

Vape Cart Disclosure (Verified® Cartridges)

This product was produced using terpenes derived from sources other than cannabis. This product has been tested for contaminants, including Vitamin E Acetate, with no adverse findings. WARNING: Vaporizer Products may contain ingredients harmful to health when inhaled. **The cartridge holding the vape concentrate is manufactured by Verified® and comprised of the following components: glass fluid holder; glass mouthpiece; SnCo-plated brass atomizer shell, base and airway tube; nichrome heating element; ceramic wick; cellulose atomizer retaining wrap; and silicone seals.** If you wish to inspect a copy of the associated testing results of this vape cart at Triple M's dispensary, please let your dispensary agent know and they will be happy to review them with you. Triple M does not use any Polyethylene glycol (PEG) or medium chain triglycerides (MCT) in producing its vape carts.

If you wish to inspect a copy of the associated testing results of the product you are purchasing, please let your Triple M dispensary agent know and they will be happy to review them with you.

Agent Orange Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Agent Orange terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Myrcene	10.93	2.19%
Terpinolene	6.10	1.22%
α-Pinene	2.43	0.49%
β-Pinene	1.55	0.31%
Limonene	1.23	0.25%
β-Caryophyllene	0.65	0.13%
Guaiol	0.55	0.11%
Linalool	0.35	0.07%
Nerolidol	0.33	0.07%
α-Phellandrene	0.25	0.05%
δ-3-Carene	0.23	0.05%
Humulene	0.15	0.03%
α-Bisabolol	0.13	0.03%
α-Terpineol	0.08	0.02%
Ocimene	0.08	0.02%
Valencene	0.03	0.01%

Blue Dream Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Blue Dream terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Myrcene	9.9	1.98%
α-Pinene	6.7	1.34%

β-Pinene	2.775	0.56%
β-Caryophyllene	2.625	0.53%
Humulene	0.925	0.19%
Limonene	0.925	0.19%
α-Bisabolol	0.4	0.08%
Linalool	0.3	0.06%
α-Terpineol	0.1	0.02%
Fenchol	0.075	0.02%
Camphene	0.075	0.02%
Nerolidol	0.05	0.01%
Borneol	0.025	0.01%
Caryophyllene oxide	0.025	0.01%
Citronellol	0.025	0.01%
Valencene	0.025	0.01%
Cedrene	0.025	0.01%
Pulegone	0.025	0.01%
Terpinolene	0.025	0.01%
Sabinene	0.025	0.01%

Calm Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Calm terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Linalool	10	2.00%
Limonene	5	1.00%
β-Caryophyllene	2.5	0.50%
α-Phellandrene	2.5	0.50%
Citronellol	1.25	0.25%
Cadinene	1.25	0.25%
Nerolidol	1.25	0.25%
Nerol	0.25	0.05%
Caryophyllene oxide	0.25	0.05%
Myrcene	0.25	0.05%
Valencene	0.25	0.05%
Citral	0.25	0.05%

Charlottes Web Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Charlottes Web terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Myrcene	11.075	2.22%

α -Pinene	5.1	1.02%
β -Caryophyllene	2.125	0.43%
β -Pinene	1.55	0.31%
Limonene	1.1	0.22%
α -Bisabolol	1.025	0.21%
Guaiol	0.975	0.20%
Humulene	0.675	0.14%
Linalool	0.275	0.06%
Fenchol	0.2	0.04%
Nerolidol	0.175	0.04%
Caryophyllene oxide	0.15	0.03%
α -Terpineol	0.15	0.03%
Borneol	0.1	0.02%
Camphene	0.1	0.02%
Citronellol	0.075	0.02%
Terpinolene	0.075	0.02%
Sabinene	0.025	0.01%

Clementine Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Clementine terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Terpinolene	9.525	1.91%
Ocimene	3.85	0.77%
β -Caryophyllene	2.575	0.52%
Myrcene	2.2	0.44%
Limonene	1.275	0.26%
β -Pinene	1.075	0.22%
Humulene	0.8	0.16%
α -Pinene	0.675	0.14%
α -Phellandrene	0.55	0.11%
α -Bisabolol	0.525	0.11%
Linalool	0.4	0.08%
α -Terpineol	0.4	0.08%
δ -3-Carene	0.35	0.07%
α -Terpinene	0.275	0.06%
Nerolidol	0.175	0.04%
Caryophyllene oxide	0.075	0.02%
Fenchol	0.05	0.01%
Sabinene	0.05	0.01%

Guaiol	0.05	0.01%
Isopulegol	0.05	0.01%
Pulegone	0.05	0.01%
Eucalyptol	0.025	0.01%
Borneol	0.025	0.01%
Valencene	0.025	0.01%
Cedrene	0.025	0.01%
Geraniol	<0.025	<0.005%
L-Menthol	<0.025	<0.005%
Camphene	<0.025	<0.005%
Para-Cymene	<0.025	<0.005%

