


BAKELS

TECHNICAL SERVICE

244110 PETTINA CREAM STABILISER - INSTANT CLEARGEL

TYPE

Cream Stabiliser is a fresh cream stabiliser based on alginate. It is also suited to small batch requirements.

USAGE

Add 37.5g per litre of fresh or imitation cream and whip to a peak. Sugar may be added if sweeter cream is required.

COMPOSITION	%	Country of Origin
Sugar	90-95	The UK, France, South Africa, Brazil, Argentina, Mauritius, Malawi, Zambia, Belize, Costa Rica, El Salvador, Fiji, Guadeloupe, Guatemala, Guyana, Honduras, Jamaica, Mozambique, Nicaragua, Reunion, Swaziland
Modified Maize Starch	1-5	Netherlands
Stabilisers: E450 Tetrasodium diphosphate, E401 Sodium Alginate	1-5	Norway

Ingredient Declaration: Sugar, Modified Maize Starch, Stabilisers (E450 Tetrasodium diphosphate, E401 Sodium Alginate).

PACKAGING

12.5kg net in a food grade polyethylene bag.

SHELF LIFE AND STORAGE

365 days, cool and dry conditions

NUTRITIONAL INFORMATION/100g

Energy	1638 kJ / 386 kcal
Fat	0.00 g
(of which saturates)	0.00 g
Available Carbohydrate	95.80 g
(of which sugars)	91.99 g
Protein	0.01 g
Fibre	1.12 g
Salt	2.55 g

MICROBIOLOGICAL TARGETS

<i>B. cereus</i>	<50 cfu/g
<i>E. coli</i>	<10 cfu/g
Salmonella	Absent in 25g
Staphylococcus	<20 cfu/g

FOOD INTOLERANCE DATA

	Present in Formulation	Present on Line	Present on Site
Peanuts	No	No	No
Tree Nuts	No	No	No
Sesame Seeds	No	No	No
Milk (Including lactose)	No	Yes	Yes
Eggs	No	Yes	Yes
Fish	No	No	No
Crustaceans & Shellfish	No	No	No
Soya	No	Yes	Yes
Cereals containing Gluten	No	Yes	Yes
Celery	No	No	No
Mustard	No	No	No
Lupin	No	No	No
Sulphur dioxide and sulphites >10mg/kg	No	No	No
GM labelling required	No		
Suitable for Vegans & Vegetarians	Yes		

Regulation (EC) No. 1272/2008 CLP: Not Classified

Version: 13	Issued By: SW	Date: 23/01/2024	Checked By: SW
Reason for new version: Updated RSPO number on spec			

While Bakels endeavour to ensure that all information and recommendations for the application of Bakels products are accurate and based on reliable tests and research we do not guarantee performance as we have no direct control over distribution storage or use by purchasers. We warrant that we have exercised due diligence to ensure our products comply with all relevant UK regulation with regard to permitted and ingredients in force at the time of production. These regulations are subject to change and customers should satisfy themselves that at the time of use the products continue to comply with current regulations. Customers should ensure that the ingredients and their intended use comply with local regulations. All recommendations and sales are made on the basis that Bakels or their agents will not be held liable for damages resulting from the use of these products. No representative of Bakels has any authority to waive or change the above provision. Nothing contained here shall imply a recommendation to infringe on patents now or hereafter in existence.

BRITISH BAKELS LTD
Granville Way, Bicester, Oxon OX26 4JT
Telephone 01869 247098 Fax 01869 242979
Telephone (Sales) 01869 322440 Fax (Sales) 01869 369660
bakels@bakels.com

(British Bakels are RSPO certified – Certification number: CU-RSPO-SCC-894512)

A member of the International BAKELS Group