

Increasing Protein in Your Diet

Why do I need more protein in my diet?

At times when your appetite is low, or when your body is under stress, you may need more protein in the foods you are eating to maintain your muscle and lean body mass. Protein is a nutrient essential for growth, healing, and maintenance of tissue, skin, hair, and nails. However, protein isn't the only nutrient to eat. Carbohydrates and fats are important to eat as well to be used for energy, so that the protein that you do eat can be used for building muscle. Protein needs vary among individuals, so ask your dietitian what your protein goal is.

What foods contain higher amounts of protein?

All animal meats, soy foods (such as tofu and tempeh), eggs, dairy, nuts and beans contain protein. On the other hand, fruits, vegetables and fats do not contribute much protein to the diet.

What does one serving of protein look like?

1 ounce of meat = size of a matchbox

3 ounces of meat = size of a deck of cards

1 ounce of cheese = size of 4 dice

2 Tbsp. of peanut butter = size of a ping pong ball

 $\frac{1}{2}$ cup of beans = $\frac{1}{2}$ size of a computer mouse

Visual reminder chart for portion sizes:

Below is a chart so you can remember what portion sizes look like using the size of your hand and common objects.

Hand Reminder	Visual Reminder	Food
Small Fist		1 cup of cooked rice, pasta, other grains 1 medium potato 1 medium fruit, 12 baby carrots 1 cup of yogurt
Medium Size Palm		3 ounces of meat, fish, poultry, tofu 1 slice of cake
Small Handful		2 tablespoons of peanut butter 2 tablespoons of hummus 1/4 cup of dried fruit 1/4 cup of nuts
Thumb Tip	THE REST OF THE PARTY OF THE PA	1 teaspoon of oil, butter, salad dressing, mayonnaise
Length of Thumb		1 ounce of cheese
		1 ounce of lunch meat 1 waffle 1 pancake
		2 oz of dry spaghetti, fettucine, etc. that makes 1 cup of cooked pasta

How do I calculate how many grams of protein are in a serving?

1 ounce of protein food contains 7 grams of protein (on average)

For example:

1 ounce of meat has 7 grams of protein

4 ounces of meat has 28 grams of protein (4 ounces x 7 grams=28 grams)

Types of common animal-based and plant-based protein sources:

	Grams of	
Protein Source	Protein	Vegetarian Equivalent
3 ounces of chicken,	21	3/4 cup of Boca® Meatless Ground
beef or turkey		burger
4 ounce hamburger	28	1 ½ cup of firm tofu
1 hotdog with bun	10	½ cup of cooked lentils
1 egg or ¼ egg	7	1 cup of cooked oatmeal
substitute		
4 ounces of fish	28	1 cup of tempeh or ½ cup of seitan
8 ounces of milk	8	8 ounces of soy milk
1 ounce of cheese	7	2 tablespoons peanut butter
½ cup cottage cheese	14	1 cup pinto beans
½ cup of almonds	6	¼ cup sunflower seeds
6 ounces yogurt	6	6 ounces soy yogurt
1/3 cup dry milk	8	1 cup cooked peas or 1 cup cooked
powder		quinoa or 1 cup Greek yogurt

What about protein powders?

Whey protein concentrate, whey protein isolate and soy protein powders have become a popular protein source for people trying to improve athletic performance and build muscle mass. For some patients, they can provide necessary protein to the diet and help maintain muscle tissue during

treatments when experiencing a lack of appetite for eating meats or other high protein foods.

Warning: Avoid adding too much protein powder to foods and beverages as excessive protein in the diet can be harmful. Ask your dietitian how much protein you should be eating daily.

Type of Protein	Description
Whey protein concentrate	- a very common and most
	affordable form of whey
	- contains some lactose
Whey protein isolate	- more concentrated form of whey
	protein with little to no fat or
	lactose
	- acceptable protein source for
	people on a lactose restricted diet
	or with lactose intolerance
Soy protein powder	- comes in either soy protein isolate
	or soy protein concentrate
	- do not dissolve as well
	- may have a beany taste and can
	cause gas to people sensitive to
	soy sugars

How to add protein powders to your diet:

Check the label on the can for how much protein is provided per scoop. It can range from 16-20 or more grams per scoop.

- Mix it into your favorite beverage, oral supplement or smoothie or add it to a variety of soft foods to increase the protein content.
- Use it as an egg replacement in baked goods and cooked items such as pancakes, omelets, breads and oatmeal.

Tips for how to include protein foods in your diet daily:

Make every bite and sip count when possible!