Energy Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Energy terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
α -Pinene	10	2.00%
β -Pinene	5	1.00%
Limonene	5	1.00%
Nerol	1.25	0.25%
Terpinolene	1.25	0.25%
Nerolidol	1.25	0.25%
α -Phellandrene	1.25	0.25%

Fire OG Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Fire OG terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	7.125	1.43%
Myrcene	5.75	1.15%
β -Caryophyllene	4.95	0.99%
Linalool	1.65	0.33%
β -Pinene	1.325	0.27%
α -Terpineol	0.925	0.19%
α -Pinene	0.875	0.18%
Fenchol	0.85	0.17%
α -Bisabolol	0.6	0.12%
Camphene	0.25	0.05%

Terpinolene	0.25	0.05%
Humulene	0.1	0.02%
Geraniol	0.1	0.02%
Camphor	0.1	0.02%
Cedrene	0.05	0.01%
Ocimene	0.05	0.01%
L-Menthol	0.025	0.01%
Sabinene	0.025	0.01%
Isoborneol	0.025	0.01%
δ -3-Carene	0.025	0.01%
α -Phellandrene	0.025	0.01%
α -Terpinene	0.025	0.01%

Gelato Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Gelato terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	6.3	1.26%
Limonene	5.4	1.08%
Myrcene	3.125	0.63%
Linalool	2.65	0.53%
Humulene	1.825	0.37%
α -Pinene	1.35	0.27%
β -Pinene	1.15	0.23%
Fenchol	0.625	0.13%
α -Terpineol	0.6	0.12%
Nerolidol	0.55	0.11%
Ocimene	0.45	0.09%
α -Bisabolol	0.2	0.04%
Citronellol	0.125	0.03%
Camphene	0.125	0.03%
Borneol	0.125	0.03%
Cedrene	0.1	0.02%
Geraniol	0.1	0.02%
Caryophyllene oxide	0.1	0.02%
Pulegone	0.05	0.01%
Valencene	0.05	0.01%
Terpinolene	0.025	0.01%
Guaiol	0.025	0.01%
Sabinene	0.025	0.01%

--	--	--

GG4 Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived GG4 terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	8.725	1.75%
Limonene	4.475	0.90%
Myrcene	4.2	0.84%
Humulene	2.65	0.53%
α -Bisabolol	1.2	0.24%
Linalool	0.775	0.16%
β -Pinene	0.675	0.14%
Nerolidol	0.5	0.10%
Fenchol	0.4	0.08%
α -Terpineol	0.4	0.08%
α -Pinene	0.4	0.08%
Pulegone	0.175	0.04%
Borneol	0.1	0.02%
Camphene	0.075	0.02%
Citronellol	0.075	0.02%
Valencene	0.075	0.02%
Geraniol	0.025	0.01%
Caryophyllene oxide	0.025	0.01%
Terpinolene	0.025	0.01%
Guaiol	<0.025	<0.005%
Sabinene	<0.025	<0.005%

Girl Scout Cookies Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Girl Scout Cookie terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	13.03	2.61%
Humulene	4.85	0.97%
Limonene	2.43	0.49%
Myrcene	1.83	0.37%
Linalool	1.18	0.24%
Nerolidol	0.75	0.15%
β -Pinene	0.35	0.07%

α -Pinene	0.30	0.06%
Eucalyptol	0.23	0.05%
Valencene	0.05	0.01%
Terpinolene	0.03	0.01%

Granddaddy Purple Vape Cart

Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Granddaddy Purple terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Linalool	10.075	0.02015
Humulene	8.625	0.01725
Myrcene	4.2	0.0084
β -Caryophyllene	1.275	0.00255
α -Pinene	0.625	0.00125
Caryophyllene oxide	0.05	0.0001
β -Pinene	0.05	0.0001
Terpinolene	0.05	0.0001
Limonene	0.05	0.0001

NORTHERN LIGHTS Vape Cart

Ingredients: Cannabis distillate oil (.479g/95.7%) and botanically derived Northern Lights terpenes (0.022g/4.3%), comprised of the following:

Ingredient	MG Per Cart	% Of Total
Terpinolene	7.172	1.40%
β -Caryophyllene	3.146	0.61%
Limonene	2.464	0.48%
Myrcene	2.156	0.42%
Ocimene	1.54	0.30%
β -Pinene	1.43	0.28%
α -Pinene	1.1	0.22%
Linalool	0.484	0.09%
α -Terpineol	0.484	0.09%
δ -3-Carene	0.418	0.08%
α -Phellandrene	0.418	0.08%
Fenchol	0.308	0.06%
α -Terpinene	0.242	0.05%
α -Bisabolol	0.242	0.05%
Geraniol	0.066	0.01%
Camphene	0.066	0.01%
Camphor	0.066	0.01%
Sabinene	0.044	0.01%

Humulene	0.044	0.01%
Cedrene	0.044	0.01%
L-Menthol	0.022	0.004%
Isoborneol	0.022	0.004%

