-82-

ANNEXURE – XIV

 PRODUCT : DEHYDRATED ONION FLAKES

A. DIMENSIONS OF EMPTY UNIT POUCHES (EXTERNAL)

	CAPACITY
	LENGTH OF THE POUCH (MM)
	WIDTH OF THE POUCH (MM)
	SEAL WIDTH (MM)

	
	
	
	

	50 GRAMS
	180
	130
	10

	
	
	
	

	100 GRAMS
	250
	155
	10

B. DIMENSIONS OF FILLED UNIT POUCHES (EXTERNAL)

	CAPACITY
	LENGTH OF THE POUCH (MM)
	WIDTH OF THE POUCH (MM)
	SEAL WIDTH (MM)

	
	
	
	

	50 GRAMS
	170
	125
	10

	
	
	
	

	100 GRAMS
	240
	150
	10

· 83 –

ANNEXURE – XV
A. UNIT PACK CAPACITY – 50 GRAMS

BULK PACK CAPACITY – 4 KG

NO. OF UNIT POUCHES / BULK BOX – 80 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	4 x 4 x 5
	680 x 500 x 200
	16870

	
	
	
	

	2
	5 x 4 x 4
	850 x 500 x 160
	18150

	
	
	
	

	3
	4 x 5 x 4
	680 x 625 x 160
	20881

	
	
	
	

	4
	5 x 2 x 8
	850 x 250 x 320
	12825

	
	
	
	

	5
	2 x 5 x 8
	340 x 625 x 320
	13068

	
	
	
	

B. UNIT PACK CAPACITY – 50 GRAMS

BULK PACK CAPACITY – 6 KG

NO. OF UNIT POUCHES / BULK BOX – 120 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	4 x 3 x 10
	680 x 375 x 400
	14027.50

	
	
	
	

	2
	3 x 4 x 10
	510 x 500 x 400
	18630.00

	
	
	
	

	3
	6 x 2 x 10
	1020 x 250 x 400
	15210.00

	
	
	
	

	4
	2 x 6 x 10
	340 x 750 x 400
	16502.00

	
	
	
	

	5
	3 x 5 x 8
	510 x 625 x 320
	19256.00

	
	
	
	

	6
	5 x 3 x 8
	850 x 375 x 320
	17375.00

- 84 -

C. UNIT PACK CAPACITY – 100 GRAMS

BULK PACK CAPACITY – 4 KG

NO. OF UNIT POUCHES / BULK BOX – 40 POUCHES

	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	5 x 4 x 2
	1200 x 600 x 80
	24820.00

	
	
	
	

	2
	4 x 5 x 2
	960 x 750 x 80
	28801.00

	
	
	
	

	3
	2 x 5 x 4
	480 x 750 x 160
	16064.00

	
	
	
	

	4
	5 x 2 x 4
	1200 x 300 x 160
	14030.00

	
	
	
	

	5
	4 x 2 x 5
	960 x 300 x 200
	11350.00

	
	
	
	

	6
	2 x 4 x 5
	480 x 600 x 200
	15028.00

- 85 -

D. UNIT PACK CAPACITY – 100 GRAMS

BULK PACK CAPACITY – 6 KG

NO. OF UNIT POUCHES / BULK BOX – 60 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	6 x 5 x 2
	1440 x 750 x 80
	36769.00

	
	
	
	

	2
	5 x 6 x 2
	1200 x 900 x 80
	41650.00

	
	
	
	

	3
	5 x 4 x 3
	1200 x 600 x 120
	26280.00

	
	
	
	

	4
	4 x 5 x 3
	960 x 750 x 120
	30189.00

	
	
	
	

	5
	3 x 5 x 4
	720 x 750 x 120
	26312.00

	
	
	
	

	6
	5 x 2 x 6
	1200 x 300 x 240
	16470.00

	
	
	
	

	7
	5 x 3 x 4
	1200 x 450 x 160
	20435.00

	
	
	
	

	8
	2 x 5 x 6
	480 x 750 x 240
	18072.00

- 86 -

ANNEXURE – XVI

GARLIC POWDER

A) DIMENSIONS OF EMPTY UNIT POUCHES (EXTERNAL)

	CAPACITY
	LENGTH OF THE POUCH (MM)
	WIDTH OF THE POUCH (MM)
	SEAL WIDTH (MM)

	
	
	
	

	100 GRAMS
	150
	130
	10

	
	
	
	

	200 GRAMS
	170
	140
	10

B) DIMENSIONS OF FILLED UNIT POUCHES (EXTERNAL)

