

Seaborne Commodities International Pvt. Ltd.

Corporate Office:

Seaborne Commodities International Pvt. Ltd.

414, DLF Tower A, Jasola District Center,
Jasola, New Delhi-110025, India
Tel: +91 11 - 40528360-67,
Fax: +91 11 - 40580121
E-mail: info@seabornecommodities.com

Regional Offices:

Bangalore office:

Seaborne Commodities International Pvt Ltd.,
No.47, 3rd Main Road, Channigappa Indl. Estate,
Sunkadakatte, Bangalore - 560 091.
Mob : 09620977411 / 09880259251

Chennai office :

Seaborne Commodities International Pvt Ltd
No. 15, Ganesh Nagar, 2nd Cross Street,
GK Industrial Estate, Alapakkam Porur,
Chennai – 600116, Tamilnadu
Mob : 09884464325

Kolkata office :

Seaborne Commodities International Pvt Ltd
P-46 Hide Road Ext. Brace Bridge
Taratala, Kolkata- 700088.
Mob : 09903309053 / 09831596454

Mumbai office :

Seaborne Commodities International Pvt Ltd
Paras warehouse complex, Ground floor,
Next to kodak warehouse,
Palaspa phata, Panvel – Goa road,
Panvel – 410206, Maharashtra
Mob : 09702958585 / 09702329393

Chandigarh office :

Seaborne Commodities International Pvt Ltd
Mob : 07206400095

Lucknow office :

Seaborne Commodities International Pvt Ltd
Mob : 09956107277

Cocoa Powder

Seaborne Commodities International Pvt. Ltd has established itself as one of the most reputed international marketers and distributors of **food & Pharma ingredients, industrial chemicals and minerals** with our promise of delivering the best. Our goal is to be a specialized Cocoa Powder supplier enhancing innovation, flexibility and commitment to our customers. We specialize in the manufacture & distribution of Cocoa Powder. We provide a wide range of Cocoa Powders: Natural, Alkalized, Black, Red, Lecithinated and High Fats. For us every customer is important and unique. We maintain the highest standards of quality and food safety, with full traceability and continuous adaptation to new market needs. Our international expertise enables us to guarantee the quality of our raw material and selecting the best suppliers at origin.

SPAIN

PRODUCTS SPECIFICATIONS	PV6R-RED EXTRA DARK ALKALIZED COCOA POWDER	PV7 (10-12%) - BLACK ALKALIZED COCOA POWDER
Organoleptic Characteristics		
Color:	Dark reddish brown	Very dark brown
Smell:	Typical smell, without any off flavor	Typical smell, without any off flavor
Taste:	Typical taste, without any off taste	Typical taste, without any off taste
Appearance:	Powder	Powder
Physical-Chemical Characteristics		
Moisture:	5% max.	5% max
pH:	8,3 ± 0,5	8,7 ± 0,5
Minerals:	12,5% ± 1,0%	15% ± 2,0%
Fat Content:	10-12%	10-12%
Fineness:	99,5% min. <75µ	99,5% min. <75µ
Microbiological Characteristics		
Total Aerobic plate count (max./g)	5,000	5,000
Moulds (max./g)	50	50
Yeasts (max./g)	50	50
Enterobacteriaceae (1g)	Neg.	Neg.
E.Coli (in 1g)	Neg.	Neg.
Salmonella (in 750g)	Neg.	Neg.
Shelf life	2 Years	2 Years
Packing	25 Kg. Paper Bag	25 Kg. Paper Bag

MALAYSIA

Products Specifications	NATURAL COCOA POWDER 6050	ALKALISED COCOA POWDER LINE 2/2E
Flavour	Pure cocoa flavour without any off flavours	Pure cocoa flavour without any off flavours
Colour	Light brown	Brown with a reddish tinge
pH	5.50 - 6.50	6.80 - 7.50
Sedimentation	Max 0.6 ml (Imhoff cone)	Max 0.6 ml (Imhoff cone)
Fat content	10 - 12 %	10 - 12 %
Moisture	Max. 5.00 %	Max. 5.00 %
Shelf content	Max 1.75% (on alkali free nibs)	Max 1.75% (on alkali free nibs)
Total Plate Count	Max. 3,000/g	Max. 10,000/g
Coliform	Absent in 2 x 0.1 g	Absent in 2 x 0.1 g
Salmonella	Absent in 25 g	Absent in 5 X 25g / day
Storage	In a cool, clear, dry place, off the floor and free from infestation. During transit and storage, powder must be kept well away from materials with strong odour or that are liable to taint the powder on contact.	
Shelf life	2 years	
Packing	25 Kg. Paper bag	
Products Specifications	ALKALISED COCOA POWDER TR 7535	ALKALISED COCOA POWDER TR 8033
Flavour	Pure cocoa flavour without any off flavours	Pure cocoa flavour without any off flavours
Colour	Moderate dark brown with a reddish tinge	Dark brown with a reddish tinge
pH	7.50 - 8.00	8.00 - 8.50
Sedimentation	Max 0.6 ml (Imhoff cone)	Max 0.6 ml (Imhoff cone)
Fat content	10 - 12 %	10 - 12 %
Moisture	Max. 5.00 %	Max. 5.00 %
Shelf content	Max 1.75% (on alkali free nibs)	Max 1.75% (on alkali free nibs)
Total Plate Count	Max. 3,000/g	Max. 3,000/g
Coliform	Absent in 2 x 0.1 g	Absent in 2 x 0.1 g
Salmonella	Absent in 25 g	Absent in 25 g
Storage	In a cool, clear, dry place, off the floor and free from infestation. During transit and storage, powder must be kept well away from materials with strong odour or that are liable to taint the powder on contact.	
Shelf life	2 years	
Packing	25 Kg. Paper bag	