

CHINESE SQUID


PRODUCT DESCRIPTION

Product: Chinese squid (skin on)	Scientific name: Loligo Chinensis
Ingredients: Squid , E330 y E331	Allergens: Moluscs
Production method: Extractive fishing	Fishing gear: trawl nets
Country of origin: China	Fishing area: FAO-61 Pacific Northeast
Shelf life: 24 months after production date	Storage and maintenance: Keep frozen below -18°C

NUTRITION FACTS (x100 gr)

Energy: 385kJ/92 kcal	Proteins: 15.6gr	Carbohydrates: 1.41 g	Sugars: 0 g
Fats: 1.38 g	Saturated fats: <1 g	Salt: 0,1 g	

CHARACTERISTICS

Organoleptic characteristics

Color: Typical of species.	Odor: Fresh, without any strange smell..
Taste: Characteristic of species.	Texture: Soft, typical of species.

Bacteriological standards

E. Coli (CFU/G)	Listeria monocytogenes (CFU/g)	Histamine	Salmonella /25g
<100	<100	<200 mg/kg	Absent

Format/ Sices

Formats:	2 x 4,5 kg		
Sices (cm/pz)	14-18	18-22	22-28

Packaging

Logistics

Inner packaging:	Producto	Master per pallet

Outer packaging (Master):	2 x 4,5 kg	66
Cardboard box		