

MS11D LIME PEEL DICE

PRODUCT IDENTIFICATION

Name	IQF Lime Peel Dice
Container	Carton lined with plastic bag 9Kg.
Filling	Frozen IQF
Storage	Frozen -18°C
Shelf Life	24 Months

INGREDIENTS

100% Lime Peel
Lima Spain

APPLICATION

As ingredient for marmalades, jams, ice creams, yoghurts, bakeries, for special exotic dishes, etc. These peels can also be candied, or added as food decoration. This product is suitable for any consumer group, although this will depend on the final product prepared with this ingredient.

PHYSIC-CHEMICAL PROPERTIES

Size	Width/Tolerance		Lenght/Tolerance		Thickness/Tolerance	
5N	4,5-5,5 mm	30%	4,5-5,5 mm	30%	2-5 mm	20%

Regular Peel Dice: Approx. 70% weight
Other Size available on request
pH 3,6±0,3

MICROBIOLOGICAL PROPERTIES

ORGANOLEPTIC PROPERTIES

Flavour	Dark Green
Colour	Typical Lime

Total Plate Count Aerobic M.:	Max. 10.000 CUF/g
Moulds and Yeast	Max. 2.000 CUF/g
Listeria and Salmonella	Absence in 25 g.
E. Coli	Max. 10CUF/g.
Staphylococcus aureus	Max. 20CUF/g
Total Coliform	Max. 100CUF/g

TOLERANCES / BLEMISHES

Spotted Dices: max. 4% Agglomerations (> 0,5g): max. 4%
Green Dices: max. 4% Incomplete cut: max 4% w
Endogenous foreign bodies: Up to 5g/Kg Peduncles; 1g/100Kg Stalks; 1g/100kg Leaves

ALLERGENS

	In the product	Hadled on same line	Handled on same site
Cereals Containing Gluten	NO	NO	NO
Shellfish	NO	NO	NO
Egg	NO	NO	NO
Peanuts	NO	NO	NO
Soya	NO	NO	NO
Milk (inclusive lactose)	NO	NO	NO
Nuts	NO	NO	NO
Celery	NO	NO	NO
Mustard	NO	NO	NO
Sesame Seed	NO	NO	NO
Sulfur Dioxide / Sulfite	NO	NO	NO
Lupin	NO	NO	NO
Mollusc	NO	NO	NO

STATEMENT

Product complies with the MRL according to EU Regulations: (EC) No 396/2005 (and all its modifications)
Product is not derived from or contain any genetically modified organisms (OGM)
Product has not been submitted to Ionisation.

MS11ST LIME PEEL STRIPS

PRODUCT IDENTIFICATION

Name	IQF Lime Peel Strips
Container	Carton lined with plastic bag 9Kg.
Filling	Frozen IQF
Storage	Frozen -18°C
Shelf Life	24 Months

INGREDIENTS

100% Lime Peel
Lima Spain

APPLICATION

As ingredient for marmalades, jams, ice creams, yoghurts, bakeries, for special exotic dishes, etc. These peels can also be candied, or added as food decoration. This product is suitable for any consumer group, although this will depend on the final product prepared with this ingredient.

PHYSIC-CHEMICAL PROPERTIES

Size	Width/Tolerance		Lenght/Tolerance		Thickness/Tolerance	
1N	2±0,2 mm	10%	15-50 mm	30%	3-5 mm	20%
2N	2±0,2 mm	10%	10-25 mm	30%	3-5 mm	20%
3N	3-5 mm	20%	15-65 mm	30%	3-5 mm	20%
6N	5-7 mm	25%	15-65 mm	30%	3-5 mm	20%
20N	20±1 mm	20%	15-65 mm	30%	3-5 mm	20%

pH 3,6±0,3

MICROBIOLOGICAL PROPERTIES

ORGANOLEPTIC PROPERTIES

Flavour	Dark Green
Colour	Typical Lime

Total Plate Count Aerobic M.:	Max. 10.000 CUF/g
Moulds and Yeast	Max. 2.000 CUF/g
Listeria and Salmonella	Absence in 25 g.
E. Coli	Max. 10CUF/g.
Staphylococcus aureus	Max. 20CUF/g
Total Coliform	Max. 100CUF/g

