

ОБЩЕСТВО С ОГРАНИЧЕННОЙ ОТВЕТСТВЕННОСТЬЮ
ТОРГОВАЯ КОМПАНИЯ

 (
ООО
ТК
«Урал-Шок», тел.
(343) 251-35-92 , ИНН 6679028751, ОГРН 1136679002063,
р
/с 40702810900050015093, к/с 30101810400000000774
, БАНК «НЕЙВА» ООО г.
 Екатеринбург, БИК 046577774
)

ПОЛУФАБРИКАТ ГЛАЗУРЬ КОНДИТЕРСКАЯ (СОЛОМКА, КРОШКА ТЕМНАЯ) ЛЮКС
ТУ 9125-001-14505815-04

Физико-химические показатели:
[bookmark: _GoBack]Степень измельчения по Реутову:<93
Массовая доля:
 Жира - не менее 28,0-38,0%
 Сахара (по сахарозе) % 25,0-49,0
 Золы, нерастворимой в 10% р-ре HCI, не более 0,1%
Температура плавления 35-37° С
Влажность, не более 1,9%
Органолептические показатели:
Соломка характеризуется высокими органолептическими показателями:
· ярко выраженный вкус и аромат согласно ароматике;
· однородная консистенция
· цвет соответствует используемому какао-порошку
Форма: соломка представляет собой полоску кондитерской глазури с геометрическими параметрами:
· длина – от 5мм до 15мм
· ширина – от 1мм до 2мм
· толщина – от 0,4 мм до 1мм

Микробиологические показатели:
КМАФАнМ: в 1 г не более 1 *104
БГКП: в 0,1 г не допускается
Дрожжи, КОЕ: в 1 г не более50
Плесни, КОЕ: в 1 г не более 50
Патогенные М/о, в т.ч. сальмонеллы: в 25 г не допускается.
Содержание токсических элементов:
Токсические элементы мг/кг :
- свинец 1,0
- кадмий 0,5
- мышьяк 1,0
- ртуть 0,1
Хлорорганические пестициды
-ДДТ и его метаболиты 0,15
- Гексахлорциклогексан 0,5
Микотоксины(афлатоксин В1) 0,005
Пищевая ценность на 100г – 553,52 ккал
Углеводы – 49,8 г
Жиры – 34,5 г
Белки – 4,75 г
Сухие вещества – 97,8г
Общее описание:
при производстве всех типов кондитерских изделий (пирожное, торты, кексы, рулеты, мороженое), как украшение и добавка в состав изделия.

Состав: сахар-песок, заменитель какао масла лауриновый, какао-порошок алкализованный, эмульгаторы: «FINAMUL VR 48 (PGPR) (Е 476), «Адлек» (Е322), ароматизатор «Ванилин» идентичный натуральному

Срок хранения:
6 месяцев с даты производства.

Условия хранения:
В сухом прохладном месте при t 18±3°C, относительная влажность не более 75%.

Упаковка:
Картонные короба весом не более 10 кг с полиэтиленовым вкладышем.
Технологические рекомендации:
при нанесении соломки на кондитерские изделия следует соблюдать следующие температурные режимы:
 - температура изделий должна быть не более 240С;

при переработке соломки следует соблюдать следующие температурные режимы:
· разогрев глазури до температуры 45-50°С;
· вымешивание до однородной массы;
· температура форм должна быть на 2-50С ниже температуры глазури;
· температура глазури в глазировочных машинах 37–400С;
· охлаждение: температура в начальной секции охлаждающего шкафа 6-100С, температура в средней секции охлаждающего шкафа 8-120С, в конечной секции – 12-160С.
- Для предотвращения эффекта сахарного поседения при повышенной относительной влажности и температуры охлаждающего воздуха рекомендуется повышать температуру на выходе из тоннеля;
- В кондитерских цехах, в которых применяется ручной метод, плавление глазури следует производить с использованием водяной бани, при этом: температура воды не должна превышать 55°С, емкость с глазурью следует накрыть крышкой, массу необходимо постоянно перемешивать;
- Нагрев свыше рекомендуемых температур может привести к ухудшению органолептических качеств глазури, а также к ухудшению вязкости и текучести;

Реологические свойства:
Консистенция: ниже 20°С - полностью твердая, выше 40°С - полностью жидкая.
Возможна корректировка показателей вязкости и текучести

image1.jpeg

