Phosphorous in Foods by Class of Food

Low Phosphorous		<u>Medium Phosphorous</u>		High Phosphorous	
To 150mg		From 151 to 200mg		201 or more mg	
Beef, ground, extra lean, 3oz	137	Beef, chuck roast, 3oz	163	Beef, bottom round, 3oz	217
Beef, ground, regular, 3oz	144	Beef, eye round, 3oz	177	Beefalo, 3oz	213
Duck, domestic, with skin, 3oz	133	Beef, sirloin steak, 3oz	186	Pork, fresh boneless loin chop	207
		Chicken, dark, 3oz	154	Pork, fresh leg roast, 3oz	224
		Chicken, white, 3oz	185	Pork, fresh spareribs, 3oz	192
		Lamb, kabobs, domestic, 3oz	190	Veal, cubes, stewed, 3oz	203
		Lamb, leg roast, domestic, 3oz	162	Veal, rib roast, 3oz	211
		Lamb, leg roast, New Zealand, 3oz	186 142		
		Pork, fresh, loin ribs, 3oz	188		
		Turkey, white, 3oz Turkey, dark, 3oz	157		
		Turkey, dark, 502	101		
To 150 mg	444	From 151 to 200 mg	100	201 or more mg	010
Clams, raw, 3oz	144	Catfish, breaded, fried, 3oz	183	Calamari, fried, 3oz	213
Cod, Atlantic, 3oz	117	Crab, blue, moist heat, 3oz	175	Clams, moist heat, 3oz	287
Grouper, 3oz	121	Crab, Dungeness, moist heat, 3oz	149	Crab, Alaskan, moist heat, 3oz	238
Oyster, Eastern, raw, canned, 3oz	118	Cod, Pacific, 3oz	190	Flounder, 3oz	246
Oyster, Pacific, raw, 3oz	138	Lobster, moist heat, 3oz	157	Halibut, 3oz	242
Shrimp, moist heat, 3oz	116	Mussels, blue, raw, 3oz	168	Oysters, Eastern, cooked, 3oz	236
Shrimp, moist heat, 3oz		Shrimp, breaded, fried, 3oz	185	Mussels, blue, cooked, 3oz	242
		Snapper, 3oz	171	Salmon, canned, pink/red, 3oz	279
		Tuna, light, canned in water, 3oz	158	Salmon, fresh, cooked, 3oz	234
				Scallops, breaded, fried, 3oz	203
				Sole, 3oz	246
				Swordfish, 3oz	267
				Tuna, white, canned in oil, 3oz Tuna, light, in oil, 3oz	227 265
					_00
To 100 mg		From 101 to 200 mg		201 or more mg	
Butter, 1 tbsp.	3	Cheese,blue, 1 oz	110	Buttermilk, 1 cup	219
Cheese, brie, 1 oz.	53	Cheese, cheddar, 1 ox	145	Cheese, parmesan, 1 oz	225
Cheese, feta, 1 oz	96	Cheese, mozzarella, 1 oz	105	Cheese, ricotta, part skim, 1/2 cup	
Cottage Cheese, nonfat, 1/2 cup	76	Cheese, provolone, 1 oz	141	Custard, flan, pudding, 1/2 cup	180-3
Cream cheese, 1 oz	30	Cheese, Swiss, 1 oz	171	Milk, evaporated skim, 1/2 cup	250
Cream, half and half, 1 tbsp.	14	Cottage cheese, 4% fat, 1/2 cup	139	Milk, nonfat, 1 cup	247-2
Egg, white, 1 medium	4	Cottage cheese, 2% fat, 1/2 cup	170	Milk, 1% lowfat, 1 cup	235-2
Egg, yolk, 1 medium	86	lce milk, soft serve, vanilla, 1/2 cup	106	Milk, whole, 1 cup	228
Ice cream, 10% fat, vanilla, 1/2 cup	67	Milk, canned, sweetened, condensed		Process American cheese, 1oz	214
Shebert, 1/2 cup	38	1/4 cup	194	Soy milk, 1 cup	345
Sour cream, 1/2 cup	98			Yogurt, skim, 1 cup	355
				Yogurt, lowfat, 1 cup	326
				Yogurt, whole milk, 1 cup	215
		From 101 to 150 mg		151 or more mg	
To 100 ma			120	Beans, small, white, 1/2 cup	
To 100 mg Peas, split, 1/2 cup	97	Beans, black, 1/2 cup	120		152
	97 63	Beans, black, 1/2 cup Beans, fava, 1/2 cup	106	Lentils, 1/2 cup	152 178
Peas, split, 1/2 cup		· · · · · · · · · · · · · · · · · · ·			
Peas, split, 1/2 cup		Beans, fava, 1/2 cup	106	Lentils, 1/2 cup	178
Peas, split, 1/2 cup		Beans, fava, 1/2 cup Beans, kidney, 1/2 cup	106 125	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz	178 202
Peas, split, 1/2 cup		Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup	106 125 110	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz	178 202 263
Peas, split, 1/2 cup		Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup	106 125 110 143	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup	178 202 263 211
Peas, split, 1/2 cup		Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup	106 125 110 143 136	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup	178 202 263 211
Peas, split, 1/2 cup		Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup	106 125 110 143 136 134 137	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup	178 202 263 211
Peas, split, 1/2 cup		Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup	106 125 110 143 136 134	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup	178 202 263 211
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup		Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, nima, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup	106 125 110 143 136 134 137	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup	178 202 263 211
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup To 65 mg	63	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup	106 125 110 143 136 134 137 102 120	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup	178 202 263 211 239
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup To 65 mg Bagel, plain, one	63	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice	106 125 110 143 136 134 137 102 120	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup	178 202 263 211 239
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup To 65 mg Bagel, plain, one Barley, pearled, cooked, 1/2 cup	63 46 43	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice	106 125 110 143 136 134 137 102 120	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece	178 202 263 211 239 354 226
