


Fruit Fermenting Values

Fruit	Variety	SG	extract (pg/p)	Titrateable Acidity	pH	Tannin	Fruit source
	<i>Brix Average, Specific Gravity and other values are averages, they may differ based on the location and time of harvest.</i>						
Apple	(average)	1.0667	11.5	2.20-12.35, 6.70	3.44	1.03	
	Allington Pippin	1.048	11.5	7.8		0.5	England, UK
	Annie Elizabeth	1.052	11.5	9.1		1.3	England, UK
	Baldwin	1.0499	11.5	5.37	3.5	0.6	New England, USA
	Ben Davis	1.045	11.5	4.81	3.7	0.6	New England, USA
	Blenhein Orange	1.051	11.5	5.9		0.5	England, UK
	Bramley's Seedling	1.046	11.5	10.1-14.6		1.2-1	England, UK
	Cap of Liberty	1.05	11.5	9.5		2.2	England, UK
	Cox's Orange Pippin	1.057	11.5	6.9		0.6	England, UK
	Crab		11.5	11.7383			
	Dabinett	1.053	11.5	2.2		2.5	England, UK
	Delicious		11.5	3	3.91	0.261	BC, Canada
	Dymock Red	1.052	11.5	6.2		2.2	England, UK
	Edward VII	1.046	11.5	8.6		0.9	England, UK
	Foxwhelp	1.048	11.5	7.8		2.4	England, UK
	Frederick	1.048	11.5	11.2		0.9	England, UK
	Golden Delicious	1.0586	11.5	4.6	3.6	0.275	BC, Canada
	Grimes Golden		11.5	8.1			
	Jonathon		11.5	8.4	3.33	0.233	BC, Canada
	Jubilee	1.0615	11.5	4.5	3.53	0.341	BC, Canada
	King	1.05	11.5	5.93	3.6	0.7	New England, USA
	Kingston Black	1.06	11.5	7.6		2.4	England, UK
	Knotted Kernel	1.06	11.5	4.3		3.5	England, UK
	Lane's Prince Albert	1.045	11.5	9.7		0.8	England, UK
	Laxton's Superb	1.051	11.5	5.9		0.5	England, UK
	McIntosh	1.04	11.5	5.37	3.5	0.8	New England, USA
	Medaille d'Or	1.053	11.5	2.8		4.5	England, UK
	Northern Spy	1.0452	11.5	5.48	3.4	0.8	New England, USA
	Newtown	1.0564	11.5	6.8	3.31	0.169	BC, Canada
	Newton Wonder	1.043	11.5	6.2		0.8	England, UK
	Rhone Island Greening	1.045	11.5	5.26	3.5	0.7	New England, USA
	Rome Beauty		11.5	8.7			
	Rosebury Russet	1.0652	11.5	7.5	3.3	0.6	New England, USA
	Russet	1.0099	11.5			0.51	
	Stayman	1.0567	11.5	6.6	3.37	0.236	BC, Canada
	Stirling Castle	1.04	11.5	7.2		0.3	England, UK
	Sweet Alford	1.053	11.5	2.9		1.4	England, UK
	Winesap	1.0611	11.5	6.5	3.47	0.271	BC, Canada
	Wealthy	1.04	11.5	7.8		0.6	England, UK
	Wellington	1.043	11.5	10.1		0.9	England, UK
	Woodbine	1.057	11.5	3.4		1.6	England, UK
	Worcester Permain	1.043	11.5	3		1	England, UK
	Yarlington Mill	1.05	11.5	2.8		2.4	England, UK
	Yellow Transparent		11.5	11.0715			
Apricot			11.7		3.05-4.5		


