

**TABLE OF CONVERSION FACTORS FOR CONVERTING "EDIBLE PORTION"
WEIGHTS OF FOODS TO "AS PURCHASED" WEIGHTS OF FOODS
FRUITS**

The E.P. (Edible Portion) weight of all fruits, unless otherwise specified, is used in the recipes. This table lists raw items and easy, one-step conversion factors to determine how much A.P. (As Purchased) weight of fruits to process.

To use these factors, multiply the E.P. quantity of ingredients listed in the recipe by the appropriate conversion factor given below to arrive at the quantity of the item A.P. to process.

EXAMPLE: 3 lb sweet cherries (stemmed and pitted) E.P. (ingredient weight) x 1.19 (conversion factor) = 3.57 lb (3 lb 9 oz) fresh cherries A.P. The E.P. quantity may be determined from an A.P. quantity by dividing the A.P. by the conversion factor as follows: 3.57 lb (3 lb 9 oz) sweet cherries A.P. ÷ 1.19 (conversion factor) = 3 lb sweet cherries (stemmed and pitted) E.P.

Item	Conversion Factor E.P. to A.P.	Item	Conversion Factor E.P. to A.P.
FRUITS, FRESH:		Cantaloupe (pared and seeded)	1.96
Apples (pared and cored)	1.28	Cantaloupe (unpared and seeded) . . .	1.11
Apples (unpared and cored)	1.18	Casaba melon (pared and seeded) . . .	1.67
Apricots (unpared and pitted)	1.08	Casaba melon (unpared and seeded)	1.12
Avocados (pared and seeded)	1.45	Cherries, sweet (stemmed and pitted)	1.19
Bananas (peeled)	1.54	Cranberries (culled)	1.05

REVISION

(OVER)

Item	Conversion Factor E.P. to A.P.	Item	Conversion Factor E.P. to A.P.
Grapefruit (segments only)	1.92	Oranges (peeled, seeded sections with membrane)	1.41
Grapefruit (peeled, seeded with membrane)	1.34	Papaya (pared and seeded)	1.49
Grapes (stemmed and seeded)	1.12	Peaches (pared and pitted)	1.32
Honeyball melon or Honeydew melon (pared and seeded)	2.17	Peaches (unpared and pitted)	1.10
Honeyball melon or Honeydew melon (unpared and seeded)	1.05	Pears (pared and cored)	1.28
Kiwi fruit, pared	1.16	Pears (unpared and cored)	1.09
Lemons (juice only)	2.33	Persian melon (pared and seeded)	2.38
Limes (juice only)	2.13	Persian melon (unpared and seeded) . .	1.05
Mangoes (pared and seeded)	1.45	Pineapple (pared and cored)	1.92
Nectarines (unpared and pitted)	1.10	Plums (pitted)	1.06
Oranges (juice only or sections without membrane)	2.00	Strawberries (capped and stemmed)	1.06
		Tangelos (sections)	1.35
		Tangerines (sections)	1.39
		Watermelons (pared and seeded)	1.92