

The POWER of PISTACHIOS®


FACT SHEET

NUTRITION FACTS

SERVING SIZE
1 OZ. (28.35 G) OR

49 ROASTED/SALTED PISTACHIO KERNELS

Amount Per Serving

Calories 160 Calories from Fat 120

		% Daily Value*	
Total Fat	13g	20%	
Saturated Fat	1.5g	8%	
Trans Fat	0g		
Polyunsaturated Fat	4g		
Monounsaturated Fat	7g		
Cholesterol	0mg	0%	
Sodium	120mg	5%	
Potassium	290mg	8%	
Total Carbohydrate	8g	3%	
Dietary Fiber	3g	12%	
Sugars	2g		
Protein	6g		
Vitamin A	2%	Vitamin C	2%
Calcium	4%	Iron	6%
Vitamin E	2%	Thiamin	15%
Vitamin B ₆	15%	Folate	4%
Phosphorus	15%	Magnesium	8%
Zinc	4%	Selenium	4%
Copper	20%		

*Percent Daily Values are based on a 2,000 calorie diet. Daily Values may be higher or lower depending on your calorie needs. Data from the USDA National Nutrient Database for Standard Reference, Release 27 (2014).

According to the FDA, “Scientific evidence suggests but does not prove that eating 1.5 ounces per day of most nuts, such as pistachios, as part of a diet low in saturated fat and cholesterol, **may reduce the risk of heart disease.**”

Pistachios contain **more than 10% of the Daily Value of dietary fiber and essential vitamins and minerals** like B6, thiamin, copper and phosphorus.

A one-ounce serving of pistachios **equals 49 nuts** — more per serving than any other snack nut.


Pistachios, like olive oil, primarily **contain monounsaturated fat**. The *Dietary Guidelines for Americans* recommend you get most of your fats from sources of polyunsaturated and monounsaturated fatty acids.

You can obtain about as much dietary fiber from a serving of pistachios (2.9g, 12%) as from a 1/2 cup cooked broccoli (2.5g, 10%).

2 oz of pistachio kernels has more potassium (570mg, 16 percent DV) **than a large banana** (487mg, 14 percent DV)

Pistachios, with 6g of protein, are considered **part of the protein group** according to the USDA MyPlate.

Pistachios are a **naturally cholesterol-free** snack that contain only 1.5g of saturated fat.


AmericanPistachios.org