


Alphonso Mango Puree

CERTIFIED BY: SAI RAINFOREST ALLIANCE


Product Type/Specification		
Colour	Yellow -Orange	
Flavor	Typical of ripe Mangoes without any off flavor	
Taste	Characteristics of ripe Mangoes	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min.16	
Acidity (% as CA)	05-0.8	
РН	3.7-4.1	

Quality Specification			
Microbiological			
	Aseptic/Can	Frozen	
TPC (cfu/g)	Less than 10	<40000	
Yeast & Mould (cfu/g)	Less than 10	<100	
Coliforms	Absent per gm	Absent per gm	
E. coli	Absent per gm	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	—	
Acidophilic Thermo Resistant	Absent per 10 gm	—	
Spore Forming Bacteria (TAB)		—	
Alicyclobacillus (ACB)	Absent (cfu/g)	—	
Lactic Acid Bacteria (LAB)	Absent per gm	—	
Salmonella	Absent per 25 gm	Absent per 25 gm	

- Aseptic Bags
- Cans
- Frozen


Kesar Mango Puree


Product Type/Specification		
Colour	Yellow	
Flavor	Typical of ripe Kesar Mango without any off flavor	
Taste	Characteristics of ripe Kesar Mango Fruit	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min.16	
Acidity (% as CA)	0.5-0.8	
РН	3.8-4.2	

Quality Specification			
Microbiological			
	Aseptic/Can	Frozen	
TPC (cfu/g)	Less than 10	<40000	
Yeast & Mould (cfu/g)	Less than 10	<100	
Coliforms	Absent per gm	Absent per gm	
E. coli	Absent per gm	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	—	
Acidophilic Thermo Resistant	Absent per 10 gm	—	
Spore Forming Bacteria (TAB)		—	
Alicyclobacillus (ACB)	Absent (cfu/g)	—	
Lactic Acid Bacteria (LAB)	Absent per gm	—	
Salmonella	Absent per 25 gm	Absent per 25 gm	

- Aseptic Bags
- Cans
- Frozen


Totapuri Mango Puree

CERTIFIED BY: SAI RAINFOREST ALLIANCE


Product Type/Specification		
Colour	Yellow	
Flavor	Typical of ripe Totapuri Mango without any off flavor	
Taste	Characteristics of ripe Totapuri Mango Fruit	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min.14	
Acidity (% as CA)	Max.0.8	
РН	3.8-4.2	

Qua	ality Specification		
	Microbiological		
	Aseptic/Can	Frozen	
TPC (cfu/g)	Less than 10	<40000	
Yeast & Mould (cfu/g)	Less than 10	<100	
Coliforms	Absent per gm	Absent per gm	
E. coli	Absent per gm	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	—	
Acidophilic Thermo Resistant	Absent per 10 gm	<u> </u>	
Spore Forming Bacteria (TAB)		—	
Alicyclobacillus (ACB)	Absent (cfu/g)	—	
Lactic Acid Bacteria (LAB)	Absent per gm	_	
Salmonella	Absent per 25 gm	Absent per 25 gm	

- Aseptic Bags
- Cans
- Frozen


Pink Guava Puree

Available in concentrates also


Available with grit and minimum grit

Product Type/Specification			
Colour	Pink		
Flavor	Typical of ripe Pink Guava without any off flavor		
Taste	Characteristics of ripe Pink Guava Fruit		
Appearance	Homogenous puree & Free of Any Foreign Matter		
Brix at 20 0C	Minimum 9.0		
Acidity (% as CA)	0.4 - 0.6		
РН	3.8-4.2		

Quality Specification			
	Microbiological		
	Aseptic/Can	Frozen	
TPC (cfu/g)	Less than 10	<40000	
Yeast & Mould (cfu/g)	Less than 10	<100	
Coliforms	Absent per gm	Absent per gm	
E. coli	Absent per gm	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	—	
Acidophilic Thermo Resistant	Absent per 10 gm	—	
Spore Forming Bacteria (TAB)		—	
Alicyclobacillus (ACB)	Absent (cfu/g)	—	
Lactic Acid Bacteria (LAB)	Absent per gm	—	
Salmonella	Absent per 25 gm	Absent per 25 gm	