Jack Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Jack terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Terpinolene	9.375	1.875%
β -Caryophyllene	3.95	0.790%
Limonene	1.55	0.310%
Myrcene	1.45	0.290%
Ocimene	1.35	0.270%
β -Pinene	1.25	0.250%
Valencene	1.075	0.215%
Humulene	1.025	0.205%
α -Pinene	0.85	0.170%
Nerolidol	0.55	0.110%
α -Terpineol	0.55	0.110%
δ -3-Carene	0.45	0.090%
α -Phellandrene	0.425	0.085%
α -Terpinene	0.325	0.065%
Linalool	0.25	0.050%
α -Bisabolol	0.125	0.025%
Fenchol	0.1	0.020%
Camphor	0.1	0.020%
Sabinene	0.075	0.015%
L-Menthol	0.075	0.015%
Nerol	0.05	0.010%
Camphene	0.05	0.010%
Geraniol	0.025	0.005%
Citral	0.025	0.005%
Isoborneol	0.025	0.005%

King Louis XII Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived King Louis XII terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	6.725	1.35%
Myrcene	4.85	0.97%

β -Caryophyllene	4.85	0.97%
Linalool	2.55	0.51%
β -Pinene	1.625	0.33%
Humulene	1.625	0.33%
α -Pinene	0.7	0.14%
α -Terpineol	0.7	0.14%
Fenchol	0.7	0.14%
Nerolidol	0.475	0.10%
Valencene	0.225	0.05%

Mimosa Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Mimosa terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	6.38	1.28%
β -Caryophyllene	5.90	1.18%
α -Pinene	3.03	0.61%
Myrcene	2.33	0.47%
Ocimene	2.08	0.42%
β -Pinene	2.05	0.41%
Humulene	1.80	0.36%
Guaiol	0.80	0.16%
Linalool	0.40	0.08%
Camphene	0.18	0.04%
α -Bisabolol	0.08	0.02%

Mendo Breath Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Mendo Breath terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	6.7	1.34%
Humulene	4.875	0.98%
Limonene	3.925	0.79%
Myrcene	2.975	0.60%
Nerolidol	1.7	0.34%
β -Pinene	0.875	0.18%
Fenchol	0.825	0.17%
α -Terpineol	0.65	0.13%
α -Pinene	0.55	0.11%
α -Bisabolol	0.475	0.10%
Linalool	0.45	0.09%

Ocimene	0.4	0.08%
Camphene	0.25	0.05%
Caryophyllene oxide	0.175	0.04%
Terpinolene	0.125	0.03%
Borneol	0.05	0.01%

OG Kush Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically OG Kush terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	7.075	1.42%
Myrcene	5.925	1.19%
β -Caryophyllene	3.875	0.78%
Linalool	2.1	0.42%
β -Pinene	1.35	0.27%
Humulene	1.2	0.24%
Fenchol	0.75	0.15%
α -Pinene	0.725	0.15%
α -Terpineol	0.725	0.15%
α -Bisabolol	0.325	0.07%
Camphene	0.225	0.05%
Borneol	0.2	0.04%
Pulegone	0.125	0.03%
Citronellol	0.1	0.02%
Geraniol	0.075	0.02%
Terpinolene	0.075	0.02%
Caryophyllene oxide	0.05	0.01%
Nerolidol	0.05	0.01%
Valencene	0.025	0.01%
Sabinene	0.025	0.01%

Pineapple Express Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived **Pineapple Express** terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	7.375	1.48%
β -Pinene	5.65	1.13%
Limonene	4.45	0.89%
Humulene	3.775	0.76%
Linalool	1.7	0.34%

Myrcene	1.325	0.27%
α -Pinene	0.7	0.14%
Ocimene	0.025	0.01%
Terpinolene	0.025	0.01%

Paris OG Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Paris OG terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	6.725	1.35%
Myrcene	5.05	1.01%
β -Caryophyllene	5.05	1.01%
Linalool	1.775	0.36%
β -Pinene	1.375	0.28%
Fenchol	1.025	0.21%
α -Bisabolol	1	0.20%
α -Pinene	0.875	0.18%
α -Terpineol	0.875	0.18%
Camphene	0.275	0.06%
Terpinolene	0.25	0.05%
Humulene	0.25	0.05%
Nerol	0.15	0.03%
Geraniol	0.125	0.03%
Ocimene	0.05	0.01%
Camphor	0.05	0.01%
Cedrene	0.025	0.01%
Citronellol	0.025	0.01%
Citral diethyl acetal	0.025	0.01%
Isoborneol	0.025	0.01%
L-Menthol	0.025	0.01%
Sabinene	0.025	0.01%

Recovery Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Recovery terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	16.30	3.26%
α -Pinene	3.25	0.65%
Limonene	1.63	0.33%
Linalool	1.63	0.33%
Citronellal	0.43	0.09%
Nerol	0.43	0.09%