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup To 65 mg Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one	46 43 60	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one	106 125 110 143 136 134 137 102 120	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup To 65 mg Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice	46 43 60 27	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet	106 125 110 143 136 134 137 102 120 71 66 67	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup To 65 mg Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup	46 43 60 27 14	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup	106 125 110 143 136 134 137 102 120 71 66 67 133 85	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup To 65 mg Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup	46 43 60 27 14 31	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, kima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup	46 43 60 27 14 31 31	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup	46 43 60 27 14 31 31 21	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup Hominy grits, 1/2 cup	46 43 60 27 14 31 31 21 15	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit Tortilla, corn/flour, 2	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86 150/114	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup	46 43 60 27 14 31 31 21	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit Tortilla, corn/flour, 2 Wheat flakes, 1cup	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86 150/114 100	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup 151 or more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup Hominy grits, 1/2 cup Rice, white, cooked, 1/2 cup	46 43 60 27 14 31 31 21 15	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, kima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit Tortilla, corn/flour, 2 Wheat flakes, 1 cup Wheat, flour, white, 1 cup	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86 150/114	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup Tofu per mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup Wheat germ, plain, toasted, 1/4 cu	178 202 263 211 239 354 226 415
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup Hominy grits, 1/2 cup Rice, white, cooked, 1/2 cup	46 43 60 27 14 31 31 21 15 37	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, kima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit Tortilla, corn/flour, 2 Wheat flakes, 1cup Wheat, flour, white, 1 cup	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86 150/114 100	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup Tofuer more mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup Wheat germ, plain, toasted, 1/4 cu	178 202 263 211 239
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup Hominy grits, 1/2 cup Rice, white, cooked, 1/2 cup To 65 mg Chestnuts, Chinese, canned, 2 oz	46 43 60 27 14 31 31 21 15 37	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, kima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit Tortilla, corn/flour, 2 Wheat flakes, 1 cup Wheat, flour, white, 1 cup From 66 to 150 mg Angel food cake, 1/2	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86 150/114 100 135	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup Tofuer mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup Wheat germ, plain, toasted, 1/4 cu 151 or more mg Almonds, oil/dry roasted, 2 oz	178 202 263 211 239 354 226 415 415 41324
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup Hominy grits, 1/2 cup Rice, white, cooked, 1/2 cup To 65 mg Chestnuts, Chinese, canned, 2 oz Cookies, shortbread, 4 small	46 43 60 27 14 31 31 21 15 37	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, lima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Black-eyes peas, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit Tortilla, corn/flour, 2 Wheat flakes, 1cup Wheat, flour, white, 1 cup From 66 to 150 mg Angel food cake, 1/2 Coca dry, unsweetened, 2 tbsp	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86 150/114 100 135	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup Tofu, raw, firm, 1/2 cup Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup Wheat germ, plain, toasted, 1/4 cu 151 or more mg Almonds, oil/dry roasted, 2 oz Cashews, dry roasted, 2 oz	178 202 263 211 239 354 226 415 413 24 264 278
Peas, split, 1/2 cup Peanuts, boiled, 1/2 cup Peanuts, boiled, 1/2 cup Bagel, plain, one Barley, pearled, cooked, 1/2 cup Bread, pita, 6.5" diameter, one Bread, white, 1 slice Corn flakes, 1 cup Couscous, cooked, 1/2 cup Crispy rice cereal, 1 cup Farina, cooked, 3/4 cup Hominy grits, 1/2 cup Rice, white, cooked, 1/2 cup To 65 mg Chestnuts, Chinese, canned, 2 oz	46 43 60 27 14 31 31 21 15 37	Beans, fava, 1/2 cup Beans, kidney, 1/2 cup Beans, kima, 1/2 cup Beans, navy, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Beans, pinto, 1/2 cup Chickpeas, 1/2 cup Peanut butter, 2 tbsp. Tofu, raw, regular, 1/2 cup From 66 to 150 mg Bread, pumpernickel, 1 slice Bread, whole wheat, 1 slice English muffin, plain, one Oatmeal, cooked, 1 packet Pasta, 1 cup Raisin Bran, 1/2 cup Rice, brown, cooked, 1/2 cup Shredded wheat, 1 large biscuit Tortilla, corn/flour, 2 Wheat flakes, 1 cup Wheat, flour, white, 1 cup From 66 to 150 mg Angel food cake, 1/2	106 125 110 143 136 134 137 102 120 71 66 67 133 85 124 81 86 150/114 100 135	Lentils, 1/2 cup Peanuts, dry roasted, 2 oz Peanuts, oil roasted, 2 oz Soybeans, 1/2 cup Tofu, raw, firm, 1/2 cup Tofuer mg Bran cereal, 100%, 1/2 cup Corn bread, 1 piece Wheat flour, whole grain, 1 cup Wheat germ, plain, toasted, 1/4 cu 151 or more mg Almonds, oil/dry roasted, 2 oz	178 202 263 211 239 354 226 415 11324