TOLERANCES / BLEMISHES

Spotted Dices: max. 4% Agglomerations (> 0,5g): max. 4%
Green Dices: max. 4% Incomplete cut: max 4% w
Endogenous foreign bodies: Up to 5g/Kg Peduncles; 1g/100Kg Stalks; 1g/100kg Leaves

ALLERGENS

	In the product	Hadled on same line	Handled on same site
Cereals Containing Gluten	NO	NO	NO
Shellfish	NO	NO	NO
Egg	NO	NO	NO
Peanuts	NO	NO	NO
Soya	NO	NO	NO
Milk (inclusive lactose)	NO	NO	NO
Nuts	NO	NO	NO
Celery	NO	NO	NO
Mustard	NO	NO	NO
Sesame Seed	NO	NO	NO
Sulfur Dioxide / Sulfite	NO	NO	NO
Lupin	NO	NO	NO
Mollusc	NO	NO	NO

STATEMENT

Product complies with the MRL according to EU Regulations: (EC) No 396/2005 (and all its modifications)
Product is not derived from or contain any genetically modified organisms (OGM)
Product has not been submitted to Ionisation.

MS12D LEMON PEEL DICE 5x5

PRODUCT IDENTIFICATION

Name	IQF Lemon Peel Dices
Container	Carton lined with plastic bag 12Kg.
Filling	Frozen IQF
Storage	Frozen -18°C
Shelf Life	24 Months

INGREDIENTS

100% Lemon Peel
Primofiori (C. Limon)/ Spain - December to March
Verna (C. Limon)/ Spain - June to July

APPLICATION

As ingredient for marmalades, jams, ice creams, yoghurts, bakeries, for special exotic dishes, etc. These peels can also be candied, or added as food decoration. This product is suitable for any consumer group, although this will depend on the final product prepared with this ingredient.

PHYSIC-CHEMICAL PROPERTIES

Size	Width/Tolerance		Lenght/Tolerance		Thickness/Tolerance	
5N	4,5-5,5 mm	30%	4,5-5,5 mm	30%	2-5 mm	20%
5R	4,5-5,5 mm	30%	4,5-5,5 mm	30%	1,5-3 mm	20%

Regular Peel Dices: Approx. 70% Weight
Other sizes available on request
Ph: 3,8 ± 0,5

ORGANOLEPTIC PROPERTIES

Flavour	Typical Lemon
Colour	Yelow

MICROBIOLOGICAL PROPERTIES

	Aseptic
Total Plate Count Aerobic M.:	Max. 3.000 CUF/g
Moulds and Yeast	Max. 2.000 CUF/g
Listeria and Salmonella	Absence in 25 g.
E. Coli	Max. 10CUF/g.

TOLERANCES / BLEMISHES

Spotted Dices: max. 4% Agglomerations (> 0,5g): max. 4%
Green Dices: max. 4% Incomplete cut: max 4% w
Endogenous foreign bodies: Up to 5g/Kg Peduncles; 1g/100Kg Stalks; 1g/100kg Leaves

ALLERGENS

	In the product	Hadled on same line	Handled on same site
Cereals Containing Gluten	NO	NO	NO
Shellfish	NO	NO	NO
Egg	NO	NO	NO
Peanuts	NO	NO	NO
Soya	NO	NO	NO
Milk (inclusive lactose)	NO	NO	NO
Nuts	NO	NO	NO
Celery	NO	NO	NO
Mustard	NO	NO	NO
Sesame Seed	NO	NO	NO
Sulfur Dioxide / Sulfite	NO	NO	NO
Lupin	NO	NO	NO
Mollusc	NO	NO	NO

STATEMENT

Product complies with the MRL according to EU Regulations: (EC) No 396/2005 (and all its modifications)
Product is not derived from or contain any genetically modified organisms (OGM)
Product has not been submitted to Ionisation.

MS12ST LEMON PEEL STRIPS

PRODUCT IDENTIFICATION

Name	IQF Lemon Peel Strips
Container	Carton lined with plastic bag 10Kg.
Filling	Frozen IQF
Storage	Frozen -18°C
Shelf Life	24 Months

INGREDIENTS

100% Lemon Peel
Primofiori (C. Limon)/ Spain - December to March
Verna (C. Limon)/ Spain - June to July

APPLICATION

As ingredient for marmalades, jams, ice creams, yoghurts, bakeries, for special exotic dishes, etc. These peels can also be candied, or added as food decoration. This product is suitable for any consumer group, although this will depend on the final product prepared with this ingredient.

