

OILS & FATS.

HOW & WHAT TO USE ON A **KETO DIET**

NOTE:

Use oils/fats that contain higher levels of saturates fats (SFA) & monounsaturates fats (MUFA). Polyunsaturated fats (PUFA) should be consumed with more caution.

SFA Saturated Fats

MUFA Monounsaturates Fats

PUFA Polyunsaturated Fats

COOK WITH: (oils with higher smoke points)

Avocado Oil

12 72 16

Coconut Oil
(virgin)

92 6 2

Ghee
(grass-fed)

65 32 3

Lard/Tallow
(grass-fed)

43 47 10

Palm Kernel Oil
(sustainable)

86 12 2

DRIZZLE WITH: (better for dressings & sauces)

Avocado Oil

12 72 16

Canola Oil
(non-GMO)

7 61 32

Macadamia Oil

13 84 3

Olive Oil
(extra virgin)

15 75 10

DON'T USE: (unbalanced Omega 6/3 ratios)

Corn Oil

13 29 58

Grapeseed Oil

10 17 73

Safflower Oil
(unless high oleic)

7 14 79

Soybean Oil

15 23 62

Sunflower Oil
(unless high oleic)

11 20 69

Peanut Oil

19 48 33