- Aseptic Bags
- Cans
- Frozen


White Guava Puree

Available in concentrates also

Available with grit and minimum grit

Product Type/Specification		
Colour	Creamy White	
Flavor	Typical of ripe white Guava without any off flavor	
Taste	Characteristics of ripe White Guava Fruit	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min. 19.5 Target 20.0 Max. 21.0	
Acidity (% as CA)	Mini. 0.80 Target 1.0 Max. 1.20	
РН	3.7-4.2	

Quality Specification Microbiological		
TPC (cfu/g)	Less than 10	<40000
Yeast & Mould (cfu/g)	Less than 10	<100
Coliforms	Absent per gm	Absent per gm
E. coli	Absent per gm	Absent per gm
Heat Resistant Mold (HRM)	Absent per gm	—
Acidophilic Thermo Resistant	Absent per 10 gm	—
Spore Forming Bacteria (TAB)		—
Alicyclobacillus (ACB)	Absent (cfu/g)	—
Lactic Acid Bacteria (LAB)	Absent per gm	—
Salmonella	Absent per 25 gm	Absent per 25 gm

- Aseptic Bags
- Cans
- Frozen


Mixed Fruit Concentrate


Product Type/Specification		
Colour	Deep Yellow	
Flavor	Characteristics of Mixed Fruit	
Taste	Characteristics of Mixed Fruit	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min.24	
Acidity (% as CA)	0.7 to 1.1	
РН	3.75 to 4.2	

Quality Specification		
Microbiological		
TPC (cfu/g)	Less than 10	■ As
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Packing Options

Aseptic Bags

Shelf Life: Two Years from the DOM


Ripe Banana Puree


Product Type/Specification		
Colour	Creamy White	
Flavor	Typical of Ripe Banana without any off flavor	
Taste	Characteristics of Ripe Banana	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min.20	
Acidity (% as CA)	Minimun 0.5	
РН	Below 5.0	

Quality Specification		P
Microbiolo	ogical	
TPC (cfu/g)	Less than 10	
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB) Absent per gm		
Salmonella	Absent per 25 gm	

Packing Options

Aseptic Bags


Red Papaya Puree


Product Type/Specification		
Colour	Orangish Red	
Flavor	Characteristic flavour of Natural ripe Red Papaya	
Taste	Characteristics sweet, acidic pleasant taste of Papaya	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min. 9	
Acidity (% as CA)	0.40 to 0.60	
РН	Below 4.5	

Quality Specification		Ра
Microbiolo	ogical	
TPC (cfu/g)	Less than 10	• A
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Packing Options

Aseptic Bags

Shelf Life: Two Years from the DOM


Red Carrot Paste


	Product Type/Specification		
Colour	Red		
Flavor	Typical of Red Carrot without any off flavor		
Taste	Characteristics of Red Carrot		
Appearance	Free of Any Foreign Matter		
Brix at 20 0C	8.0 to 10		
Acidity (% as CA)	1.0 to 1.2		
РН	3.5 to 4.0		

Quality Specification		Ра
Microbiolo	ogical	= N
TPC (cfu/g)	Less than 50	- 18
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Packing Options

Non Aseptic Bags

Shelf Life: One Years from the DOM


Fermented Red Chili Paste


	Product Type/Specification		
Colour	Bright Red		
Flavor	Typical of Red Chili without any off flavor		
Taste	Characteristics of Red Chili		
Appearance	Free of Any Foreign Matter		
Brix at 20 0C	22 to 26		
Acidity (% as CA)	2.0 to 2.5		
РН	3.0 to 4.0		

Quality Specification		Ра
Microbiolo	ogical	= N
TPC (cfu/g)	Less than 50	- 18
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Packing Options

Non Aseptic Bags


Garlic Paste


Product Type/Specification		
Colour	Light Creamy White to ivory brown	
Flavor	Typical of Garlic without any off flavor	
Taste	Characteristics of Garlic	
Appearance	Free of Any Foreign Matter	
Brix at 20 0C	30 to 36	
Acidity (% as CA)	1.0 to 1.5	
PH	3.25 to 3.75	

