pea soup w/ham 253 696 703 0.990

Lima beans, cooked 170 765 775 0.987

Egg Yolk 17 189 193 0.979

Okra 100 82 84 0.976

Broccoli 88 124 128 0.969

Chicken gizzard 37 465 484 0.961

Strawberries 149 37 39 0.949

Collards 186 140 72 0.931

Minestrone soup 241 183 198 0.924

Carrots 110 44 48 0.917

Dates 83 50 55 0.909

Peppers, sweet 100 38 42 0.905

Radish 45 16 18 0.889

Watercress 104 172 200 0.860

Swiss chard 36 36 42 0.857

Eggplant 82 42 50 0.840

Tomato soup 244 51 61 0.836

Cabbage, common 70 40 48 0.833

Wheat germ 180 1330 1790 0.743

Peas, green 146 463 625 0.741

Brussels sprouts 88 130 178 0.730

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Tangerine 116 27 37 0.730

Orange 180 62 85 0.729

Onions, green 100 4 6 0.667

Mushrooms 70 48 72 0.667

Cucumber 104 22 36 0.611

Wheat granules 28.4 101 169 0.598

Corn grits 242 68 114 0.596

Snails 85 1250 2100 0.595

Wheat, shredded 23.6 79 133 0.594

Wheat flakes 33 101 171 0.591

Cream of wheat 251 98 166 0.590

Pistachios, shelled 128 1640 2790 0.588

Corn, puffed 28.4 65 112 0.580

Wheat, puffed 12 49 85 0.576

Squash, winter 205 902 1590 0.567

Bran flakes 47 177 314 0.564

Elderberries 145 38 68 0.559

Plantain 148 89 160 0.556

Oats, puffed 28.4 175 320 0.547

Oatmeal 234 78 147 0.531

Cashews 160 246 470 0.523

Chestnuts, fresh 160 246 470 0.523

Rice, puffed 14 38 73 0.521

Yams 200 89 191 0.466

Pumpkin seeds & squash 140 2530 5570 0.454

Garlic 3 8 19 0.421

Macadamia nuts 134 434 1200 0.362

Blackberries 145 17 49 0.347

Blueberries 145 17 49 0.347

Onions, mature 160 90 262 0.344

Grapes, slip skin 153 13 42 0.310

Grapes, adherent skin 160 24 78 0.308

Peanuts 144 1450 5050 0.287

Peanut butter 15 176 613 0.287

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

Coconut, shredded 80 118 437 0.270

Almonds 142 946 3540 0.267

Rutabaga 140 55 207 0.266

Pecans 108 315 1190 0.265

Sesame seeds 150 1240 4990 0.248

Hickory nuts 15 70 298 0.235

Brazil nuts 140 757 3350 0.226

Tahini 15 82 378 0.217

Grape juice 253 25 119 0.210

Tangerine juice 247 17 84 0.202

Pine nuts 28 256 1330 0.192

Orange juice 248 22 117 0.188

Hazelnuts 135 459 2480 0.185

Walnuts 100 466 2520 0.185

To avoid herpes attacks, balance out the high-arginine foods with high-lysine
foods. A classic combination is eating brown rice with cooked dried beans. While
brown rice is high in arginine (190 mg), the dried beans have an excess of 270
mg. of lysine, which more than compensates for the lack of lysine in the brown
rice. Another approach is to eat very small portions when eating high-arginine
foods like hazel nuts and peanuts. Eating certain foods and avoiding others can
reduce the pain and prevent recurrences of herpes attacks.

 Popcorn has a high argine to lysine ratio, but those prone to herpes can still
enjoy it. After popping, sprinkle with Nutritional Yeast (from the health store). This
adds a cheesy flavor to the popcorn. The arginine is neutralized because one
tablespoon of nutritional yeast contains 190 mg. more lysine than arginine.

 Fish, meats and dairy products are high in lysine. However, eating too much of
these high protein foods can make the body too acidic, which can also cause a
herpes outbreak. Moderation is the key. Good sources of lysine are also found in
wheat germ, legumes and in many fruits and vegetables.

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

High-Lysine Foods
Foods to Eat

High-Arginine Foods
Foods to Avoid

mg.

food portion portion food

mg.

excess lysine

lysine deficiency

930 fresh fish 4 oz 1/2 cup hazel nuts -2250

880 shark 4 oz 1/2 cup brazil nuts -2110

810 canned fish 4 oz 1/2 cup peanuts -2060

740 chicken 4 oz 1/2 cup walnuts -810

720 beef 4 oz 1/2 cup almonds -710

520 goat's milk 1 cup 1/2 cup cocoa powder -650

420 cow's milk 1 cup 2 Tblsps peanut butter -510

420 lamb 4 oz 1/2 cup sesame seeds -450

410

mung beans,

1/2 cup 1/2 cup cashews -420 cooked

380 pork 4 oz 1/2 cup carob powder -310

280 cheese, all types 1 oz 1/2 cup coconut -290

270

dried beans,

1/2 cup 1/2 cup pistachio nuts -240 cooked

240 lima beans 1/2 cup 1/2 cup

buckwheat

-230 flour

220

cottage cheese,

1/2 cup 1/2 cup

chickpeas

-210 dry (garbanzos)

210

mung bean

1/2 cup 1/2 cup

brown rice,

-190 sprouts cooked

190 nutritional yeast 1 Tblsp 1/2 cup pecans -180

130

soybeans,

1/2 cup 1/2 cup

oatmeal,

-130 cooked cooked

120 egg 1 1/2 cup raisins -130

100 human milk 1 cup 1/2 cup

sunflower

-120 seeds

Chart is from The Saturday Evening Post Family Cookbook.

Gabrielle Traub
www.DiscoverHomeopathy.com

(858) 531-5279

How to take a Lysine supplement

During flare-ups: Take 1000 mg three times a day with meals.

If you suffer from recurrent or frequent herpes outbreaks you can take a maintenance

dose of 1000 mg of lysine per day.

General Interactions with Lysine

Do not take lysine with milk or dairy products.

Very large doses of lysine can increase the toxicity of aminoglycoside antibiotics (i.e.

gentamicin, neomycin and streptomycin).

Side Affects

Most common side affects of Lysine have been abdominal cramps and diarrhea. These

have been reported by those taking extremely high doses of lysine (more than 10 g per

day).

Other remedies helpful in managing herpes infections:

 Aloe Vera

 Lemon Balm (Melissa officinalis)

 Resveratrol (a very potent antioxidant from grape seed)

 Garlic

 Lactoferrin (a potent antimicrobial protein found in colostrum)

Homeopathic treatment

One of the reasons that your body doesn’t overcome herpes naturally is that it remains

hidden and undetected by your body’s immune system. Herpes outbreaks are also

common when your immune system is compromised and when you’re under stress.

Homeopathic treatment works by strengthening your body’s own immune system to

recognize and fight the virus. We can help you. Schedule a consult with our homeopath,

Gabrielle Traub.

Call (858) 531-5279 or visit www.DiscoverHomeopathy.com

http://www.forces-of-nature.net/topics/herpes/lysine-treatment.htm
http://www.sandiegohomeopathy.com/intro.htm
http://www.discoverhomeopathy.com/

