

CUTTLEFISH


PRODUCT DESCRIPTION

Product: Frozen clean peeled cuttlefish IQF.	Scientific name: Sepia spp.
Ingredients: Cuttlefish, water, salt, Antioxidants E338 y E330, E450.	Allergens: Molluscs.
Production method: Extractive fishing.	Fishing gear: Trawl nets
Country of origin: Marruecos y Mauritania.	Fishing area: FAO-34
Shelf life: 24 months after production date	Storage and maintenance: Keep frozen below -18°C

NUTRITION FACTS (x100 gr)

Energy: 336kJ/81 kcal	Proteins: 17,6 g	Carbohydrates: 0 g	Sugars: 0 g
Fat: 1 g	Saturated fat: 0.24 g	Salt: 0,95 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

Aerobics plate count:	Enterobacteria:	Salmonella /25g:
<1 x 10 ⁶ /g	<1 x 10 ³ /g	Absent

Format/ Sizes

Formats:	4,5 kg/ 6 kg		
Sizes (g/pc):	100-250	250-500	500-1000

Packing

Logistic data

Inner packaging:	Product	Master per pallet
Food quality film	4,5 kg	36
Outer packaging (Master):		
Cardboard box	6 kg	66