Quality Specification		
Microbiolo	ogical	
TPC (cfu/g)	Less than 50	
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB) Absent (cfu/g)		
Lactic Acid Bacteria (LAB) Absent per gm		
Salmonella	Absent per 25 gm	

Packing Options

Non Aseptic Bags

Shelf Life: One Years from the DOM


Ginger Paste


109

Product Type/Specification		
Colour	Light Brown	
Flavor	Typical of Ginger Flavor without any off flavor	
Taste	Characteristics of Ginger	
Appearance	Homogenous & Free of Any Foreign Matter	
Brix at 20 0C	20 to 25	
Acidity (% as CA)	1.0 to 1.5	
PH	Max 4.2	

Quality Specification		
Microbiological		
TPC (cfu/g)	Less than 10	
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB) Absent per gm		
Salmonella	Absent per 25 gm	

Shelf Life: Two Years from the DOM for Aseptic One Years from the DOM for Non Aseptic

- Aseptic Bags
- Non Aseptic Bags


Green Chili Paste


110

Product Type/Specification		
Colour	Light Green	
Flavor	Typical of Green Chili without any off flavor	
Taste	Characteristics of Green Chili	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	Min. 10	
Acidity (% as CA)	1.70 to 2.20	
PH	Below 4.0	

Quality Specification		Packing
Microbiological		
TPC (cfu/g)	Less than 10	Aseptic
Yeast & Mould (cfu/g)	Less than 10	Non Ase
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Shelf Life: Two Years from the DOM for Aseptic One Years from the DOM for Non Aseptic

g Options

- c Bags
- septic Bags


Red Chili Paste


111

Product Type/Specification		
Colour	Bright Red	
Flavor	Typical of Red Chili without any off flavor	
Taste	Characteristics of Red Chili	
Appearance	Homogenous puree & Free of Any Foreign Matter	
Brix at 20 0C	10 to 14	
Acidity (% as CA)	2.0 to 3.0	
РН	3.6 to 4.2	

Quality Spec	ification	Pack
Microbiological		
TPC (cfu/g)	Less than 10	Ase
Yeast & Mould (cfu/g)	Less than 10	■ Nor
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Shelf Life: Two Years from the DOM for Aseptic One Years from the DOM for Non Aseptic

- Aseptic Bags
- Non Aseptic Bags


Tamarind Paste


Product Type/Specification		
Colour	Dark Brown	
Flavor	Characteristic	
Taste	Characteristic	
Appearance	Homogenous & Free of Any Foreign Matter	
Brix at 20 OC	Min.45	
Acidity (% as CA)	6.0 to 7.0	
РН	2.0 to 2.5	

Quality Spec	ification	Pac
Microbiological		= No
TPC (cfu/g)	Less than 50	- 140
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Packing Options

Non Aseptic Bags

Shelf Life: One Years from the DOM


Natural Tomato Paste


113

Product Type/Specification	
Colour	Deep Red
Flavor	Typical of Freshly Extracted Ripe Tomato
Taste	Characteristics of ripe Tomato
Appearance	Homogenous puree & Free of Any Foreign Matter
Brix at 20 0C	Min.21
Acidity (% as CA)	1.3 to 1.7
РН	Below 4.4

Quality Specification		Ра
Microbiolo	ogical	
TPC (cfu/g)	Less than 10	• A
Yeast & Mould (cfu/g)	Less than 10	
Coliforms	Absent per gm	
E. coli	Absent per gm	
Heat Resistant Mold (HRM)	Absent per gm	
Acidophilic Thermo Resistant	Absent per 10 gm	
Spore Forming Bacteria (TAB)		
Alicyclobacillus (ACB)	Absent (cfu/g)	
Lactic Acid Bacteria (LAB)	Absent per gm	
Salmonella	Absent per 25 gm	

Packing Options

Aseptic Bags

Shelf Life: Two Years from the DOM