Myrcene	0.43	0.09%
Citral	0.43	0.09%
Nerolidol	0.43	0.09%

Runtz Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically derived Runtz terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β-Caryophyllene	11.425	2.29%
Humulene	3.95	0.79%
Limonene	2.3	0.46%
Linalool	1.525	0.31%
α-Terpineol	1.425	0.29%
Fenchol	1.1	0.22%
α-Pinene	0.775	0.16%
β-Pinene	0.7	0.14%
Geranyl Isovalerate	0.45	0.09%
Citronellol	0.35	0.07%
Caryophyllene oxide	0.275	0.06%
Myrcene	0.2	0.04%
Borneol	0.175	0.04%
Cadinene	0.125	0.03%
Camphene	0.075	0.02%
Isoborneol	0.075	0.02%
Farnesene	0.075	0.02%

Super Lemon Haze Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Super Lemon Haze terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β-Caryophyllene	8.95	1.79%
Terpineol	7.8	1.56%
Humulene	4.65	0.93%
Ocimene	1.7	0.34%
Myrcene	1.425	0.29%
Limonene	0.1	0.02%
α-Pinene	0.1	0.02%
Linalool	0.1	0.02%
β-Pinene	0.1	0.02%

Caryophyllene Oxide	0.1	0.02%
---------------------	-----	-------

Super Sour Diesel Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically **Super Sour Diesel** terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β-Caryophyllene	9.275	0.01855
Limonene	4.55	0.0091
Humulene	3.45	0.0069
α-Bisabolol	2.15	0.0043
Nerolidol	1.4	0.0028
Myrcene	1.325	0.00265
β-Pinene	0.925	0.00185
α-Pinene	0.55	0.0011
α-Terpineol	0.375	0.00075
Linalool	0.375	0.00075
Caryophyllene oxide	0.35	0.0007
Camphene	0.15	0.0003
Terpinolene	0.075	0.00015
Geraniol	0.075	0.00015
Valencene	0.025	0.00005
Citronellol	0.025	0.00005

Sundae Driver Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Sundae Driver terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	7.3	1.46%
β-Caryophyllene	6.1	1.22%
Myrcene	3.125	0.63%
Linalool	1.675	0.34%
Humulene	1.65	0.33%
β-Pinene	1.2	0.24%
Guaiol	0.9	0.18%
α-Pinene	0.725	0.15%
α-Terpineol	0.45	0.09%
Fenchol	0.45	0.09%
α-Bisabolol	0.425	0.09%
Nerolidol	0.225	0.05%
Ocimene	0.2	0.04%

Borneol	0.175	0.04%
Camphene	0.15	0.03%
Caryophyllene oxide	0.1	0.02%
Valencene	0.075	0.02%
Terpinolene	0.075	0.02%
Citronellol	0.025	0.01%
Geraniol	0.025	0.01%
Sabinene	<0.025	<0.005%

Skywalker OG Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Skywalker OG terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Myrcene	12.93	2.59%
Limonene	4.38	0.88%
β -Caryophyllene	3.40	0.68%
Humulene	1.05	0.21%
Linalool	0.98	0.20%
β -Pinene	0.88	0.18%
α -Pinene	0.45	0.09%
Fenchol	0.35	0.07%
α -Terpineol	0.35	0.07%
Valencene	0.10	0.02%
Terpinolene	0.10	0.02%
Nerolidol	0.10	0.02%

Super Silver Haze Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Super Silver Haze terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Myrcene	11.45	2.29%
β -Caryophyllene	3.875	0.78%
Limonene	2.85	0.57%
α -Pinene	1.8	0.36%
β -Pinene	1.325	0.27%
Humulene	1.075	0.22%
Linalool	0.875	0.18%
Nerolidol	0.35	0.07%
Fenchol	0.3	0.06%
α -Terpineol	0.3	0.06%
Borneol	0.15	0.03%
Camphene	0.15	0.03%

Ocimene	0.125	0.03%
Caryophyllene	0.1	0.02%
Cedrene	0.1	0.02%
Terpinolene	0.1	0.02%
α -Bisabolol	0.05	0.01%
Geraniol	0.025	0.01%
Valencene	0.025	0.01%
Guaiol	0.025	0.01%

Tahoe OG Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Tahoe OG terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	8.48	1.70%
β -Caryophyllene	4.90	0.98%
Myrcene	3.23	0.65%
β -Pinene	1.80	0.36%
Humulene	1.80	0.36%
Linalool	1.58	0.32%
α -Pinene	0.95	0.19%
Fenchol	0.93	0.19%
Eucalyptol	0.45	0.09%
Camphene	0.30	0.06%
Borneol	0.18	0.04%
α -Terpineol	0.15	0.03%
Camphor	0.13	0.03%
Terpinolene	0.08	0.02%
Nerolidol	0.08	0.02%
Valencene	0.03	0.01%

Trainwreck Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Trainwreck terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Humulene	13.625	2.73%
β -Caryophyllene	5.8	1.16%
α -Pinene	3.45	0.69%

Myrcene	1.675	0.34%
Caryophyllene Oxide	0.075	0.02%
β -Pinene	0.075	0.02%
Terpinolene	0.075	0.02%
Limonene	0.075	0.02%
Linalool	0.075	0.02%

