Fruit for All

We calculated a score for each fruit by adding up its percentage of the recommended daily intake for seven nutrients plus fiber and carotenoids. (We used the Food and Drug Administration's updated Daily Value, or DV, which will appear on food labels by mid-2018, for all but two. For calcium, we used the recommended intake for older adults. For carotenoids, which has no DV, we devised our own recommended intake from available research.)

For example, a quarter of a cantaloupe has 47% of our daily target for carotenoids (47 points) and 4% of the DV for fiber (4 points), plus 56% of the DV for vitamin C, 8% for potassium, 7% for folate, 3% for vitamin K, 2% for iron, 4% for magnesium, and 1% of the recommended intake for calcium. That gives it a score of 132 points. The chart doesn't show vitamin K, calcium, iron, or magnesium numbers because they're generally low for most fruits.

The serving sizes in our chart are based on the government's food-labeling rules, but they're not set in stone. A bigger serving will boost the score (and the calories).

KEY

Percentage of the recommended daily intake:

20% or more

5%-9%

15%-19%

 \bigoplus less than 5%

10%-14%

	٥	Caroteno	, , , , , , , , , , , , , , , , , , ,	Potassii	Ę "e		Calories
Fruit	Score	ż	V. 17.	, vo	F _{0/afe}	Fibe	, °, °, °, °, °, °, °, °, °, °, °, °, °,
Guava (3)	657	\oplus	\bigoplus	\oplus	\oplus	\oplus	110
Watermelon (2 cups)	302	\oplus	\oplus	\oplus	\oplus	\oplus	90
Kiwi (2)	236	\oplus	\oplus	\oplus	\oplus	\oplus	80
Papaya (1 cup)	208	\bigoplus	\bigoplus	\bigoplus	\oplus	\bigoplus	60
Lychees (15)	139	\oplus	\bigoplus	\bigoplus	\bigoplus	\oplus	100
Kumquats (7)	137	\oplus	\bigoplus	\bigoplus	\bigoplus	\bigoplus	90
Mango (½)	135	\bigoplus	\bigoplus	\bigoplus	\bigoplus	\bigoplus	100
Cantaloupe (1/4)	132	\bigoplus	\bigoplus	\bigoplus	\bigoplus	\oplus	45
Strawberries (8)	132	\oplus	\bigoplus	\bigoplus	\bigoplus	\bigoplus	45
Persimmon (1)	129	\bigoplus	\bigoplus	\bigoplus	\oplus	\bigoplus	120
Raspberries (11/4 cups)	125	\oplus	\bigoplus	\bigoplus	\bigoplus	\bigoplus	80
Blackberries (1 cup)	121	\bigoplus	\bigoplus	\bigoplus	\bigoplus	\bigoplus	60
Orange (1)	118	\bigoplus	\bigoplus	\bigoplus	\bigoplus	\bigoplus	60
Grapefruit, pink or red (½)	107	\bigoplus	\bigoplus	\oplus	\oplus	\bigoplus	50
Pineapple (¾ cup)	90	\oplus	\bigoplus	\oplus	\bigoplus	\bigoplus	60
Pomegranate (½)	83	\oplus	\bigoplus	\bigoplus	\bigoplus	\bigoplus	120
Apricots (4)	80	\bigoplus	\bigoplus	\bigoplus	\oplus	\bigoplus	70
Tangerine (1)	77	\bigoplus	\bigoplus	\oplus	\bigoplus	\oplus	60
Star fruit (1)	74	\oplus	\bigoplus	\oplus	\oplus	\oplus	40
Blueberries (1 cup)	65	\oplus	\oplus	\oplus	\oplus	\oplus	80
Grapefruit, white (½)	61	\oplus	\oplus	\oplus	\oplus	\oplus	40
Rhubarb, cooked with sugar (½ cup)	60	\oplus	\oplus	\oplus	\oplus	\oplus	140
Banana (1)	58	\oplus	\oplus	\oplus	\oplus	\oplus	120

		,0,	ر ر	Š			s
	Score	Carotenoio	Vitamin	Potassium	$F_{O/at_{\Theta}}$	Fiber	Calories
Peaches, dried (3 halves)	54	$\overline{\oplus}$	+	Q	\oplus		90
Honeydew melon (¾ cup)	50	\oplus	\oplus	—	—	\oplus	45
Figs (3)	48	\oplus	\oplus	0	\oplus	\oplus	110
Apricots, dried (11 halves)	47	\oplus	\oplus	\oplus	\oplus	\oplus	90
Prunes (4)	47	\oplus	\oplus	\oplus	\oplus	\oplus	90
Grapes (1 cup)	45	\oplus	\oplus	\oplus	\oplus	\oplus	100
Nectarine (1)	44	\oplus	\oplus	\oplus	\oplus	\oplus	60
Peach (1)	44	\oplus	\oplus	\oplus	\oplus	\oplus	60
Plums (2)	44	\oplus	\oplus	\oplus	\oplus	\oplus	60
Cherries (1 cup)	44	\oplus	\oplus	\oplus	\oplus	\oplus	90
Pear (1)	42	\oplus	\oplus	\oplus	\oplus	\bigoplus	80
Figs, dried (¼ cup)	39	\oplus	\oplus	\bigoplus	\oplus	\bigoplus	90
Apple (1)	34	\oplus	\oplus	\oplus	\oplus	\bigoplus	80
Currants, dried (¼ cup)	34	\oplus	\oplus	\oplus	\oplus	\bigoplus	100
Peaches, canned (½ cup)	29	\oplus	\oplus	\oplus	\oplus	\bigoplus	60
Pineapple, canned (½ cup)	29	\oplus	\bigoplus	\oplus	\oplus	\oplus	80
Dates, dried (6)	29	\oplus	\oplus	\bigoplus	\oplus	\bigoplus	120
Fruit cocktail, canned (½ cup)	24	\oplus	\oplus	\oplus	\oplus	\oplus	60
Raisins (¼ cup)	24	\oplus	\oplus	\bigoplus	\oplus	\bigoplus	120
Cranberries (½ cup)	20	\oplus	\oplus	\oplus	\oplus	\bigoplus	25
Pears, canned (½ cup)	18	\oplus	\oplus	\oplus	\oplus	\oplus	60
Applesauce, unsweetened (½ cup)	14	\oplus	\oplus	\oplus	\oplus	\oplus	50
Cranberries, dried (¼ cup)	13	\oplus	\oplus	\oplus	\oplus	\oplus	120

Recommended Daily Intakes

Carotenoids: 6,000 mcg¹ Vitamin C: 90 mg Potassium: 4,700 mg

Folate: 400 mcg Vitamin K: 120 mcg Fiber: 28 g Calcium: 1,200 mg

Iron: 18 mg Magnesium: 420 mg

Source: U.S. Department of Agriculture National Nutrient Database for Standard Reference, Release 28.

The use of information from this article for commercial purposes is strictly prohibited without written permission from CSPI.

¹ Estimate based on available research.