

ANGLER FISH (GRAN SOL)

DESCRIPCIÓN DEL PRODUCTO

Product: Frozen monkfish tail peeled onboard IQF	Scientific name: Lophius Piscatorius.
Ingredients: Monkfish.	Allergens: Fish.
Production method: Extractive fishing.	Fishing gear: Trawl nets.OTT
Country of origin: Ireland.	Fishing area: FAO-27.7 Atlantic northeast.
Shelf life: 24 months from freezing date.	Storage and maintenance: Keep frozen below -18°C

NUTRITION FACTS (x100 gr)

Energy: 293 kJ/70 kcal.	Proteins: 15.9 g.	Carbohydrates: 0	Sugars: 0 g.
Fat: 0,6 g.	Saturated fat: 0,13 g.	Salt: 0.1 g.	

CHARACTERISTICS

Organoleptic characteristics

Color: Typical of the product.	Odor: Typical of fresh monkfish,
Taste: Characteristic of monkfish	Texture: Firm but not hard

Format/ Sizes

Formats:	Boxes 12 kg. aprox.				
Sizes (kg/pc).	0,5-1	1-2	2-3	3-4	+4

Packaging	Logistic data
Inner packaging:	Master
Food quality film.	
Outer packaging (Master):	60/pallet
Cardboard box	