BellaSano

	[bookmark: _GoBack]Amino acid
	WHO Mg/ 55 kg (121 lbs)
	WHO Mg/ 80 kg (176 lbs)
	Good dairy/egg sources (per 200 calories)
	Best vegan sources (per 200 calories)

	I Isoleucine
	1100
	1600
	Egg whites 2754 mg Cottage cheese lowfat 2022 mg
	Soy protein 2650 mg
Watercress 1691 mg
Chard 1540 mg
Spinach 1322 mg
Sunflower seed flour 1474 mg
Kidney beans 1297 mg

	L Leucine
	2145
	3120
	Egg whites 4233 mg
Cottage cheese lowfat 3540 mg

	Soy protein 4226 mg
Watercress 3017 mg
Alfalfa seeds raw 2322 mg
Kidney beans 2103 mg
Tofu 2500mg
Sesame flour 2307 mg
Sunflower seed flour 2148 mg

	K Lysine
	1650
	2400
	Egg white 3358 mg
Cream cheese 2859 mg
Cottage cheese lowfat 2784 mg
	Soy protein 3319 mg
Watercress 2436 mg
Tofu 2253 mg

	M Methionine+ C Cysteine
	825
	1200
	Egg whites 1660 mg
	Sesame flour 994 mg
Seaweed spirulina 908 mg
Soy protein 690 mg

	F Phenylalanine+ Y Tyrosine
	1375
	2000
	Egg whites 2435 mg
Cottage cheese lowfat 1856 mg
Cottage cheese 1489 mg
Cream cheese 1465 mg
Cheddar cheese 1363 mg
	Soy protein 2862 mg
Cottonseed flour 1870 mg
Sesame flour 1596 mg
Kidney beans 1473 mg
Spinach 1428 mg

	T Threonine
	825
	1200
	Egg white 1942 mg
	Watercress 2418 mg
Soy protein 1755 mg
Spinach 1496 mg
Sesame seed flour 1250 mg
Sunflower seed flour 1202 mg
Kidney beans 1230 mg

	W Tryptophan
	220
	320
	Egg white 673 mg
Mozzarella cheese 399 mg
Cottage cheese lowfat 383 mg
	Soy protein 695 mg Spinach 690 mg
Sesame flour 659 mg Sunflower seed flour 451
Watercress 544 mg Turnip greens 400 mg
Broccoli rabe 390 mg Asparagus 322 mg
Kidney beans 303 mg Oat bran 280 mg

	V Valine
	1430
	2080
	Egg white 3371 mg
	Soy protein 2554 mg
Watercress 2491 mg
Mushrooms, white 193 mg
Sunflower seed flour 1703 mg
Sesame seed flour 1682 mg
Snow/snap peas 1595 mg
Kidney beans 1503 mg

