

Foods & Inns

Powders

Annatto Powder

अन्नाटो पाउडर

Product Specification

Appearance	Dark reddish orange coloured powder free from hard lumps & extraneous matter
Taste & odour	Typical of Annatto
Colour	Annatto red colour
pH of 10% solution	8.0 to 10.0

Quality Parameters

Microbiological

TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Colouring Agent

Ripe Banana Powder

पके केले का पाउडर

Product Specification	
Appearance	Ripe Banana creamish white powder free from hard lumps & extraneous matter
Taste & Odour	Typical ripe of ripe banana
Colour	Creamish white

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Beetroot Juice Powder

चुकंदर रस पाउडर

Product Specification	
Appearance	Beetroot red purple powder free from hard lumps & extraneous matter
Acidity	Max. 3 %
pH of 10% solution	3.5-4.5

Color Strength (of 0.1% solution using 4.5pH buffer) at 535nm	0.4 – 0.5
Betanin Content	0.35 - 0.45

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

**Application: Food Powder
: Natural Colour**

Caramel Powder

कैरमेल

Product Specification

Appearance	Caramel dark brown powder free from hard lumps & extraneous matter
Taste & Odour	Bitter taste with burnt sugar odor
Colour	Caramel dark brown

Color Strength (of 0.1% solution W/V) at 620 nm

0.100 - 0.125

Quality Parameters

Microbiological

TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Cheese Powder

पनीर पाउडर

Product Specification

Appearance	Off white to cream colored powder free from hard lumps & extraneous matter
Taste & odour	Typical Cheese
Acidity	Maximum 3.0 %
pH	5.0 -6.0

Quality Parameters

Microbiological

TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Honey Powder

शहद पाउडर

Product Specification	
Appearance	Off white colored powder free from hard lumps & extraneous matter
Taste & odour	Typical of Honey
Total Acidity	Maximum 2.0 %
pH of 10 % solution	4.5 – 5.5

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Lemon Juice Powder

नींबू रस पाउडर

Product Specification	
Appearance	Lemon creamish, white color powder free from hard lumps & extraneous matter
Acidity	max. 35%

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Mango Pulp Powder

आम पाउडर

Product Specification	
Appearance	Ripe mango light yellow powder free from hard lumps and extraneous matter
Taste & Odour	Typical ripe mango
Colour	Light yellow

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Fruit Powder

Pineapple Juice Powder

अननस रस पाउडर

Product Specification	
Appearance	Pineapple light yellow powder free from hard lumps & extraneous matter
Acidity	Max. 3.5 %

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Foods & Inns

Pomegranate juice Powder

अनार रस पाउडर

Product Specification

Appearance	Pinkish purple colored powder free from hard lumps & extraneous matter
Taste & Odour	Typical of fresh ripe pomegranate
Acidity	Maximum 3.0 %

Quality Parameters

Microbiological

TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Strawberry Juice Powder

स्ट्रॉबेरी रस पाउडर

Product Specification	
Appearance	Strawberry pink color powder free from hard lumps & extraneous matter
Taste & odour	Typical ripe strawberry
Colour	Strawberry pink
Acidity	Max. 7 %

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Tamrind Pulp Powder

इमली का पाउडर

Product Specification

Appearance	Tamarind light brown color powder free from hard lumps & extraneous matter
Acidity	9.0 - 12.0 %
pH of 10% solution	2.0 - 3.0

Quality Parameters

Microbiological

TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Tomato Juice Powder

टमाटर रस पाउडर

Product Specification	
Appearance	Tomato red powder free from hard lumps & extraneous matter
Taste & Odour	Typical of fresh ripe tomatoes
Colour	Tomato red colour
pH of 15% solution	3.4 to 4.2
Acidity	max. 8.0%

Quality Parameters	
Microbiological	
TPC (cfu/g)	max. 10000
E. coli	Absent in 1 gm
Coliforms	Absent in 1 gm
Yeast & Mould (cfu/g)	max. 100
Salmonella	Absent in 25 gm

Application: Food Powder

Foods & Inns

writetous@foodsandinns.com | www.foodsandinns.com

Foods & Inns Ltd.

Corporate Address: 224, Dulwich House, Tardeo Road, Mumbai 400007 | +91-22-23533104

Registered Address: Udyog Bhavan, 2nd Floor, 29 Walchand Hirachand Marg, Ballard Estate, Mumbai 400038