

QUELLI THICKENING AGENT/ BOX /2X2,5KG

2.03646.114

1. GENERAL INFORMATION

Article number: 2.03646.114

Product denomination: Cold process thickener

Product description: Cold process thickener for fruit juice, fruit pulp and water.

2. APPLICATION / DOSAGE

Easy-to-cut, freeze- and bake-stable.

Mix dry 100 - 120g DAWN Quelli with 200g sugar. Add 1 litre fruit juice. Whisk. Fold in drained fruit. Mix DAWN Quelli with sponge crumb. Scatter onto sponge bases before topping with fruit or cream fillings. Prevents moisture penetration. Roll frozen fruit in DAWN Quelli to prevent seppage of the juice.

3. SENSORY

Taste: tasteless
Odor: odourless
Colour: white
Texture: powder

4. INGREDIENT LIST

Ingredients	Description	E-Nr.	Source
Modified starch	Acetylated distarch adipate	E1422	Waxy maize

5. NUTRITIONAL VALUES

Nutritional data per 100g product

Energy KJ	1.624
Energy Kcal	382
Fat total	0,1 g
Saturated Fat	0,0 g
Carbohydrates total	95,0 g
Mono-Disaccharides	0,0 g
Protein total	0,4 g
Salt	0,7 g
Sodium	250,0 mg
Fiber	0,0 g

6. MICROBIOLOGICAL PARAMETERS

17.01.2017 - Version of specification: 4.4 - 04

Fi EN St - page 1 von 5


QUELLI THICKENING AGENT/ BOX /2X2,5KG

2.03646.114

Microbiological data	Maximum	Method
Coliform bacteria	100/g	QC1520
Moulds	1.000/g	QC1520

7. PHYSICAL / CHEMICAL PARAMETERS

Parameters	Minimum	Maximum	Method
Bulk density	500,0 g/l	600,0 g/l	QC1521
Water content		7,0 %	QC1508

8. PACKAGING / STORAGE CONDITIONS

Primary packaging: Compound foil Secondary packaging: cardbox

Shelf life: 24 months Storage conditions: 18 - 24°C

9. GMO STATEMENT

This product will not be subjected to labeling as intended under article 13 of Regulation (EC) NO 1829/2003 and 1830/2003 on genetically modified food and feed of September 22, 2003. This declaration is based on the supplier's documentation from the source of the stated ingredients, supplemented with other data where necessary.

17.01.2017 - Version of specification: 4.4 - 04

Fi EN St - page 2 von 5


QUELLI THICKENING AGENT/ BOX /2X2,5KG

2.03646.114

10. ALLERGENES (according to alba)

+ = present, - = absent, ? = may contain traces

Cow's milk protein	?	
Lactose	-	
Hen's egg	?	
Soy protein	?	
Soy oil	-	
Gluten	?	
Wheat	?	
Rye	-	
Beef	-	
Pork	-	
Chicken	-	
Fish	-	
Molluscs and crustaceans	-	
Maize	+	Modified starch
Cocoa	-	
Legumes / Pulses	-	
Legumes / Pulses Nuts	-	
Nuts	-	
Nuts Peanuts Sesame Glutamate (E620 - E625)	-	
Nuts Peanuts Sesame Glutamate (E620 - E625) Sulphite (E220 - E228) > 10ppm		
Nuts Peanuts Sesame Glutamate (E620 - E625)	- - -	
Nuts Peanuts Sesame Glutamate (E620 - E625) Sulphite (E220 - E228) > 10ppm	- - - -	
Nuts Peanuts Sesame Glutamate (E620 - E625) Sulphite (E220 - E228) > 10ppm Coriander	- - - -	
Nuts Peanuts Sesame Glutamate (E620 - E625) Sulphite (E220 - E228) > 10ppm Coriander Celery	- - - - -	


QUELLI THICKENING AGENT/ BOX /2X2,5KG

2.03646.114

11. ALLERGENES (according to FIC)

+ = present, - = absent, ? = may contain traces

Cereals containing gluten (wheat,	?	
rye, barley, oats, spelt, kamut or		
their hybridised strains)		
Crustaceans	-	
Eggs	?	
Fish	-	
Peanuts	-	
Soy	?	
Milk and products thereof	?	
(including lactose)		
Nuts (almonds, hazelnuts,	-	
walnuts, cashews, pecan nuts,		
Brazil nuts, pistachio nuts,		
macadamia, Queensland nuts)		
Celery	-	
Mustard	-	
Sesame	-	
Sulphur dioxide and sulphites at	-	
concentrations of more than 10		
mg/kg or 10 mg/litre		
Lupine	-	
Molluscs	-	


QUELLI THICKENING AGENT/ BOX /2X2,5KG

2.03646.114

12. ADDITIONAL INFORMATION

Food legislation Directives / Regulation:

Regulation (EC) 1333/2008 (food additives)

Regulation (EU) 231/2012 (specifications for food additives)

Regulation (EU) 1169/2011 on the provision of food information to consumers

Regulation (EC) 1334/2008 (flavourings)

Certification:

BRC

Contaminants:

The content of certain contaminants corresponds to the requirements of the Regulation (EC) 1881/2006 (Maximum levels for certain contaminants) and its modifications

Pesticides Residues:

The product complies with Regulations (EC) 396/2005, 178/2006 and 149/2008 (Maximum residue levels of pesticides) and its modifications

Packaging materials:

The packaging materials correspond to the requirements of the Regulation (EC) 1935/2004, Regulation (EC) 2023/2006 and Regulation (EU) 10/2011 for plastic materials and its modifications

Suitability of the product for:

Diets	Suitability
Celiacs	no info
Halal	yes
Kosher	no info
Lactose intolerance	no info
Vegans	yes
Vegetarians	yes

Certificates	Availability
Kosher Certificate	no
Halal Certificate	yes

According to our knowledge any information mentioned above is correct and true.

Relevant parameter for release are subject to control of versions.

No update service.

17.01.2017 - Version of specification: 4.4 - 04