

Standard Pack Size – Weight-Count Converter Chart for Fruit

The information should be used as a rough reference, and it is encouraged to contact directly the grower/vendor you purchase from to get accurate information about produce you order.

Fruit:

Produce	Standard Pack Size	Equivalent Count per Pack Size	Notes
Apples	<ul style="list-style-type: none"> • 40 lbs. box, usually layered 	<ul style="list-style-type: none"> • 72, 88, 100, 113, 125, 138, 150 or 163 count per container 	Size definition: <ul style="list-style-type: none"> • 72 count: 3 ½ in in diameter • 88 count: 3 ¼ in in diameter • 100 count: 3 1/8 in in diameter • 113 count: 3 in in diameter • 125 count: 2 7/8 in in diameter • 138 count: 2 ¾ in in diameter • 150 count: 2 5/8 in in diameter • 163 count: 2 ½ in in diameter
Apricots	<ul style="list-style-type: none"> • 24-lb lugs, with count per 1 lb stamped on exterior • 2- or 3-layer tray pack • *Most fruit packed 96-count tray pack 	<ul style="list-style-type: none"> • 84, 96, and 108 apricots per tray pack 	Size definition: <ul style="list-style-type: none"> • Extra jumbo: 8 per lb. • Jumbo: 10 per lb • Extra large: 12 per lb • Large: 14 per lb • Medium: 16 apricots per lb,
Blackberries	<ul style="list-style-type: none"> • 12 6-oz. clamshells • 12 1/2-pint containers • 12 1-pint containers 		
Blueberries	<ul style="list-style-type: none"> • 12 6-oz. dry pints clamshells • 12 12-oz. dry pints clamshells • 5- and 10-lb. cartons 	Count varies by size <ul style="list-style-type: none"> • 12 6-oz. dry pints clamshells yields about 9 cups of blueberries (36 servings if served ¼ cup per serving) 	Size definition: <ul style="list-style-type: none"> • Extra Large: less than 90 berries per cup • Large: 90-129 berries per cup • Medium: 130-189 berries per cup • Small: 190-250 berries per cup
Cherries	<ul style="list-style-type: none"> • 11- to 20-lb. cartons or lugs • 32-lb. crates 		Size measured by how many rows of cherries fit per box; 9, 9.5, 10, 10.5, 11, 11.5, and 12 rows.

Produce	Standard Pack Size	Equivalent Count per Pack Size	Notes
Grapes	<ul style="list-style-type: none"> • 10-, 18-, 23-, and 28-lb lugs or cartons • *Domestic grapes are packed in 23-lb lugs (Imported grapes [Chile] in 18-lb lugs) • 12 4-oz bags per box • 15 16-oz bags per box 		Color is the main characteristic to determine grade.
Melons (Cantaloupe)	<ul style="list-style-type: none"> • 40-lb carton • bulk or in bins by count 	<ul style="list-style-type: none"> • 9, 12, 15, 18 or 23 melons per container 	Because cantaloupe is firm when shipped, it usually needs a few days storage at room temperature.
Melons (Honeydew)	<ul style="list-style-type: none"> • 30-lb carton 	<ul style="list-style-type: none"> • 4, 5, 6, 8, 9, 10 or 12 melons per container 	Best melons are 4 and 5 count size. U.S. No. 1 Grade recommended.
Melons (other)¹	<ul style="list-style-type: none"> • 30-lb carton 	<ul style="list-style-type: none"> • 4, 5, 6, 8, 9, 10 or 12 melons per container 	4 and 5 count are most popular. Medium size: 7- to 8-inch diameter.
Nectarines	<ul style="list-style-type: none"> • 25-lb loose-fill cartons • 22-lb 2-layer tray pack • 18-lb 2-layer tray pack (Chile) • Single layer tray packs 	<ul style="list-style-type: none"> • 48, 56, 64, 72, 80, 88 or 96 nectarines per container 	Closed container should show count or minimum diameter.
Peaches	<ul style="list-style-type: none"> • 25 and 30-lb volume-fill boxes (3/4 bushel), • double-layer tray pack (about 22 lbs) • 25-lb loose-fill lugs (1/2 bushel) • single-layer tray pack • *Industry considers “standard pack” 3/4-bushel or 1/2-bushel baskets, and uses price per pound as bid unit. 	<ul style="list-style-type: none"> • 48, 56, 64, 72, or 80 peaches per container 	Pack standard varies by region: <ul style="list-style-type: none"> • Eastern pack – by diameter (2, 2 ¼, 2 ½, 2 ¾ inches) • Western pack – by count in container Closed container must show numerical count or minimum diameter.
Pears	<ul style="list-style-type: none"> • 36-lb bulk loose-fill cartons • 46-lb layer packed with individually wrapped pears • 22- to 28-lb two-layer cartons 	<ul style="list-style-type: none"> • 70, 80, 90, 100, 110, 135, or 150 count 	Medium sizes are 110 and 135 counts (2 or 3 pears = 1 lb.). Usually picked mature but not ripe and require 2 to 3 days to ripen after received.

¹ Varieties include: *Casaba* (round, yellow rind, white flesh, sweet, juicy); *Crenshaw* (pointed at stem end, golden greenish rind, golden pink flesh, mild, sweet); *Juan Canary* (oblong, yellow rind, white flesh, sweet); *Persian* (round, rind like cantaloupe, pink-orange flesh, delicate flavor); *Santa Claus* (oblong, about 6 lb, green-gold rind with some netting, light green flesh, honeydew flavor)

Produce	Standard Pack Size	Equivalent Count per Pack Size	Notes
Plums	<ul style="list-style-type: none"> • 28-lb, 1/2-bushel volume-fill containers 	<ul style="list-style-type: none"> • Small: 224-252 plums (1 ½ in. in diameter) • Medium: 140-168 plums (2 in. in diameter) • Large: 84-112 plums (2 ½ in. in diameter) 	
Raspberries	<ul style="list-style-type: none"> • 5-lb. boxes holding 12 6-oz. containers • 5-lb. boxes holding 9 8-oz. containers • 6-lb. boxes holding 12 8-oz. containers • 9-lb. boxes holding 24 6-oz. containers 		
Strawberries	<ul style="list-style-type: none"> • 12-lb flats of 12 pints • 12-lb flats of 6 quarts • 6-lb bulk half trays • 9-lb flats holding 8 16-oz clamshells • 9-lb flats holding 16 8-oz clamshells 		
Watermelons	<ul style="list-style-type: none"> • 85-lb paperboard carton • bulk by the count 	<ul style="list-style-type: none"> • 3 to 5 watermelons per 85-lb. carton 	Average 22 lb to 26 lb per watermelon. Harvested when prime ripe.

References:

1. U.S. Department of Agriculture, Food and Nutrition Services. “Fruit Product Sheets” available at URL: http://www.fns.usda.gov/tn/resources/quality_fruit.pdf
2. Pennsylvania State University Extension, Agricultural Marketing. “Produce Packing Guideline” available at URL: <http://agmarketing.extension.psu.edu/wholesale/prodpgguide.html>