Hard or	• Melt on sandwiches, breads, tortillas, hamburgers, hot dogs,
Semi-soft	other meats or fish, vegetables, eggs, or desserts such as
Cheese	stewed fruits or pies.
	• Grate and add to soups, sauces, casseroles, vegetable
	dishes, mashed potatoes, rice, noodles, or meat loaf.
Cottage	Mix with or use to stuff fruits and vegetables.
Cheese or	• Add to casseroles, spaghetti, noodles, and egg dishes such
Ricotta	as omelets, scrambled eggs, and soufflés.
Cheese	• Use in gelatin, pudding-type desserts, cheesecake, and
	pancake batter.
	Use to stuff crepes or manicotti.
Milk or Soy	• Use in beverages, cooking, hot cereals, soups, cocoas, and
Milk	puddings in place of water.
	 Add cream sauces to vegetables and other dishes.
Powdered	Add to regular milk and milk drinks, such as pasteurized
Milk	eggnog and milkshakes (add ¼ cup of powder to every 1
	cup of liquid).
	• Use in casseroles, meatloaf, breads, muffins, sauces, cream
	soups, mashed potatoes, puddings, custards, and milk-
	based desserts.
Oral	• Use Carnation Breakfast Essentials® in milks and desserts.
Nutrition	Mix oral supplements with ice cream, milk, fruit or flavorings
Supplements	(chocolate or strawberry syrup) for a high-protein milkshake.
Ice Cream,	• Add to carbonated beverages, like ginger ale; add to milk to
Frozen	make a shake.
Yogurt, and	• Add to cereals, fruits, gelatin, and pies; blend or whip with
Yogurt	soft or cooked fruits.
	• Sandwich ice cream or frozen yogurt between pound cake,
	cookies, or graham crackers.
1	

Eggs	Add chopped, hard-cooked eggs to salads and dressings,	
	vegetables, casseroles, and meat salads.	
	• Add extra eggs or egg whites to quiches, pancakes, and	
	French Toast. Add extra egg whites to scrambled eggs and	
	omelets. Egg whites and Egg Beaters® are a great way to add	
	protein without saturated fat or cholesterol.	
	Make a rich custard with eggs, milk, and sugar.	
	Add extra hard-cooked yolks to deviled-egg filling and	
	sandwich spreads.	
	If you would like to use a raw egg product, such as in	
	homemade eggnog, use Egg Beaters® egg substitute, which	
	is pasteurized. (Do not eat raw eggs, which contain harmful	
	bacteria, and make sure all eggs are cooked well).	
Nuts, Seeds,	• Add to casseroles, breads, muffins, pancakes, cookies, and	
Wheat Germ,	waffles.	
and Oats	• Sprinkle on fruit, cereal, ice cream, yogurt, vegetables,	
	salads, and toast as a crunchy topping; use in place of	
	bread crumbs.	
	• Blend with parsley or spinach, herbs, and cream for a	
	noodle, pasta, or vegetable sauce.	
	Roll a banana in chopped nuts. Blend oats in with a	
	smoothie or shake.	
Peanut	• Use as a spread on sandwiches, toast, muffins, crackers,	
Butter	waffles, pancakes, and fruit slices.	
	• Use as a dip for raw vegetables such as carrots and celery.	
	Blend with milk drinks and beverages, such as shakes and	
	smoothies.	
	Swirl through soft ice cream and yogurt.	
Meat and	Add chopped, cooked meat or fish to vegetables, salads,	
Fish	casseroles, soups, sauces, and biscuit dough.	
	• Use in omelets, soufflés, quiches, sandwich fillings, and	
	chicken and turkey stuffing.	

	Wrap in pie crust or biscuit dough as turnovers.	
	Add to stuffed baked potatoes.	
	Make tuna fish sandwiches or salad	
Beans and	Cook and use dried peas, legumes, beans, and tofu in	
Legumes	soups, or add to casseroles, pastas, and grain dishes that	
	also contain cheese and meat.	
	Use baked and refried beans alone or in different dishes	
	Hummus is a high protein spread that can be used on	
	carrots, or bread.	

Disclaimer: This document contains information and/or instructional materials developed by the University of Michigan Health System (UMHS) for the typical patient with your condition. It may include links to online content that was not created by UMHS and for which UMHS does not assume responsibility. It does not replace medical advice from your health care provider because your experience may differ from that of the typical patient. Talk to your health care provider if you have any questions about this document, your condition or your treatment plan.

Reviewed By: Nutrition Education Materials Task Force

Patient Education by <u>University of Michigan Health System</u> is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License</u>. Last Revised 11/2016