

How Much Dried, Frozen & Juice Concentrate

is Equivalent to 1/2 Cup of Fruit

Calculations are Based on USDA Dietary Guidelines*

FRUIT SENSATIONS

- ½ Cup of Sliced or Diced Apples
- @ 10% H₂O = approx. 11 Grams of Ingredient

LOW MOISTURE FLAKE POWDER (DRUM DRIED)

- ½ Cup of Sliced or Diced Apples
- @ $2\% H_2O = approx. 6 Grams of Ingredient$
- Organic @ 2% H₂O = approx. 6 Grams of Ingredient

LOW MOISTURE AIR DRIED POWDER/GRANULE

- ½ Cup of Sliced or Diced Apples
- @ 2% H₂O = approx. 6 Grams of Ingredient

LOW MOISTURE APPLE DICES

- One 1/2 Cup Serving of Sliced or Diced Apples
- @ $3\% H_2O = approx. 6 Grams of Ingredient$

EVAPORATED APPLE DICES

- One ½ Cup Serving of Sliced or Diced Apples
- @ 24% H₂O = approx. 8 Grams of Ingredient

INFUSED APPLES

- One ½ Cup Serving of Sliced or Diced Apples
- @ 6% H₂O = approx. 11 Grams of Ingredient

INTERMEDIATE MOISTURE APPLES

- One ½ Cup Serving of Sliced or Diced Apples
- @ $18\% H_2O = approx. 7 Grams of Ingredient$

*USDA recommends 2 cups of fruit daily (for a 2,000 calorie diet)

More fruits, more forms, more possibilities.

509.698.1435 or 1.800.367.6571 ext. 1435 / www.treetopingredients.com P.O. Box 248 / 220 E. Second Avenue, Selah, WA 98942

How Much Dried, Frozen & Juice Concentrate

is Equivalent to 1/2 Cup of Fruit

Calculations are Based on USDA Dietary Guidelines*

SINGLE STRENGTH PURÉE

½ Cup @ 11.5 BRIX = 123.5 Grams

4+1 SLICED FROZEN STRAWBERRIES

% Cup = 94 Grams

SOLID PACK FROZEN STRAWBERRIES

½ Cup = 75 Grams

JUICE CONCENTRATE

2 Tablespoons @ 40 BRIX = 36 Grams

JUICE CONCENTRATE

1.5 Tablespoons @ 50 BRIX = 28 Grams

JUICE CONCENTRATE

1 Tablespoon @ 65 BRIX = 22 Grams

JUICE CONCENTRATE

1 Tablespoon @ 70 BRIX = 20 Grams

*USDA recommends 2 cups of fruit daily (for a 2,000 calorie diet)

More fruits, more forms, more possibilities.

509.698.1435 or 1.800.367.6571 ext. 1435 / www.treetopingredients.com P.O. Box 248 / 220 E. Second Avenue, Selah, WA 98942