

PIZZA TOPPINGS PORTION GUIDE

Pizza Size (inches)	6			8			10			12			14			16			18			Half Pan			Full Pan					
	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H			
Toppings	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H	L	M	H
Pizza Sauce (oz.)	.75	1.25	1.75	1.25	2	2.75	2	3	3.5	3	4	5	3.75	5.75	7.5	4.75	7	9	6	8.25	10.25	5.25	7.5	9.5	9.25	13	16.5			
Cheese (oz.)	1	1.25	1.75	1.5	2	2.75	2.5	3.25	4.5	4	6	7.5	5.75	7	9.25	7.25	10.5	14	7.5	12	15.5	6.25	9.5	12.75	13.5	20	27			
Pepperoni (slices)	4	5	8	5	8	12	8	16	20	16	20	28	20	28	40	24	40	48	32	48	64	32	44	60	64	88	116			
Pepperoni (oz.)	.25	.33	.5	.33	.5	.75	.5	1	1.25	1	1.25	1.75	1.25	1.75	2.5	1.5	2.5	3	2	3	4	1.75	2.75	3.75	3.5	5.5	7.25			
Cooked Sausage (oz.)	.75	1	1.5	1.25	2	2.5	2	3	4	3	4.5	5.75	4	6	8	5.25	7.75	10.5	6.5	10	13.25	6	9	12	12	18	24			
Raw Sausage (oz)	1	1.25	2	1.5	2.5	3.25	2.5	4	5.25	4	6	7.5	2.25	8	10.5	7	10.5	14	8.5	13.25	17.5	8	12	16	16	24	32			
Cooked Beef (oz.)	.75	1	1.5	1.25	2	2.5	2	3	4	3	4.5	5.75	4	6	8	5.25	7.75	10.5	6.5	10	13.25	6	9	12	12	18	24			
Bacon (oz.)	.25	.5	1	.5	1	1.5	1	1.5	2.25	1.5	2.5	3.5	1.75	3.5	4.25	2.25	4.25	6.25	3.25	6	7.5	2.75	5	7	5.75	9.5	13			
Canadian-Style Bacon (oz.)	.25	.33	.5	.33	.5	.75	.5	1	1.25	1	1.25	1.75	1.25	1.75	2.5	1.5	2.5	3	2	3	4	1.75	2.75	3.75	3.5	5.5	7.25			
Diced Ham (oz.)	.75	1	1.5	1.25	2	2.5	2	3	4	3	4.5	5.75	4	6	8	5.25	7.75	10.5	6.5	10	13.25	6	9	12	12	18	24			
Genoa Salami (oz.)	.25	.33	.5	.33	.5	.75	.5	1	1.25	1	1.25	1.75	1.25	1.75	2.5	1.5	2.5	3	2	3	4	1.75	2.75	3.75	3.5	5.5	7.25			
Chicken Strips (oz.)	.75	1	1.5	1.25	2	2.5	2	3	4	3	4.5	5.75	4	6	8	5.25	7.75	10.5	6.5	10	13.25	6	9	12	12	18	24			
Meatballs (oz.)	.75	1	1.25	1.25	2	2.25	2	2.50	3.5	2.5	3.75	5	3.5	5	6.75	4.5	6.75	8.75	5.5	8.5	11	5	7.5	10	10	15	20			
Taco Meat Crumbles (oz.)	.75	1	1.5	1.25	2	2.5	2	3	4	3	4.5	5.75	4	6	8	5.25	7.75	10.5	6.5	10	13.25	6	9	12	12	18	24			
Chorizo Crumbles (oz.)	.75	1	1.5	1.25	2	2.5	2	3	4	3	4.5	5.75	4	6	8	5.25	7.75	10.5	6.5	10	13.25	6	9	12	12	18	24			
Shredded Beef (oz.)	.75	1	1.5	1.25	2	2.5	2	3	4	3	4.5	5.75	4	6	8	5.25	7.75	10.5	6.5	10	13.25	6	9	12	12	18	24			
Andouille (slices)	3	4	5	3	5	8	5	11	13	11	13	19	13	19	27	16	27	32	21	32	43	21	29	40	43	59	77			
Anchovy (pc.)	2	3	4	3	4	6	4	6	8	7	8	10	9	10	12	11	13	16	13	16	18	14	17	20	28	34	45			
Peppers (oz.)	.5	1	1.5	1	1.5	2	1.5	2.25	3	1.75	2.75	4.25	2.5	4	5.25	3.25	5.75	7.5	4.75	8	11.5	3.5	6	8	7	11.75	15.5			
Onions (oz.)	.5	1	1.5	1	1.5	2	1.5	2.25	3	1.75	2.75	4.25	2.5	4	5.25	3.25	5.75	7.5	4.75	8	11.5	3.5	6	8	7	11.75	15.5			
Canned Mushrooms (oz.)	.75	1.25	1.75	1	1.75	2.25	1.25	2.25	3.5	1.5	3	4.5	2.25	4.5	7.25	4.25	6	8.5	4.75	7.25	11	3.75	6.5	7.25	8.5	9.5	12.75			
Fresh Sliced Mushrooms (oz.)	.25	.5	.75	.5	.75	1	.75	1.25	2	1	1.75	2.75	1.5	2.75	3.75	1.75	2.75	4.75	2.75	4.75	7.5	1.75	3.25	5	3.5	6.5	10.5			
Diced Tomatoes (oz.)	.75	1.25	1.5	1	1.75	2	1.5	2.5	3.5	2.25	3.5	5.25	2.75	4.25	6	3	5.5	8.5	3.25	6.25	10	3	5.5	8.25	4	10	16			
Sliced Olives (oz.)	.5	1	1.5	1	1.5	2	1.5	2.25	3	1.75	2.75	4.25	2.5	4	5.25	3.25	5.75	7.5	4.75	8	11.5	3.5	6	8	7	11.75	15.5			
Pineapple (oz.)	.5	1	1.25	.75	1.25	2.25	1.5	2.75	3.5	2	3.5	5.25	2.5	4	6	3	5.5	8.25	3.5	6.25	10.5	3	5.5	8.5	5.5	10	16			
Banana Peppers (oz.)	.75	1	1.25	1	1.5	1.75	1.25	2.25	3	2	3	4.5	2.5	3.5	5	2.5	4.75	7	2.75	5.25	8.25	2.5	4.75	7	3.5	8.25	13.25			
Artichoke Hearts (oz.)	.5	1	1.25	.75	1.25	2.25	1.5	2.75	3.5	2	3.5	5.25	2.5	4	6	3	5.5	8.25	3.5	6.25	10.5	3	5.5	8.5	5.5	10	16			
Corn (oz.)	.75	1	1.25	1	1.5	1.75	1.25	2.25	3	2	3	4.5	2.5	3.5	5	2.5	4.75	7	2.75	5.25	8.25	2.5	4.75	7	3.5	8.25	13.25			
Black Beans (oz.)	.75	1	1.25	1	1.5	1.75	1.25	2.25	3	2	3	4.5	2.5	3.5	5	2.5	4.75	7	2.75	5.25	8.25	2.5	4.75	7	3.5	8.25	13.25			
Square Inches	28			50			79			113			154			201			254			234			468					

L=Light, M=Moderate, H=Heavy

Numbers are generally rounded to the nearest 1/4 oz.


800.654.1152
BURKECORP.COM