

Tupperware FridgeSmart

Thank you for choosing our revolutionary patented FridgeSmart containers. These “intelligent” containers were designed in collaboration with top food scientists from the University of Florida and Tupperware to keep refrigerated vegetables and fruits fresh longer by using Tupperware’s ACE (Atmosphere Controlled Environment) System.

How does the ACE System work?

- Even after being harvested, fruits and vegetables continue to “breathe” by exchanging beneficial oxygen for carbon dioxide.
- FridgeSmart containers’ 3-way venting system balances the flow of oxygen coming in and carbon dioxide going out, which regulates the atmosphere inside the container.
- Some fruits and vegetables require more oxygen than others to stay fresh and crisp. FridgeSmart containers allow you to store produce from the same “breather” group—low, medium and high—together, keeping foods fresher longer.

PERFECT VENTING AND STORAGE CONDITIONS FOR ALL YOUR FAVORITE VEGETABLES!

FridgeSmart containers offer three venting options:

Half Open


Align the tab with the half circle on the pictogram. Use this option for light venting for medium breathers.

Closed


Align the tab with the fully etched circle in the pictogram. Use this option for low breathers.

Fully Open


Align the tab with the hollow, glossy circle on the pictogram. Use this option for high breathers.


Half Open/Closed/Fully open/Not for fridge

The pictogram below shows common vegetables and fruits classified according to the level of “breathing” they need. Use it to check the type of produce you are storing. Please note that not all fruits and vegetables are shown on each container’s label, certain types of produce require larger containers (For example, cauliflower will not fit inside the Mini size).

FridgeSmart containers come in a variety of sizes to fit your needs: Mini (375 ml), Small Low (800ml), Small High (1.8L), Medium Low (1.8L), Medium High (4.4L), Large High (6.1L), High (9.9L) and Vertical (3.2L).


HALF OPEN ☾


Cabbage


Oranges


Fennel


Lettuce


Blueberries


Paksoi


Green Beans


Spring Onion


Mangos


Jerusalem Artichokes


Cauliflower


Lemons


Kohlrabi


Fresh Herbs


Pears


Bell Peppers


Chili Peppers


Apples


Leeks


Parsnip


Limes


Rhubarb


Bean Sprouts

CLOSED ●


Celeriac


Carrots


Strawberries


Sweet Potatoes


Turnips


Cherries


Cucumbers


White/red grapes


Figs


Radishes


Celery


Rasberries


Beetroot


Ginger


Romain Lettuce


Zucchini

FULLY OPEN ○


Broccoli


Kale


Peas


Artichokes


Spinach


Green Asparagus


Corn


Endives


White Asparagus


Brussels Sprouts


Mushrooms

NOT FOR FRIDGE X


Avocados


Pumpkins


Plums


Eggplant


Kiwis


Bananas


Butternut Squash


Peaches


Cherry Tomatoes


Tomatoes