Watermelon OG Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Watermelon OG terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	8.15	1.63%
Myrcene	4.825	0.97%
Limonene	4.25	0.85%
Humulene	2.475	0.50%
α -Pinene	2.025	0.41%
β -Pinene	0.675	0.14%
Linalool	0.625	0.13%
Nerolidol	0.425	0.09%
Fenchol	0.45	0.09%
α -Terpineol	0.3	0.06%
Valencene	0.275	0.06%
α -Bisabolol	0.175	0.04%
Caryophyllene oxide	0.175	0.04%
Borneol	0.1	0.02%
Geraniol	0.05	0.01%
Camphene	0.025	0.01%

White Widow Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically White Widow terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
α -Terpineol	6.85	1.37%
β -Caryophyllene	6.125	1.23%
Terpinolene	3	0.60%
Humulene	2.175	0.44%
Limonene	1.875	0.38%
Isopulegol	1.45	0.29%
β -Pinene	0.925	0.19%
α -Pinene	0.65	0.13%
Myrcene	0.575	0.12%
Fenchol	0.5	0.10%

δ-3-Carene	0.25	0.05%
Valencene	0.2	0.04%
Geranyl Isovalerate	0.125	0.03%
α-Phellandrene	0.125	0.03%
Cadinene	0.1	0.02%
α-Terpinene	0.075	0.02%

Wifi OG Vape Cart Ingredients: Cannabis distillate oil (.475g/95%) and botanically Wifi OG terpene blend manufactured by True Terpenes (0.025g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	4.825	0.97%
Nerolidol	3.725	0.75%
Myrcene	3.175	0.64%
Linalool	2.9	0.58%
β-Pinene	1.825	0.37%
α-Pinene	1.475	0.30%
Humulene	1.15	0.23%
β-Caryophyllene	1.15	0.23%
Camphene	1.025	0.21%
Geranion	0.75	0.15%
Isopulegol	0.675	0.14%
Terpinolene	0.55	0.11%
Ocimene	0.2	0.04%
Caryophyllene oxide	0.2	0.04%
δ-3-Carene	0.2	0.04%
Eucalyptol	0.2	0.04%
α-Bisabolol	0.2	0.04%
Guaiol	0.2	0.04%
γ-Terpinene	0.2	0.04%
α-Terpineol	0.2	0.04%
Para-Cymene	0.2	0.04%

Vape Cart Disclosure (Jupiter Cartridges)

This product was produced using terpenes derived from sources other than cannabis. This product has been tested for contaminants, including Vitamin E Acetate, with no adverse findings. **WARNING: Vaporizer Products may contain ingredients harmful to health when inhaled.** The cartridge holding the vape concentrate is manufactured by Jupiter and comprised of the following components: glass fluid holder; glass mouthpiece; SnCo-plated brass atomizer shell, base and airway tube; nichrome heating element; ceramic wick; cellulose atomizer retaining wrap; and silicone seals. If you wish to inspect a copy of the associated testing results of this vape cart at Triple M's dispensary, please let your

dispensary agent know and they will be happy to review them with you. Triple M does not use any Polyethylene glycol (PEG) or medium chain triglycerides (MCT) in producing its vape carts.

If you wish to inspect a copy of the associated testing results of the product you are purchasing, please let your Triple M dispensary agent know and they will be happy to review them with you.

ACDC 1:1 Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived ACDC terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	Mg	% of total
Myrcene	15.09	2.52%
α-Pinene	8.25	1.38%
β-Pinene	2.37	0.40%
β-Caryophyllene	1.86	0.31%
Limonene	1.08	0.18%
Eucalyptol	0.6	0.10%
Humulene	0.3	0.05%
Valencene	0.3	0.05%
Camphene	0.15	0.03%

ACDC CBD Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived ACDC terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	Mg	% of total
Myrcene	15.09	2.52%
α-Pinene	8.25	1.38%
β-Pinene	2.37	0.40%
β-Caryophyllene	1.86	0.31%
Limonene	1.08	0.18%
Eucalyptol	0.6	0.10%
Humulene	0.3	0.05%
Valencene	0.3	0.05%
Camphene	0.15	0.03%

Bubba Kush Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Bubba Kush terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Terpinolene	9.24	1.54%
β-Caryophyllene	5.76	0.96%
Myrcene	5.37	0.90%

Guaiol	2.31	0.39%
Limonene	1.53	0.26%
Humulene	1.53	0.26%
β -Pinene	1.17	0.20%
Nerolidol	1.17	0.20%
Linalool	0.78	0.13%
α -Pinene	0.78	0.13%
Ocimene	0.39	0.07%

