

FINISHED GOODS SPECIFICATIONS

I. PRODUCT TYPE: Sweet and Sour Dipping Sauce

II. LABEL: House Blend

III. CONTAINER INFORMATION

A. Box Dimension: 11.25 x 9.25 x 5.6875

B. Cubic Feet: .34

C. Pallet Configuration: 17/layer 136 total

IV. SPECIFIC PRODUCT CODE

<u>Product # Pack/Size Description</u>

76302 100/1oz Sweet and Sour Dipping Sauce - Cup

V. PRODUCT DESCRIPTION

Sweet and Sour Dipping Sauce Cups – a light golden-orange apricot based sauce that is slightly tart with suspended bits

VI. INGREDIENT STATEMENT

High Fructose Corn Syrup, Water, Vinegar, Modified Food Starch, Pickle Relish (Cucumbers, Corn Syrup, Distilled Vinegar, Salt, Red Bell Peppers, Xanthan Gum, Natural Spices & Flavors, Turmeric), Pineapple Concentrate, Salt, Apricot Puree, Soybean Oil, Rochester Sauce (Corn Syrup Solids, Salt, Garlic, Sugar, Spices, Soy Sauce Solids (Naturally Fermented from Wheat and Soybeans, Salt, Maltodextrin, Caramel Color), Partially Hydrogenated Cottonseed and/or Soybean Oil, Tamarind, Natural Flavors), Xanthan Gum, Red Bell Pepper, Sodium Benzoate and Potassium Sorbate (as preservatives), Green Bell Pepper Concentrate, Red Bell Pepper Concentrate.

Contains: Soy, Wheat

VII. FILL WEIGHTS

A. Net Weight 6.25 lbs.
B. Gross Weight 7.0 lbs./Cs.

VIII. ANALYSIS:

Chemical

pH: 3.0 – 3.5 Brix: 38% - 40% Microbiological

Standard Plate Count: <10,000/gm Yeast and Mold Count: <1000/gm

IX. NUTRITIONAL INFORMATION

Nutrition Facts Serving Size (28g) Servings Per Container		
Amount Per Serv	ing	
Calories 45	Calories from Fat 0	
		% Daily Value*
Total Fat 0g		0%
Saturated Fat 0g 0		
Trans Fat 0g		
Cholesterol 0mg 09		
Sodium 120mg 5		
Total Carbohydrate 11g 49		
Dietary Fiber 0g 0		
Sugars 10g		
Protein 0g		
Vitamin A 0%	•	Vitamin C 0%
Calcium 0%	•	Iron 0%

X. HANDLING INSTRUCTION

- A. Shipping Conditions: Transport of the product shall be under conditions that will prevent damage to the container. DO NOT DOUBLE STACK!
- B. Storage Conditions: Store at room temperature (70 ± 5 degrees F) in a cool, dry place. Keep product from exposure to moisture and heat.
- XI. **SHELF LIFE:** 6 months under proper storage conditions.

Effective 3/09 T. Burmester