


Juice Concentrates, Purees & Essences Since 1974

Brix Values Of Single Strength Juices

Fruit	Brix	Fruit	Brix
Acerola	6.0	Guava	7.7
Apple	11.5	Honeydew Melon	9.6
Apricot	11.7	Kiwi	15.4
Banana	22.0	Lemon ²	4.5
Blackberry	10.0	Lime ²	4.5
Blueberry	10.0	Loganberry	10.5
Boysenberry	10.0	Mango	13.0
Cantaloupe Melon	9.6	Nectarine	11.8
Carambola	7.8	Orange ³	11.8
Carrot	8.0	Papaya	11.5
Casaba Melon	7.5	Passionfruit	14.0
Cashew (Caju)	12.0	Peach	10.5
Celery	3.1	Pear	12.0
Cherry, Dark Sweet	20.0	Pineapple	12.8
Cherry, Red, Sour	14.0	Plum	14.3
Crabapple	15.4	Pomegranate	16.0
Cranberry	7.5	Prune	18.5
Currant, Black	11.0	Quince	13.3
Currant, Red	10.5	Raspberry, Black	11.1
Date	18.5	Raspberry, Red	9.2
Dewberry	10.0	Rhubarb	5.7
Elderberry	11.0	Strawberry	8.0
Fig	18.2	Tangerine ³	11.8
Gooseberry	8.3	Tomato	5.0
Grape	16.0	Watermelon	7.8
Grapefruit ³	10.0	Youngberry	10.0
Guanabana (Soursop)	16.0		

1 Indicates Brix value unless other value specified.

2 Indicates anhydrous citrus acid percent by weight.

3 Brix values determined by refractometer for citrus juices may be corrected for citric acid.