

We care about the healthy life of you and your family

We want to help promote healthy living for everyone; so, in recognizing the citric acid and vitamin C contents of *kabosu* fruit, we have developed our flavorful “KABOSU” from the highest-quality and safest natural ingredients. “KABOSU” may be added to the food and drink of your choice. It is our hope that your entire family will enjoy the flavorful “KABOSU”.

Kabosu citrus fruit from Oita Prefecture, Japan

Kabosu is a type of citrus fruit and one of Oita Prefecture's local specialties. *Kabosu* fruit used in our product is harvested in the largest *kabosu* farm in Japan, which has also received awards from Japan and the prefectural government. **We only use the fruit grown without any use of chemical fertilizer and juice is squeezed from the whole fruit.** *Kabosu* juice contains high levels of citric acid and vitamin C.

Using Natural Water from a Nationally Respected Water Source

We use natural water from Oike Spring in Mt. Kurotake in the Aso Kuju area, a Nationally Respected Water Source as designated by the Environmental Agency. This flavorful natural water, containing minerals such as calcium and potassium, brings out the refreshing aroma of “KABOSU”.

Production Facility under Strict Quality Control

We collaborate with a beverage manufacturer in the production of “KABOSU”. We have developed our own sets of quality standards, under which “KABOSU” is produced in order to deliver a high-quality and safe product to our customers.

Quality First Is Our Policy

“KABOSU” was co-developed with Oita Industrial Research Institute under the supervision of Oita Prefectural Agriculture, Forestry and Fisheries Division. Our policy is to offer a product that not only tastes good but is also good for your health. We only use high-quality ingredients in order to offer a high-quality product.

ドットオノックス株式会社

<http://www.dotonox.co.jp>

Head office : 5940 Shinpara, Hamakita-ku, Hamamatsu-shi, Shizuoka 434-0003, Japan
Hamamatsu plant : 2449-2 Ono, Hamakita-ku, Hamamatsu-shi, Shizuoka 434-0002, Japan
TEL : 81-53-582-3829 FAX : 81-53-582-3905
Oita plant : 3285 Machida, Kokonoe-machi, Kusu-gun, Oita 879-4723, Japan
TEL : 81-973-78-8073

かぼす果汁+天然水 香母西

活き活きとした毎日を

栄養機能食品
ビタミンC

太陽をいっぱい浴びた国産のかぼす果汁と
名水百選に選ばれた男池湧水群の天然水を使用しました。
かぼす果汁は、かぼすに含まれる栄養や香りを存分に味わっていただくために、
皮ごと搾りました。また家族の健康を願う母の気持ちで砂糖は一切使用せず、
はちみつとガラクトオリゴ糖ですっきりとした甘さに仕上げています。
ビタミンP・C・B₂をバランスよく配合することでかぼすに含まれるクエン酸の働きを助けます。
他の飲料や食物等に加えることで、オリジナルで斬新な栄養補給になります。

大分県農林水産部の指導のもとに
大分県産業科学技術センターと共同開発した商品です。

Refreshing tartness and aroma "KABOSU" with Citric Acid and Vitamin C

Beneficial ingredients of KABOSU

KABOSU may be easily added to food and drinks as a tasty way to supplement nutrition for children and the elderly.

Serving suggestions

When you want to feel refreshed
KABOSU On the Rocks

KABOSU 1
Ice 1

(Serving size: 50ml)

Mock Yogurt Drink

Very efficient calcium supplement.
A tasty way to promote health.

Milk 2.5
KABOSU 1

FNFC Vitamin C *

Vitamin C, an antioxidant, helps maintain healthy skin and mucosa.

Citric acid *

Citric acid resolves lactic acid, a fatigue substance. It also encapsulates hard-to-resolve minerals, such as iron and calcium, making their resolution easier.

Minerals *

Calcium, potassium, and other minerals are structural components of the body and essential nutrients for maintaining and adjusting bodily functions.

Kabosu juice

squeezed from the whole fruit

Natural water

Added with
a Motherly Care

Vitamin B2 *

Vitamin B2 regulates skin and organ mucosa and changes lipids into energy. It also facilitates energy metabolism.

Vitamin P

Also known as flavonoid, the vitamin-like substance stabilizes fragile Vitamin C.

Honey

Sugar-free KABOSU is sweetened with honey and good for one's health and beauty.

Galacto-Oligosaccharide

Blended with Oligomate made by Yakult.

Other great ways to enjoy "KABOSU"

A refreshing flavorful and aromatic cocktail

Shochu 1
(distilled spirit)
Club soda 2.5
KABOSU 1

A new kind of a fruity refreshment

Beer 9
KABOSU 1

Comforting sweet and sour flavor

Tea 9
KABOSU 1

Please adjust the amount as you like.
KABOSU also adds subtle flavors in cooking.