

37.1.15

**AOAC Official Method 932.12
Solids (Soluble)
in Fruits and Fruit Products
Refractometer Method
First Action 1932
Final Action 1980**

(Insoluble matter present. Applicable to fresh and canned fruits, fruit jellies, marmalades, and preserves.)

Proceed as in **932.14C** (*see* 44.1.04). % Soluble solids = % solids determined by refractometer $\times (100 - b)/100$, where b = % H₂O-insoluble solids.

(*Note:* U.S. Federal standards for frozen fruits, canned fruits, fruit jellies, and preserves make no correction for H₂O-insoluble solids, invert sugar, or other substances.)

Reference: *JAOAC* **15**, 384(1932).