

REDDI-SPONGE® DOUGH CONDITIONER

DOUGH CONDITIONER

Suggested Labeling

Whey, Corn flour, Monocalcium phosphate, L-cysteine hydrochloride, Potassium bromate

Item No: 110070
Revision Date: 06/07/17

Chemical Analysis	Method	Min.	Max.	Value(s)
L-Cysteine, In-house	Inhouse Method	0.27 %	0.33 %	

Physical Analysis

Scorch	ADPI			7.5 to 15.0
Total Moisture	SMEDP 15.111		5.80 %	
Visual Burn (Brown/Black)	SMEDP		4 Specks	

Microbiological Analysis

E. coli, Negative/g	USP			Negative
Salmonella, 750g	AOAC			Negative
Coliform	SMEDP 7.020		< 90 CFU/g	
Standard Plate Count	SMEDP 6.020		< 50,000 CFU/g	

Other

Allergens				Milk
Raw Material Source				China, USA
Non-GMO				No
Kosher				Kosher-Dairy

Packaging

50 pound net weight. Kraft paper bags with a polyethylene liner.

**Shelf Life & Storage

One year at less than 80° F/26° C and less than 65% relative humidity in original, sealed bags. Cool, dry environment recommended for maximum shelf life.

Agropur Ingredients
Agropur MSI, LLC.
2340 Enterprise Avenue
La Crosse, WI 54603

The information provided and the recommendations made herein are based upon product or ingredient information. This information is, to the best of our knowledge, a typical average of the products physical composition. Agropur Ingredients cannot assume any liabilities or risk from the way the buyer uses the product. This will include but is not limited to patent infringement, or uses that are unlawful under the Federal Drug Administration. Capstone, Cornerstone, and Keystone is a registered trademark of Agropur MSI, LLC.
*Tested on a rotational basis.
**Initial shelf life estimate based on ingredient & similar product data which has been collected from properly-stored materials. Each unique combination of ingredients, packaging, and storage conditions present uncertainty to the shelf-life estimate, and the customer is encouraged to independently verify the stability performance of their product.