

Specification Sheet for Cocoa Cake

Product: Natural Cocoa Cake

Physical Characteristics

Total Fat: 10 - 12%

Moisture: 5.0% maximum

pH: 5.4 - 5.8

Color and Flavor: Characteristic, free of any off-flavors or

odors

Shell Content: 1.75% maximum

Microbiological Characteristics

TPC: 5,000 CFU/g maximum (or customer

specification)

Yeast and Mold: <50 /g maximum
Coliforms: (in 1g) negative
Escherichia coli: (in 1g) negative
Salmonella: (in 25g) negative

Packaging: Multi-wall Kraft paper bag with poly liner

@25 kg net weight

Recommended storage: The product must be stored in a cool dry

area free of any foreign odors. The product should be ventilated and covered. Ideal storage conditions are at 22 to 25

degrees Celsius with less than 65%

relative humidity.

Labeling: Natural Cocoa Cake 10-12%

PLANTATION HOUSE

Block O, Plot 16, State Industrial Layout, Ilesa Road, P.O. Box 2397, Akure, Nigeria

Tel: +234 708 930 2571 email: info@plantation.ltd.net