Clementine Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Clementine terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	7.53	1.26%
Myrcene	5.64	0.94%
β -Caryophyllene	5.64	0.94%
Linalool	2.13	0.36%
β -Pinene	1.53	0.26%
α -Bisabolol	1.14	0.19%
Fenchol	1.14	0.19%
α -Pinene	0.99	0.17%
α -Terpineol	0.99	0.17%
Octanal	0.63	0.11%
cis-4-Decenal	0.45	0.08%
Camphene	0.3	0.05%
Terpinolene	0.27	0.05%
Ethyl butyrate	0.27	0.05%
Humulene	0.27	0.05%
Nootkatone	0.27	0.05%
Citronellal	0.21	0.04%
Nerol	0.18	0.03%
Ethyl hexanoate	0.12	0.02%
Geraniol	0.12	0.02%
Ocimene	0.06	0.01%
Camphor	0.06	0.01%
Cedrene	0.03	0.01%
Citronellol	0.03	0.01%
Citral diethyl acetal	0.03	0.01%
Sabinene	0.03	0.01%
L-Menthol	0.03	0.01%
Isoborneol	0.03	0.01%

Grapefruit mercaptan	0.03	0.01%
----------------------	------	-------

Fire OG Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Fire OG terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	8.55	1.43%
Myrcene	6.9	1.15%
β -Caryophyllene	5.94	0.99%
Linalool	1.98	0.33%
β -Pinene	1.59	0.27%
α -Terpineol	1.11	0.19%
α -Pinene	1.05	0.18%
Fenchol	1.02	0.17%
α -Bisabolol	0.72	0.12%
Camphene	0.3	0.05%
Terpinolene	0.3	0.05%
Humulene	0.12	0.02%
Geraniol	0.12	0.02%
Camphor	0.12	0.02%
Cedrene	0.06	0.01%
Ocimene	0.06	0.01%
L-Menthol	0.03	0.01%
Sabinene	0.03	0.01%
Isoborneol	< 0.03	<0.01
δ -3-Carene	< 0.03	<0.01
α -Phellandrene	< 0.03	<0.01
α -Terpinene	< 0.03	<0.01

Gelato Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Gelato terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	7.56	1.260%
Limonene	6.48	1.080%
Myrcene	3.75	0.625%
Linalool	3.18	0.530%
Humulene	2.19	0.365%
α -Pinene	1.62	0.270%
β -Pinene	1.38	0.230%

Fenchol	0.75	0.125%
α -Terpineol	0.72	0.120%
Nerolidol	0.66	0.110%
Ocimene	0.54	0.090%
α -Bisabolol	0.24	0.040%
Citronellol	0.15	0.025%
Camphene	0.15	0.025%
Borneol	0.15	0.025%
Cedrene	0.12	0.020%
Geraniol	0.12	0.020%
Caryophyllene oxide	0.12	0.020%
Pulegone	0.06	0.010%
Valencene	0.06	0.010%
Terpinolene	0.03	0.005%
Guaiol	0.03	0.005%
Sabinene	0.03	0.005%

GG4 Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived GG4 terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	10.47	1.75%
Limonene	5.37	0.90%
Myrcene	5.04	0.84%
Humulene	3.18	0.53%
α -Bisabolol	1.44	0.24%
Linalool	0.93	0.16%
β -Pinene	0.81	0.14%
Nerolidol	0.6	0.10%
Fenchol	0.48	0.08%
α -Terpineol	0.48	0.08%
α -Pinene	0.48	0.08%
Pulegone	0.21	0.04%
Borneol	0.12	0.02%
Camphene	0.09	0.02%
Citronellol	0.09	0.02%
Valencene	0.09	0.02%
Geraniol	0.03	0.01%
Caryophyllene oxide	0.03	0.01%
Terpinolene	0.03	0.01%
Guaiol	<0.03	<0.005%
Sabinene	<0.03	<0.005%

King Louis XIII Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived King Louis XIII terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	Mg	%
Limonene	8.07	1.35%
Myrcene	5.82	0.97%
β-Caryophyllene	5.82	0.97%
Linalool	3.06	0.51%
β-Pinene	1.95	0.33%
Humulene	1.95	0.33%
α-Pinene	0.84	0.14%
α-Terpineol	0.84	0.14%
Fenchol	0.84	0.14%
Nerolidol	0.57	0.10%
Valencene	0.27	0.05%

NORTHERN LIGHTS Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Northern Lights terpenes (0.03g/5%), comprised of the following:

Ingredient	MG Per Cart	% Of Total
Terpinolene	8.15	1.63%
β-Caryophyllene	3.575	0.72%
Limonene	2.8	0.56%
Myrcene	2.45	0.49%
Ocimene	1.75	0.35%
β-Pinene	1.625	0.33%
α-Pinene	1.25	0.25%
α-Terpineol	0.55	0.11%
Linalool	0.55	0.11%
δ-3-Carene	0.475	0.10%
α-Phellandrene	0.475	0.10%
Fenchol	0.35	0.07%
α-Terpinene	0.275	0.06%
α-Bisabolol	0.275	0.06%
Geraniol	0.075	0.02%
Camphor	0.075	0.02%
Camphene	0.075	0.02%

Sabinene	0.05	0.01%
Cedrene	0.05	0.01%
Humulene	0.05	0.01%
L-Menthol	0.025	0.005%
Isoborneol	0.025	0.005%

