	
	FUNCTION: 
Vitamin K is a fat soluble vitamin whose major role in the body is blood clotting. 
REQUIREMENTS: 

60-80mcg/day. However, because vitamin K can be found in so many different food sources, the average intake is 300-500mcg/day. 
FOOD SOURCES: 
Geen leafy vegetables such as spinach, lettuce, and dandelion greens, peas, broccoli, and liver. And unlike many vitamins, vitamin K is not lost during cooking. 

FOOD
Portion Size
Micrograms 
Vit K
Vit K 
Content
Fruits
Apples

1 Apple

4

Low

Banna

1 Banna

.6

Low

Orange

1 Orange

7

Low

Pears (Canned)

1 Cup

1

Low

Strawberries

1/2 Cup

13

Low

Fats
Oil
(except soybean)

1 tablespoon

1-8

Low

Eggs
Egg

1 whole Egg

25

Low

Meat & Meat
Products
Bacon

4 oz. (4 strips

14

Low

Beef Liver
4 oz.

118

High
Chicken (Breast)

3 1/2 oz.

.01

Low

Chicken (Liver)

3 1/2 oz.

26

Medium

Ground Beef

4 oz.

5

Low

Pork Liver
4 oz.

99

High
Pork Tenderloin

3 1/2 oz.

11

Low

Milk & 
Milk Products
Butter

1 Tablespoon

4.2

Low

Cheese (Chedder)

3 1/2 oz.

34

Medium

Milk (nonfat or 1%)

1 Cup

12

Low

Cereals & 
Grain Products
Oats (rolled)

1/2 Cup

76

Medium

Rice

1/2 Cup

.005

Low

Bread (White)

1 slice

1

Low

Beverages
Coffee (regular or
decaffeinated

8 oz.

91

Medium

Tea (green)
8 oz.

1709

High
Vegetables
Asparagus

1/2 cup

27

Medium

Broccoli
1/2 cup

103

High
Brussel Sprouts
1/2 cup (cooked)

600-2325

High
Cabbage

1/2 cup (raw)

67

Medium

Cauliflower
1 cup (raw)

191

High
Chick Peas
1/2 cup (dry)

264

High
Corn

1/2 cup (raw)

6

Low

Green Beans

1/2 cup

16

Low

Kale
1/2 cup (raw)

151

High
Lettuce (iceberg)

1/2 cup (raw)

62

Medium

Potato

1/2 cup (raw)

12

Low

Pumpkin

1/2 cup

2

Low

Spinach
1 cup (raw)

144

High
Tomato

1 medium

23

Low

Turnip Greens
1/2 cup (cooked)

490

High
DRUG INTERACTIONS: 
The most commonly known drug interaction is with anticoagulant medications, such as Coumadin. These medications are blood thinners and are used to keep blood flowing smoothly and prevent the formation of blood clots. With anticoagulants, a consistent intake of vitamin K is needed. The key word here is consistent. If you eat very few foods rich in vitamin K, don't start eating an abundance. Likewise, if you eat a great deal of foods high in vitamin K, don't stop abruptly. In other words, it's best to remain on your same general diet while on this medication, and to check with your doctor or registered dietitian before making any major changes in your diet. 
	


| 

