

DATA SPECIFICATIONS

spices

Garlic powder

Spice

Product description

Garlic powder

Application

Individual taste

Packing Details, Shelf-life and storage

25kg net weight in bags, hermetically sealed or folded and sewn; on pallets; 24 months from date of manufacture; Store in a cool and dry place, sealed, protected from heat and light.

Sensoric

White-yellowish; strong garlic taste

Country of Origin

China

Garlic powder

DATA SPECIFICATIONS

PHYSICAL AND CHEMICAL STANDARDS

Particle size	max. 0.18 mm
Aflatoxin B1	max. 2ppb
Aflatoxin Total	max. 4ppb
Allyl Oil	0.3%
Ash	max. 6%
Moisture	max. 6.5%
Cold water soluble extract (dry basic)	max. 90%
Ochratoxin A	max. 15ppb
Pesticides	absent or according to VO (EG) N° 396/2005
Sand	Max. 0.5%

HEAVY METALS

Cadmium	max. 0.05ppm
Mercury	max. 0.015ppm
Lead	max. 0.1 ppm

MICROBIOLOGICAL STANDARDS

Total germ count	< 10.000.000
Yeasts and Moulds	< 1.000.000
E.Coli	< 10.000
Salmonella	absent in 25g
Bacillus cereus	< 10.000
Sporen sulfitred. Clostridien	< 10.000
L. monocytogenes	< 100
Staphylococcus aureus	< 10.000

TRACEABILITY

The traceability of all product components is based on the assigned batch number and article number at any time.

GENE MODIFICATION

We are not aware of any information that the product or ingredient is genetically modified or contains genetically modified ingredients. The product is not subject to Regulation (EC) No. 1829/2003 and is not to be labeled in accordance with Regulation 1830/2003.

IRRADIATION

We confirm that the products and raw materials have not been treated with ionizing radiation. We also reject this process with our suppliers.

LIST OF ALLERGEN

Allergen	According to recipe included		In traces possible (cross-contamination)	
	no	yes	no	yes
cereals (gluten)	x			x
crustaceans	x		x	
egg	x			x
fish	x		x	
peanut	x			x
soya	x			x
milk	x			x
nuts	x			x
celery	x			x
mustard	x			x
sesame	x			x
sulphur dioxide & sulphate	x		x	
lupin	x		x	
molluscs	x		x	

Legal information and Certificates

The product complies with the requirements of German food law and EC regulations.

IFS, ISO22000:2011, ISO22000:2005, ISO22002-1:2009, FSSC22000, ISO9001:2008, Halal, Kosher, NON-GMO of SGS, HCCP

The specification is valid until revoked and replaced all previous issues.