Pineapple Express Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived terpenes (0.03g/5%), comprised of the following:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	8.85	1.48%
β -Pinene	6.78	1.13%
Limonene	5.34	0.89%
Humulene	4.53	0.76%
Linalool	2.04	0.34%
Myrcene	1.59	0.27%
α -Pinene	0.84	0.14%
Ocimene	0.03	0.01%
Terpinolene	0.03	0.01%

Runtz Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived terpenes (0.03g/5%), comprised of the following:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	13.71	2.29%
Humulene	4.74	0.79%
Limonene	2.76	0.46%
Linalool	1.83	0.31%
α -Terpineol	1.71	0.29%
Fenchol	1.32	0.22%
α -Pinene	0.93	0.16%
β -Pinene	0.84	0.14%
Geranyl Isovalerate	0.54	0.09%
Citronellol	0.42	0.07%
Caryophyllene oxide	0.33	0.06%
Myrcene	0.24	0.04%
Borneol	0.21	0.04%
Cadinene	0.15	0.03%
Camphene	0.09	0.02%
Isoborneol	0.09	0.02%
Farnesene	0.09	0.02%

SEVEN EAST RELIEF Vape Cart

Ingredients: Cannabis distillate oil (.4903g/98.06%) and botanically derived terpene blend (0.0097g/1.94%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
d-Limonene	0.245	0.49%
β -Caryophyllene	0.215	0.43%
Linalool	0.165	0.33%
β -Myrcene	0.095	0.19%
α -Humulene	0.07	0.14%
Nerolidol	0.045	0.09%
β -Pinene	0.04	0.08%
α -Pinene	0.025	0.05%
Camphene	0.015	0.03%
Nerolidol 1	0.015	0.03%

Orange Cookies Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Orange Cookies terpenes blend manufactured by True Terpenes (0.03g/5%), comprised of the following:

Ingredient	MG Per Cart	% Of Total
Terpinolene	8.67	1.45%
β -Caryophyllene	6.06	1.01%
Myrcene	3.93	0.66%
Limonene	3	0.50%
Humulene	1.92	0.32%
β -Pinene	1.05	0.18%
Linalool	0.9	0.15%
α -Bisabolol	0.87	0.15%
Guaiol	0.81	0.14%
α -Terpineol	0.63	0.11%
α -Pinene	0.57	0.10%
α -Phellandrene	0.45	0.08%
Fenchol	0.3	0.05%
δ -3-Carene	0.18	0.03%
α -Terpinene	0.15	0.03%
Nerolidol	0.15	0.03%
Caryophyllene oxide	0.09	0.02%

Valencene	0.06	0.01%
Eucalyptol	0.06	0.01%
Pulegone	0.06	0.01%
Geraniol	0.03	0.01%
Borneol	0.03	0.01%
Camphene	0.03	0.01%
Sabinene	0.03	0.01%
Cedrene	0.03	0.01%
Citronellol	<0.03	<0.01%

Super Lemon Haze Vape Cart Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Super Lemon Haze terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	10.74	1.79%
Terpineol	9.36	1.56%
Humulene	5.58	0.93%
Ocimene	2.04	0.34%
Myrcene	1.71	0.29%
Limonene	0.12	0.02%
α -Pinene	0.12	0.02%
Linalool	0.12	0.02%
β -Pinene	0.12	0.02%
Caryophyllene Oxide	0.12	0.02%

Sundae Driver Vape Cart Ingredients: Cannabis distillate oil (.57g/95%) and botanically Sundae Driver terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	8.76	1.46%
β -Caryophyllene	7.32	1.22%
Myrcene	3.75	0.63%
Linalool	2.01	0.34%
Humulene	1.98	0.33%
β -Pinene	1.44	0.24%
Guaiol	1.08	0.18%
α -Pinene	0.87	0.15%
α -Terpineol	0.54	0.09%
Fenchol	0.54	0.09%

α -Bisabolol	0.51	0.09%
Nerolidol	0.27	0.05%
Ocimene	0.24	0.04%
Borneol	0.21	0.04%
Camphene	0.18	0.03%
Caryophyllene oxide	0.12	0.02%
Valencene	0.09	0.02%
Terpinolene	0.09	0.02%
Citronellol	0.03	0.01%
Geraniol	0.03	0.01%
Sabinene	0.03	<0.005%

Tahoe OG Vape Cart

Ingredients: Cannabis distillate oil (.5625g/93.75%) and botanically derived Tahoe OG terpenes (0.0375g/6.25%), comprised of the following:

Ingredient	MG Per Cart	% Of Total
Limonene	12.71	2.12%
β -Caryophyllene	7.35	1.23%
Myrcene	4.84	0.81%
β -Pinene	2.70	0.45%
Humulene	2.70	0.45%
Linalool	2.36	0.39%
α -Pinene	1.43	0.24%
Fenchol	1.39	0.23%
Eucalyptol	0.68	0.11%
Camphene	0.45	0.08%
Borneol	0.26	0.04%
α -Terpineol	0.23	0.04%
Camphor	0.19	0.03%
Terpinolene	0.11	0.02%
Nerolidol	0.11	0.02%
Valencene	0.04	0.01%