PHYSIC-CHEMICAL PROPERTIES

Size	Width/Tolerance		Lenght/Tolerance		Thickness/Tolerance	
1N	2±0,2 mm	10%	15-50 mm	30%	2-5 mm	20%
1r	2±0,2 mm	10%	15-50 mm	30%	1,5-3 mm	20%
2N	2±0,2 mm	10%	10-25 mm	30%	2-5 mm	20%
2r	2±0,2 mm	10%	10-25 mm	30%	1,5-5 mm	20%
3N	3-5 mm	20%	15-65 mm	30%	2-5 mm	20%
6N	5-7 mm	25%	15-65 mm	30%	2-5 mm	20%
20N	20±1 mm	20%	15-65 mm	30%	2-5 mm	20%

pH 4,5±0,5

MICROBIOLOGICAL PROPERTIES

ORGANOLEPTIC PROPERTIES

Flavour	Typical Lemon
Colour	Yellow

Total Plate Count Aerobic M.:	Max. 10.000 CUF/g
Moulds and Yeast	Max. 2.000 CUF/g
Listeria and Salmonella	Absence in 25 g.
E. Coli	Max. 10CUF/g.
Staphylococcus aureus	Max. 20CUF/g
Total Coliform	Max. 100CUF/g

TOLERANCES / BLEMISHES

Spotted Dices: max. 4% Agglomerations (> 0,5g): max. 4%
Green Dices: max. 4% Incomplete cut: max 4% w
Endogenous foreign bodies: Up to 5g/Kg Peduncles; 1g/100kg Stalks; 1g/100kg Leaves

ALLERGENS

	In the product	Handled on same line	Handled on same site
Cereals Containing Gluten	NO	NO	NO
Shellfish	NO	NO	NO
Egg	NO	NO	NO
Peanuts	NO	NO	NO
Soya	NO	NO	NO
Milk (inclusive lactose)	NO	NO	NO
Nuts	NO	NO	NO
Celery	NO	NO	NO
Mustard	NO	NO	NO
Sesame Seed	NO	NO	NO
Sulfur Dioxide / Sulfite	NO	NO	NO
Lupin	NO	NO	NO
Mollusc	NO	NO	NO

STATEMENT

Product complies with the MRL according to EU Regulations: (EC) No 396/2005 (and all its modifications)
Product is not derived from or contain any genetically modified organisms (OGM)
Product has not been submitted to Ionisation.

MS11ST ORANGE PEEL DICE 5x5

PRODUCT IDENTIFICATION

Name	IQF Orange Peel Strips
Container	Carton lined with plastic bag 10Kg.
Filling	Frozen IQF
Storage	Frozen -18°C
Shelf Life	24 Months

INGREDIENTS

100% Orange Peel
Sweet Oranges - Navelina and Navel (C. Sinensis)/Spain - December to February
Other varieties on request

APPLICATION

As ingredient for marmalades, jams, ice creams, yoghurts, bakeries, for special exotic dishes, etc. These peels can also be candied, or added as food decoration. This product is suitable for any consumer group, although this will depend on the final product prepared with this ingredient.

PHYSIC-CHEMICAL PROPERTIES

Size	Width/Tolerance		Lenght/Tolerance		Thickness/Tolerance	
5N	4,5-5,5 mm	30%	4,5-5,5 mm	30%	3-5 mm	20%
5R	4,5-5,5 mm	30%	4,5-5,5 mm	30%	1,5-3 mm	20%

Regular Peel Dices: Approx. 70% Weight
Other sizes available on request
Ph: 4,5 ± 0,5

ORGANOLEPTIC PROPERTIES

Flavour	Typical Orange
Colour	Orange-Yellow

MICROBIOLOGICAL PROPERTIES

Total Plate Count Aerobic M.:	Max. 10.000 CUF/g
Moulds and Yeast	Max. 2.000 CUF/g
Listeria and Salmonella	Absence in 25 g.
E. Coli	Max. 10CUF/g.
Staphylococcus aureus	Max. 20CUF/g
Total Coliform	Max. 100CUF/g

TOLERANCES / BLEMISHES

Spotted Dices: max. 4% Agglomerations (> 0,5g): max. 4%
Green Dices: max. 4% Incomplete cut: max 4% w
Endogenous foreign bodies: Up to 5g/Kg Peduncles; 1g/100Kg Stalks; 1g/100kg Leaves