Fruit Fermenting Values

Fruit	Variety	SG	extract (pg/p)	Titrateable Acidity	pH	Tannin	Fruit source
Fruit	<i>Brix Average, Specific Gravity and other values are averages, they may differ based on the location and time of harvest.</i>						
Apricot - Oregon Fruit			11.5				
Banana			22				
Blackberry	(average)	1.033	10	9.8-15.9, 12.1	3.18		
Blackberry - Oregon Fruit			13				
	Mixed Seedling	1.033	10	15.9		2.1	
Blueberry		1.0507	10	2.0355			
Blueberry - Oregon Fruit			14				
Bilberry	(average)	1.0421	10	13.7438-15.1169, 14.4304	3.08		
Boysenberry			10				
Cantaloupe			9.6				
Currant (general)			11				Pacific NW, USA
Currant - Black	(average)	1.079	11	29.3-48.2, 33.2	2.75-3.04, 2.93	4.1	
	Boskoop Giant	1.0588	11				
	<i>Ribes rubrum</i>	1.027	11	29.3273	3.04		Suonenjoki, Finland
Currant - Red	(average)	1.0113	11	21.426	3.01		
	<i>Ribes rubrum</i>	1.0171	11	31.9111	2.91		Finland
Currant - White	<i>Ribes x pallidum</i>	1.0384	11	30.2891	3.04		Suonenjoki, Finland
Cherry -Sweet	(average)	1.0473	20	5.3-20.8, 12	3.79		
Cherry - Sweet - Oregon Fruit			25				
	Montmorency	1.0644	20	14.8			
	Montmorency	1.08	20	17.5	3.52		
	Early Richmond	1.0473	20	16.9			
	English Morello	1.0785	20	20.8			
	Bing	1.0491	20	5.3			
Cherry - Sour		1.0575	14				Hemne, Norway
Cheey - Tart - Oregon Fruit			15				
Cloudberry / mulberry	<i>Rubus chamaemorus</i>	1.0195	7.5	12.6253	3.2		Finnish Lapland
Cranberry	(average)	1.0117	7.5	33.9227-38.5668, 36.2448	2.59		
Cranberry - Oregon Fruit			8				
(mooseberry)	<i>Vaccinium oxycoccus</i>	1.018	11	33.9227	2.37		S. Finland
(Black) Crowberry	(average)	1.0197	10				
	<i>Empetrum nigrum ssp. hermaphroditum</i>	1.0157	10	7.2448	3.52		Suonenjoki, Finland
	<i>Empetrum nigrum</i>	1.027	10				Hemne, Norway
Dewberry		1.029	10				SE Scotland, UK
Elderberry	(average)	1.027	11	5.6-14.6, 10.5	3.75-4.21, 3.88		
			11				
	red and green stemmed, Sambucus Niagra	1.03	11				SE Scotland, UK
	red stemmed, Sambucus Niagra	1.027	11	5.6	4.21		SE Scotland, UK
	green & red stemmed, Sambucus Niagra	1.035	11	11.2	3.75		SE Scotland, UK
	red stemmed, Sambucus Niagra	1.043	11	14.6	3.68		SE Scotland, UK


Fruit Fermenting Values

Fruit	Variety	SG	extract (pg/p)	Titrateable Acidity	pH	Tannin	Fruit source
<i>Brix Average, Specific Gravity and other values are averages, they may differ based on the location and time of harvest.</i>							
Gooseberry	(average)	1.0323	10	9.0-24.0456, 19.5	3.2	2.1	
	purple, Worcesterberry	1.059	10				SE Scotland, UK
	purple, Worcesterberry	1.068	10	23	2.8		SE Scotland, UK
	green, Keepsake	1.034	10	21.9		3.2	
	red, Ironmonger	1.036	10	9		1	
	red, Ribes uva-crispa	1.0376	10	24.0456	2.96		Finland
	red	1.0562	10				Hemne, Norway
Grape			16				
Grapefruit	(average)	1.0073	10		2.7-3.55		
Grapefruit - Oregon Fruit			11				
Guava	(average)	1.026	7.7		3.66		
Kiwi		1.049	15.4		4		
Lemon	(average)	1.0046	4.5		2.28		
Lime		1.0331	4.5	5.2922-8.9132	1.7-3.2		
Lingonberry / cowberry	(average)	1.0281	10	24.2	2.76		
	<i>Vaccinium vitis-idaea</i>	1.0334	10	24.2309	2.67		S. Finland
Loganberry			10				Pacific NW, USA
Mango	(average)	1.0584	13	2.2497-5.0351, 3.6900	4.21		
Mango - Oregon Fruit			15				
	Haden	1.0584	13	2.2497-4.7137	3.90-4.50, 4.10		Hawaii
	Edward	1.082	13	3.6424-3.9638	4.2		Hawaii
	Joe Welch	1.0584	13	2.2497-5.4636	3.85-4.50, 4.18		Hawaii
	Pope	1.067	13	3.4282-3.7496	4.10-4.28, 4.19		Hawaii
	Pirie	1.0807	13	3.8567	4.1		Hawaii
	Zill	1.0781	13	3.1068	4.35		Hawaii
	Waterhouse	1.0876	13	5.0351	4.2		Hawaii
	Buchanan	1.0725	13	3.321	4.2		Hawaii
	Irwin	1.0605	13	2.8925	4.05		Hawaii
Mulberry - Black	<i>Morus nigra</i>	1.062	11.5	17.3658	3.10-3.36, 3.28		La Gomera, Canary Islands
Orange			11.8		3.3-3.8		
	(bitter)		11.8		2.55-2.95		
	(sweet)		11.8		2.7-4.3		
Orange - Blood - Oregon			10.5				
Papaya (puree)		1.036	11.5		5		
	Solo	1.0645	11.5				
Passionfruit	(average)	1.0176	14		3.08, 2.6-3.5		
Passionfruit - Oregon Fruit			12.5				
	Purple	1.063	14		2.6-3.2, 2.8		India
	Purple	1.0674	14		3.3		Queensland, Australia
	Purple	1.0764	14				Australia
	Yellow	1.0532	14		2.8-3.3, 3.0		Hawaii
Peach	Elegant Lady	1.034	10.5		3.55-4.0		Ille Roussillon, France
Peach - Oregon Fruit			11				
Pear	Bartlett	1.0575	12		3.0-4.5		California?, USA
Pineapple		1.049	12.8		3.8-4		
Pineapple - Oregon Fruit			12.5				

