Blood Type B Diet Foods

Author Peter D'Adamo, a naturopathic physician, has researched which foods are most beneficial for people with different blood types. He has found that people with type B blood tend to be less likely to develop heart problems and cancers than those who have type A or type O blood. He has also determined which foods are best suited for type Bs who want to lose weight.

Protein

Type Bs should avoid pork, as well as all poultry except for turkey and pheasant. Pork, chicken, cornish hens and other poultry contains agglutinating lectin, which can cause strokes and other health problems in type Bs. The best sources of meat include rabbit, venison, lamb and mutton. Deep ocean white fish such as cod, flounder and sole, as well as salmon, are excellent foods for type Bs. They should, however, avoid all shellfish, as well as bass, yellowtail and octopus.

Dairy Products

Type Bs can enjoy most forms of dairy products, unlike type As and type Os. American cheese, blue cheese, string cheese and ice cream are the only dairy products that are disadvantageous for type Bs to eat. Goat cheese, feta, kefir, yogurt, goat milk and cow milk are all good sources of calcium and protein for those with type B blood.

Legumes and Grains

All nuts and beans are not recommended for type Bs to eat. They tend to alter insulin production and should be avoided. Wheat and rye products can also be detrimental for type Bs. The best grains to eat are millet, oatmeal, puffed or brown rice, and spelt. Wild rice and couscous are not helpful for weight loss in those with type B blood.

Fruits and Vegetables

Tomatoes tend to upset the stomach of type Bs. Corn, olives, artichokes, pumpkins and radishes are also not recommended. The best vegetables for type Bs to eat are green leafy vegetables. Pineapples contain enzymes that are especially beneficial to type Bs. Bananas, plums, grapes, cranberries and papaya are also highly recommended. Coconuts, pomegranates, starfruit and rhubarb can all interfere with the digestive system of type Bs and should be avoided

