
SEÑORIO DE LA MANCHA S.L.

Technical sheet

SHEEP CHEESE WITH BLACK BEER

PRODUCT NAME: SHEEP CHEESE WITH BLACK BEER

DESCRIPTION: SHEEP CHEESE MADE WITH PASTEURIZED SHEEP MILK

INGREDIENTS:
Sheep´s milk, black beer, salt, rennet, ferment lactic, calcium chloride,

Lysozyme (Egg) and cheese culture

NUTRITION INFORMATION PER 100 g OBLIGATORY INDICATIONS

Energy 420 Kcal ¨ Dried extract 55% min

¨Made in Spain¨

Fat Total 36,5 g

Fat Saturated 25,5 g ALLERGENS
Trans 0 g

Carbohydrate 0,2 g Sheep´s milk

Sugar 0,2 g Lysozyme (egg)

Fibre 0 g OGM-s
Protein 23 g GMO-free

Sodium 1,5 g

Cholesterol 87,8 mg CONDITIONS OF CONSERVATION
Vitamin B 0,8 mg

Vitamin A 3,44 ug Keep refrigerated between 4ªC and 8ºC

Starch 0 g

INGREDIENTS PER 100 g. MICROBIOLOGICAL ANALYSIS

LIMIT g

Sheep´s milk 95,14 % MICROBIAL AGENT m M

Black beer 3,1 % Staphylococcus Aureus 2 x 10
2

10
2

Rennet 0,1 % E-coli 2 x 10
2

10
 3

Ferment Lactic 0,1 % Salmonella absence/ 25g

Calcium chloride 0,05 % Listeria Monocytogenes absence/ 25g

Salt 1,5 %

Lysozyme 0,01 % CHEMICAL ANALYSIS

Dry Extract Min. 55

shelf life Fat / Dry Extract Min 50

Protein / Dry Extract Min. 30

12 Months

