


Rev. 14 del 14.06.2016

TECHNICAL SHEET

PRODUCT: *Amatriciana sauce*

HS Code: 2103 90 90

Codice EAN: 8 007646 507507 Approval number: E9V7F

INGREDIENTS: Tomato pulp (44,3%), tomato pureè, bacon (4,03%), sunflower seed oil, extra virgin olive oil, onion, carrots, celery, withe wine (contain sulphites), salt (0,15%), garlic, persley, basil.

Acidity corrector: citric acid.

PARAMETERS OF QUALITY

TEST	VALUES
Net weight (g)	340 +/- 3 11,99 Oz
pH (H+)	< 4,5
Brix (bx°)	> 8
Vuoto (cm Hg)	> 30
Aw	> 0,94

MICROBIOLOGICAL CHARACTERISTICS

Bacterial maximum at 30°C between 1000 and 10.000 CFU/G
Sulphite reducing anaerobes : <10 CFU/G
Escherichia coli :<10
Pasteurized product F100>10

Pasteurized product, commercial sterility controlled

Appearance: red tomato sauce with bacon.

INSTRUCTIONS FOR STORAGE AND PRESERVATION

Shelf-life:	30 months from date of manufacture
Storage conditions:	Store in a cool, dry place
Storage after opening:	Store in a refrigerator at a temperature <4 ° C and consume within 5 days

NUTRITIONAL INFORMATION

	per 100g
Energy (kJ)	222
Energy (kcal)	53
Proteins (g)	2,0
Total lipids (g)	3,4
Monounsaturated fatty acids (g)	1,2
Polyunsaturated fatty acids (g)	1,2

Sat. fatty acids (g)	0,6
Trans fatty acids (g)	0,0
Cholesterol (mg)	3,2
Carbohydrates (g)	3,0
of which sugars (g)	2,9
Sodium (mg)	229,7
Fibre (g)	1,1
SALT(g)	0,15

PACKAGING INFORMATION

Standard packaging: glass jar 370 ml, twist-off cap Ø 63.

ECOLOGICAL INFORMATIONS

Do not dispose of the container in the environment - green label

INSTRUCTIONS FOR USE

Heat the sauce with a little 'cooking water and pour the pasta cooked al dente.

Jumping in pan and serve hot.

List of allergens (Directive 2003/89 / EC et seq. Mm.)	YES /NO
Cereals containing gluten (ie wheat, rye, barley, oats, spelled, kamut or their hybridised strains) and products thereof.	NO
Glucose syrups made from corn, including dextrose, and products thereof, whose trial has now increased the level of allergenicity assessed by the EFSA for the relevant product from which they are derived;	NO
Maltodextrin wheat based products and derivatives, whose trial has now increased the level of allergenicity assessed by the EFSA for the relevant product from which they are derived;	NO
Glucose syrups based on barley;	NO
Cereals used for making distillates or ethyl alcohol of agricultural origin for spirit drinks and other alcoholic beverages.	NO
Crustaceans and products thereof.	NO
Eggs and egg products.	NO
Fish and fish products.	NO
Fish gelatine used as carrier for vitamin or carotenoid preparations.	NO
Gelatine or Isinglass used as fining agent in beer and wine.	NO

Peanuts and products thereof.	NO
Soybeans and products thereof.	NO
Refined soybean oil and fat products and derivatives, whose trial has now increased the level of allergenicity assessed by the EFSA for the relevant product from which they are derived;	NO
Natural mixed tocopherols (E306), natural D-alpha tocopherol, tocopherol acetate	NO
Natural D-alpha tocopherol succinate D-alpha-natural soy-based;	NO
Vegetable oils derived phytosterols and phytosterol esters from soybean sources;	NO
Plant stanol ester produced from vegetable oil sterols from soybean.	NO
Milk and milk products, including lactose.	NO
Whey used for making alcoholic distillates including ethyl alcohol of agricultural origin.	NO
Lactitol.	NO
Nuts ie Almond (<i>Amygdalus communis</i> L.), hazelnuts (<i>Corylus avellana</i>), walnuts (<i>Juglans regia</i>), nuts from cashew (<i>Anacardium occidentale</i>), Pecan (<i>Carya illinoiesis</i> (Wangenh) K. Koch), nuts Brazil (Brazil nut), pistachio (<i>Pistacia vera</i>), macadamia nuts (<i>Macadamia ternifolia</i>) and products thereof, except nuts used for making distillates or ethyl alcohol of agricultural origin for spirit drinks and other alcoholic beverages.	NO
Celery and products thereof.	YES
Mustard and products thereof.	NO
Sesame seeds and products thereof.	NO
Sulphur dioxide and sulphites at concentrations above 10 mg / kg or 10 mg / liter expressed as SO ₂ .	YES
Lupin and products thereof.	NO
Molluscs and products thereof.	NO

PACKAGING

Glass jar 314 ml - 370 ml - 580 ml - Seal cap - Cardboard base - Thermo shrink packaging

CONTENT

Glass jar 314 ml gr. 280 net weight
Glass jar 370 ml gr. 350 net weight
Glass jar 580 ml gr. 540 net weight

COMMERCIAL PACKAGE

Package with 12 glass jar units with twist off safe cap and label seal

COMMERCIAL PACKAGE SIZE

ml 314 mm 272x204x113
ml 370 mm 288x216x119
ml 580 mm 360x270x122

COMMERCIAL PACKAGE WEIGHT

package ml 314 kg 5,800
package ml 370 kg 6,510
package ml 580 kg 10,800

PALLET COMPOSITION

	314	370	580
<i>package per layer</i>	14	14	10
<i>layers</i>	10	10	10
<i>m3</i>	0,88	1,03	1,18
<i>height</i>	1130	1190	1220

UNITS PER PALLETS

Package with ml 314 – n. 140 package/pallet
Package with ml 370 – n. 140 packages/pallet
Package with ml 580 – n. 100 packages/pallet

PHOTO