TRAINWRECK Vape Cart

Ingredients: Cannabis distillate oil (.5724g/95.4%) and botanically derived TRAINWRECK terpene blend manufactured by True Terpenes (0.0276g/4.6%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Humulene	15.042	2.51%
β -Caryophyllene	6.4032	1.07%

α -Pinene	3.8088	0.63%
Myrcene	1.8492	0.31%
Limonene	0.0828	0.01%
Terpinolene	0.0828	0.01%
Linalool	0.0828	0.01%
β -Pinene	0.0828	0.01%
Caryophyllene Oxide	0.0828	0.01%

WiFi OG Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Wifi OG terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	5.79	0.97%
Nerolidol	4.47	0.75%
Myrcene	3.81	0.64%
Linalool	3.48	0.58%
β -Pinene	2.19	0.37%
α -Pinene	1.77	0.30%
β -Caryophyllene	1.38	0.23%
Humulene	1.38	0.23%
Camphene	1.23	0.21%
Geranion	0.9	0.15%
Isopulegol	0.81	0.14%
Terpinolene	0.66	0.11%
Ocimene	0.24	0.04%
α -Terpineol	0.24	0.04%
γ -Terpinene	0.24	0.04%
Para-Cymene	0.24	0.04%
δ -3-Carene	0.24	0.04%
Eucalyptol	0.24	0.04%
α -Bisabolol	0.24	0.04%
Caryophyllene oxide	0.24	0.04%
Guaiol	0.24	0.04%

Watermelon OG Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Watermelon terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	9.78	1.63%

Myrcene	5.79	0.97%
Limonene	5.10	0.85%
Humulene	2.97	0.50%
α -Pinene	2.43	0.41%
β -Pinene	0.81	0.14%
Linalool	0.75	0.13%
Nerolidol	0.51	0.09%
Fenchol	0.54	0.09%
α -Terpineol	0.36	0.06%
Valencene	0.33	0.06%
α -Bisabolol	0.21	0.04%
Caryophyllene oxide	0.21	0.04%
Borneol	0.12	0.02%
Geraniol	0.06	0.01%
Camphene	0.03	0.01%

Wifi OG Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived Wifi OG terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
Limonene	5.79	0.97%
Nerolidol	4.47	0.75%
Myrcene	3.81	0.64%
Linalool	3.48	0.58%
β -Pinene	2.19	0.37%
α -Pinene	1.77	0.30%
Humulene	1.38	0.23%
β -Caryophyllene	1.38	0.23%
Camphene	1.23	0.21%
Geranion	0.9	0.15%
Isopulegol	0.81	0.14%
Terpinolene	0.66	0.11%
Ocimene	0.24	0.04%
Caryophyllene oxide	0.24	0.04%
δ -3-Carene	0.24	0.04%
Eucalyptol	0.24	0.04%
α -Bisabolol	0.24	0.04%
Guaiol	0.24	0.04%
γ -Terpinene	0.24	0.04%
α -Terpineol	0.24	0.04%
Para-Cymene	0.24	0.04%

ZKITTLEZ Vape Cart

Ingredients: Cannabis distillate oil (.57g/95%) and botanically derived ZKITTLEZ terpene blend manufactured by True Terpenes (0.03g/5%), comprised of the following terpenes:

Ingredient	MG Per Cart	% Of Total
β -Caryophyllene	12.51	2.09%
Humulene	5.46	0.91%
Linalool	3.93	0.66%
Limonene	2.55	0.43%
α -Bisabolol	1.23	0.21%
Nerolidol	1.17	0.20%
β -Pinene	0.54	0.09%
Citronellol	0.42	0.07%
Fenchol	0.39	0.07%
α -Terpineol	0.36	0.06%
Caryophyllene Oxide	0.36	0.06%
Geraniol	0.3	0.05%
α -Pinene	0.3	0.05%
Myrcene	0.3	0.05%
Borneol	0.09	0.02%
Camphene	0.06	0.01%
Eucalyptol	0.03	0.01%
Valencene	0.03	0.01%
Terpinolene	0.03	0.01%
Guaiol	0.03	<.01%
Cedrene	0.03	<.01%

JUPITER PALM

The lithium ion battery for this Jupiter Palm is housed in an aluminum container with an LED light that shines through an engineering thermoplastic (ETP) plate at the top of the device. The 510 magnetic adapter is made of nickel-plated iron. The Palm is sold with a rechargeable USB.

JUPITER PEN

The lithium ion battery for this Jupiter L6 power supply is housed in a stainless-steel container with an LED light that shines through a formed engineering thermoplastic (ETP) tip at the bottom of the device. The L6 is sold with a rechargeable USB.

PUFFCO PLUS

The chamber contains a heating plate made of alumina, steatite ceramic bowl, a nickel-plated and coated brass housing chamber, a gold-plated brass electrode, a stainless-steel ring, a nickel mesh, food grade silicone washer and a food grade silicone insulator. The mouthpiece is made with a nickel-plated and coated brass mouthpiece, an alumina ceramic dab stick and a food grade silicone filter.