pH Values of Common Foods and Ingredients
Note: Variation exists between varieties, condition of growing and processing methods.

	Item
	Approx. pH
	Item
	Approx. pH

	Apple, baked with sugar
	3.20 - 3.55
	Brussels sprout
	6.00-6.30

	Apple, eating
	3.30-4.00
	Cabbage
	5.20-6.80

	Apple – Delicious
	3.9
	Cabbage, green
	5.50-6.75

	Apple – Golden Delicious
	3.6
	Cactus
	4.70

	Apple – Jonathan
	3.33
	Cantaloupe
	6.13-6.58

	Apple – McIntosh
	3.34
	Carrots
	5.88-6.40

	Apple Juice
	3.35-4.00
	Cauliflower
	5.6

	Apple Sauce
	3.10-3.60
	Celery
	5.70-6.00

	Apple – Winesap
	3.47
	Cherries, California
	4.01-4.54

	Apricots
	3.30-4.80
	Cherries, red, water pack
	3.25-3.82

	Apricot nectar
	3.78
	Cherries, Royal Ann
	3.80-3.83

	Apricots, pureed
	3.42-3.83
	Corn
	5.90-7.50

	Artichokes
	5.50-6.00
	Cucumbers
	5.12-5.78

	Artichokes, canned, acidified
	4.30-4.60
	Cucumbers, dill pickles
	3.20-3.70

	Artichokes, Jerusalem, cooked
	5.93-6.00
	Cucumbers, pickled
	4.20-4.60

	Asparagus
	6.00-6.70
	Eggplant
	4.5-5.3

	Avocados
	6.27-6.58
	Figs, Calamyrna
	5.05-5.98

	Baby corn
	5.20
	Four bean salad
	5.60

	Bamboo Shoots
	5.10-6.20
	Fruit cocktail
	3.60-4.00

	Bananas
	4.50-5.20
	Grapes, Concord
	2.80-3.00

	Beans
	5.60-6.50
	Grapes, Niagara
	2.80-3.27

	Beans, black
	5.78-6.02
	Grapes, seedless
	2.90-3.82

	Beans, kidney
	5.40-6.00
	Grapefruit
	3.00-3.75

	Beans, lima
	6.50
	Horseradish, ground
	5.35

	Beans, soy
	6.00-6.60
	Jam, fruit
	3.50-4.50

	Beans, string
	5.60
	Jellies, fruit
	3.00-3.50

	Beans, wax
	5.30-5.70
	Ketchup
	3.89-3.92

	Beans, pork & tomato sauce
	5.10-5.80
	Leeks
	5.50-6.17

	Beets
	5.30-6.60
	Lemon juice
	2.00-2.60

	Beets, canned, acidified
	4.30-4.60
	Lime juice
	2.00-2.35

	Blackberries, Washington
	3.85-4.50
	Lime
	2.00-2.80

	Blueberries, Maine
	3.12-3.33
	Loganberries
	2.70-3.50

	Blueberries, frozen
	3.11-3.22
	Mangoes, ripe
	5.80-6.00

	Broccoli
	6.30-6.85
	Mangoes, green
	3.40-4.80


1

	Item
	Approx. pH
	Item
	Approx. pH

	Maple syrup
	5.15
	Pomegranate
	2.93-3.20

	Melon, Honey dew
	6.00-6.67
	Potatoes
	5.40-5.90

	Mint jelly
	3.01
	Prunes
	3.63-3.92

	Mushrooms
	6.00-6.70
	Pumpkin
	4.990-5.50

	Nectarines
	3.92-4.18
	Radishes, red
	5.85-6.05

	Okra, cooked
	5.50-6.60
	Radishes, white
	5.52-5.69

	Olives, black
	6.00-7.00
	Raspberries
	3.22-3.95

	Olives, green fermented
	3.60-4.60
	Rhubarb
	3.10-3.40

	Olives, ripe
	6.00-7.50
	Sauerkraut
	3.30-3.60

	Onions, pickled
	3.70-4.60
	Spinach
	5.50-6.80

	Onions, red
	5.30-5.880
	Squash, acorn, cooked
	5.18-6.49

	Onions, white
	5.37-5.85
	Squash, white, cooked
	5.52-5.80

	Onions, yellow
	5.32-5.60
	Squash, yellow, cooked
	5.79-6.00

	Oranges, Florida
	3.69-4.34
	Strawberries
	3.00-3.90

	Orange juice, California
	3.30-4.19
	Sweet potatoes
	5.30-5.60

	Orange juice, Florida
	3.30-4.15
	Three-bean salad
	5.40

	Palm, heart of
	6.70
	Tofu (soybean curd)
	7.20

	Papaya
	5.20-6.00
	Tomatillo
	3.83

	Parsnip
	5.30-5.70
	Tomatoes
	4.30-4.90

	Peaches
	3.30-4.05
	Tomatoes, juice
	4.10-4.60

	Pears, Bartlett
	3.50-4.60
	Tomatoes, paste
	3.50-4.70

	Peas, canned
	5.70-6.00
	Tomatoes, puree
	4.30-4.47

	Peas, Garbanzo
	6.48-6.80
	Tomatoes, vine ripened
	4.42-4.65

	Peppers
	4.65-5.45
	Vinegar
	2.40-3.40

	Peppers, green
	5.20-5.93
	Vinegar, cider
	3.10

	Persimmons
	4.42-4.70
	Watermelon
	5.18-5.60

	Pickles, fresh pack
	5.10-5.40
	Zucchini, cooked
	5.69-6.10

	Pimiento
	4.40-4.90
	

	Pineapple
	3.20-4.00
	

	Plums, Blue
	2.80-3.40
	

	Plums, Red
	3.60-4.30
	

	
Common Ingredients
	

	Butter 6.1-6.4
	Corn starch
	4.0-7.0
	Corn syrup	5.0
	Flour
	6.0-6.3

	Honey 3.9
	Molasses
	5.0-5.5
	Sugar	5.0-6.0
	Vinegar
	2.0-3.4


References:
Anon. 1962. pH values of food products. Food Eng. 34(3): 98-99.
Bridges, M. A., and Mattice, M.R. 1939. Over two thousand estimations of the pH of representative foods, American J. Digestive Diseases, 9:440-449.
Warren L. Landry, et al. 1995. Examination of canned foods. FDA BAM, AOAC 
Internation. Grahn M.A. 1984. Acidified and low acid foods from Southeast Asia. FDA-LIB