ALLERGENS

	In the product	Hadled on same line	Handled on same site
Cereals Containing Gluten	NO	NO	NO
Shellfish	NO	NO	NO
Egg	NO	NO	NO
Peanuts	NO	NO	NO
Soya	NO	NO	NO
Milk (inclusive lactose)	NO	NO	NO
Nuts	NO	NO	NO
Celery	NO	NO	NO
Mustard	NO	NO	NO
Sesame Seed	NO	NO	NO
Sulfur Dioxide / Sulfite	NO	NO	NO
Lupin	NO	NO	NO
Mollusc	NO	NO	NO

STATEMENT

Product complies with the MRL according to EU Regulations: (EC) No 396/2005 (and all its modifications)
Product is not derived from or contain any genetically modified organisms (OGM)
Product has not been submitted to Ionisation.

MS19ST ORANGE PEEL STRIPS

PRODUCT IDENTIFICATION

Name	IQF Orange Peel Strips
Container	Carton lined with plastic bag 10Kg.
Filling	Frozen IQF
Storage	Frozen -18°C
Shelf Life	24 Months

INGREDIENTS

100% Orange Peel
Sweet Oranges - Navelina and Navel (C. Sinensis)/Spain - December to February
Other varieties on request

APPLICATION

As ingredient for marmalades, jams, ice creams, yoghurts, bakeries, for special exotic dishes, etc. These peels can also be candied, or added as food decoration. This product is suitable for any consumer group, although this will depend on the final product prepared with this ingredient.

PHYSIC-CHEMICAL PROPERTIES

Size	Width/Tolerance		Lenght/Tolerance		Thickness/Tolerance	
1N	2±0,2 mm	10%	15-50 mm	30%	2-5 mm	20%
1N	2±0,2 mm	10%	15-50 mm	30%	1,5-3 mm	20%
2N	2±0,2 mm	10%	10-25 mm	30%	2-5 mm	20%
2N	2±0,2 mm	10%	10-25 mm	30%	1,5-5 mm	20%
3N	3-5 mm	20%	15-65 mm	30%	2-5 mm	20%
6N	5-7 mm	25%	15-65 mm	30%	2-5 mm	20%
20N	20±1 mm	20%	15-65 mm	30%	2-5 mm	20%

pH 4,5±0,5

MICROBIOLOGICAL PROPERTIES

ORGANOLEPTIC PROPERTIES

Flavour	Typical Orange
Colour	Orange - Yellow

Total Plate Count Aerobic M.:	Max. 10.000 CUF/g
Moulds and Yeast	Max. 2.000 CUF/g
Listeria and Salmonella	Absence in 25 g.
E. Coli	Max. 10CUF/g.
Staphylococcus aureus	Max. 20CUF/g
Total Coliform	Max. 100CUF/g

TOLERANCES / BLEMISHES

Spotted Dices: max. 4% Agglomerations (> 0,5g): max. 4%
Green Dices: max. 4% Incomplete cut: max 4% w
Endogenous foreign bodies: Up to 5g/Kg Peduncles; 1g/100Kg Stalks; 1g/100kg Leaves

ALLERGENS

	In the product	Handled on same line	Handled on same site
Cereals Containing Gluten	NO	NO	NO
Shellfish	NO	NO	NO
Egg	NO	NO	NO
Peanuts	NO	NO	NO
Soya	NO	NO	NO
Milk (inclusive lactose)	NO	NO	NO
Nuts	NO	NO	NO
Celery	NO	NO	NO
Mustard	NO	NO	NO
Sesame Seed	NO	NO	NO
Sulfur Dioxide / Sulfite	NO	NO	NO
Lupin	NO	NO	NO
Mollusc	NO	NO	NO

STATEMENT

Product complies with the MRL according to EU Regulations: (EC) No 396/2005 (and all its modifications)
Product is not derived from or contain any genetically modified organisms (OGM)
Product has not been submitted to Ionisation.

ORGANIC CERTIFICATE

Maser Spain S.L.

C/ Murillo 47 - 1 A | 45500 Torrijos (Toledo) Spain

Tels.: +34-925 764038 | +34-645 763405 | +34-645 763406

Fax: +34 925 771227

www.maserfruits.com

E-mail: info@maserfruits.com