Typical Fatty–Acid Compositions of Some Common Fats
(adapted from Gunstone, F. Fatty Acid and Lipid Chemistry; Blackie: London, 1996, and other sources)

Specific compositions are variable, depending on diet and other factors. The symbol for an acid includes the total number of carbons and double bonds (e.g., 18:2), followed by the location of the start of the first double bond counting from the methyl end of the chain. (e.g., n-6, sometimes given as (6). The double bonds in the more common unsaturated fatty acids have a cis configuration, and are separated by a –CH2– group.

Animal origin

Beef fat

37% saturated

61% unsaturated

wt. %
name symbol

wt. %
name symbol

27
palmitic 16:0

48
oleic 18:1 n-9

7
stearic 18:0

11
palmitoleic 16:1 n-7

3
myristic 14:0

2
linoleic 18:2 n-6

 2% other

Butter

61% saturated

33% unsaturated

26
palmitic 16:0

28
oleic 18:1 n-9

12
myristic 14:0

3
palmitoleic 16:1 n-7

11
stearic 18:0

2
linoleic 18:2 n-6

4
lauric 12:0

3
butyric 4:0

3
capric 10:0

2
caproic 6:0

 6% other (including 5% trans fatty acids)

Chicken/

29 %saturated

65 % unsaturated

turkey fat
22
palmitic 16:0

37
oleic 18:1 n-9

6
stearic 18:0

20
linoleic 18:2 n-6

1
myristic 14:0

6
palmitoleic 16:1 n-7

1
gadoleic 20:1 n-9

1
linolenic 18:3 n-3

 6% other

Lard

40% saturated

59% unsaturated
(hog fat)

27
palmitic 16:0

44
oleic 18:1 n-9

11
stearic 18:0

11
linoleic 18:2 n-6

2
myristic 14:0

4
palmitoleic 16:1 n-7

 1% other

Salmon

18% saturated

80% unsaturated

(skinned filet)
3
myristic 14:0

5
palmitoleic 16:1 n-7

11
palmitic 16:0

25
oleic 18:1 n-9

4
stearic 18:0

5
linoleic 18:2 n-6

5
linolenic 18:3 n-3

2
stearidonic 18:4 n-3

5
arachidonic 20:4 n-6

2
eicosatetraenoic 20:4 n-3

5
eicosapentaenoic 20:5 n-3

2
docosatetraenoic 22:4 n-6

5
docosapentaenoic 22:5 n-3

2
docosapentaenoic 22:5 n-6

17
docosahexaenoic 22:6 n-6

 2% other

Brook trout
26% saturated

72% unsaturated

(skinned filet)
4
myristic 14:0

11
palmitoleic 16:1 n-7

18
palmitic 16:0

21
oleic 18:1 n-9

4
stearic 18:0

6
linoleic 18:2 n-6

6
linolenic 18:3 n-3

3
stearidonic 18:4 n-3

4
arachidonic 20:4 n-6

1
eicosatetraenoic 20:4 n-3

7
eicosapentaenoic 20:5 n-3

2
docosapentaenoic 22:5 n-3

9
docosahexaenoic 22:6 n-6

 4% other

Plant origin

Canola oil
6% saturated

92% unsaturated
(rapeseed)
4
palmitic 16:0

56
oleic 18:1 n-9

2
stearic 18:0

26
linoleic 18:2 n-6

10
linolenic 18:3 n-3

 2% other

Coconut oil
90% saturated

9% unsaturated

48
lauric 12:0

7
oleic 18:1 n-9

16
myristic 14:0

2
linoleic 18:2 n-6

9
palmitic 16:0

8
caprylic 8:0

7
capric 10:0

2
stearic 18:0

 1% other

Corn oil

16% saturated

84% unsaturated

13
palmitic 16:0

52
linoleic 18:2 n-6

3
stearic 18:0

31
oleic 18:1 n-9

1
linolenic 18:3 n-3

Olive oil

12% saturated

86% unsaturated

10
palmitic 16:0

78
oleic 18:1 n-9

2
stearic 18.0

7
linoleic 18:2 n-6

1
linolenic 18:3 n-3

 2% other

Palm oil

48% saturated

50% unsaturated

44
palmitic 16:0

40
oleic 18:1 n-9

4
stearic 18:0

10
linoleic 18:2 n-6

 2% other

Peanut oil
16% saturated

79% unsaturated

13
palmitic 16:0

41
linoleic 18:2 n-6

3
stearic 18:0

38
oleic 18:1 n-9

 5% other

Safflower oil
10% saturated

89% unsaturated

7
palmitic 16:0

75
linoleic 18:2 n-6

3
stearic 18:0

14
oleic 18:1 n-9

 1% other

Soybean oil
14% saturated

81% unsaturated
(unhydrogenated)
10
palmitic 16:0

51
linoleic 18:2 n-6

4
stearic 18:0

23
oleic 18:1 n-9

7
linolenic 18:3 n-3

 5% other

Soybean oil
15% saturated

81% unsaturated (including 14% trans)
(partially

10
palmitic 16:0

35
linoleic 18:2 n-6

hydrogenated)
5
stearic 18:0

43
oleic 18:1 n-9

3
linolenic 18:3 n-3

 4% other