	CAPACITY
	LENGTH OF THE POUCH (MM)
	WIDTH OF THE POUCH (MM)
	SEAL WIDTH (MM)

	
	
	
	

	100 GRAMS
	140
	125
	10

	
	
	
	

	200 GRAMS
	160
	135
	10

-87-

ANNEXURE – XVII

PRODUCT : DEHYDRATED GARLIC POWDER

A.
UNIT PACK CAPACITY – 100 GRAMS

BULK PACK CAPACITY – 6 KG

NO. OF UNIT POUCHES / BULK BOX – 60 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	6 x 5 x 2
	840 x 625 x 40
	19817.00

	
	
	
	

	2
	5 x 6 x 2
	700 x 750 x 40
	23305.00

	
	
	
	

	3
	5 x 4 x 3
	700 x 500 x 60
	13720.00

	
	
	
	

	4
	4 x 5 x 3
	560 x 625 x 60
	15004.00

	
	
	
	

	5
	3 x 5 x 4
	420 x 625 x 80
	10700.00

	
	
	
	

	6
	5 x 2 x 6
	700 x 250 x 720
	7215.00

	
	
	
	

	7
	5 x 3 x 4
	700 x 375 x 80
	10010.00

	
	
	
	

	8
	2 x 5 x 6
	280 x 625 x 120
	13857.00

-88-

C. UNIT PACK CAPACITY – 100 GRAMS

BULK PACK CAPACITY – 8 KG

NO. OF UNIT POUCHES / BULK BOX – 80 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	4 x 4 x 5
	560 x 500 x 100
	13020.00

	
	
	
	

	2
	5 x 4 x 4
	700 x 500 x 80
	14210.00

	
	
	
	

	3
	4 x 5 x 4
	560 x 625 x 80
	14036.00

	
	
	
	

	4
	5 x 2 x 8
	700 x 250 x 160
	7995.00

	
	
	
	

	5
	2 x 5 x 8
	280 x 625 x 160
	14601.00

C.
UNIT PACK CAPACITY – 200 GRAMS

BULK PACK CAPACITY – 6 KG

NO. OF UNIT POUCHES / BULK BOX – 30 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	5 x 3 x 2
	800 x 405 x 50
	11193.00

	
	
	
	

	2
	3 x 5 x 2
	480 x 675 x 50
	12510.00

	
	
	
	

	3
	2 x 5 x 3
	320 x 675 x 75
	8058.00

	
	
	
	

	4
	5 x 2 x 3
	800 x 270 x 75
	7555.00

	
	
	
	

	5
	2 x 3 x 5
	320 x 405 x 125
	6675.00

	
	
	
	

	6
	3 x 2 x 5
	480 x 270 x 125
	6122.00

-89-

D.
UNIT PACK CAPACITY – 200 GRAMS

BULK PACK CAPACITY – 8 KG

NO. OF UNIT POUCHES / BULK BOX – 40 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	5 x 4 x 2
	800 x 540 x 50
	16107.00

	
	
	
	

	2
	4 x 5 x 2
	640 x 675 x 50
	18492.00

	
	
	
	

	3
	2 x 5 x 4
	320 x 675 x 100
	8568.00

	
	
	
	

	4
	5 x 2 x 4
	800 x 270 x 100
	8103.00

	
	
	
	

	5
	4 x 2 x 5
	640 x 270 x 125
	7386.50

	
	
	
	

	6
	2 x 4 x 5
	320 x 540 x 125
	7876.50

-90-

ANNEXURE –XVIII

 PRODUCT : ACCELERATED FREEZE DRIED CORN

A. DIMENSIONS OF EMPTY UNIT POUCHES (EXTERNAL)

	CAPACITY
	LENGTH OF THE POUCH (MM)
	WIDTH OF THE POUCH (MM)
	SEAL WIDTH (MM)

	
	
	
	

	50 GRAMS
	160
	135
	10

	
	
	
	

	100 GRAMS
	200
	145
	10

E. DIMENSIONS OF FILLED UNIT POUCHES (EXTERNAL)

	CAPACITY
	LENGTH OF THE POUCH (MM)
	WIDTH OF THE POUCH (MM)
	SEAL WIDTH (MM)

	
	
	
	

	50 GRAMS
	150
	130
	10

	
	
	
	

	100 GRAMS
	190
	140
	10

- 91 -
ANNEXURE – XIX

F. UNIT PACK CAPACITY – 50 GRAMS

BULK PACK CAPACITY – 4 KG

NO. OF UNIT POUCHES / BULK BOX – 80 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	4 x 4 x 5
	600 x 520 x 75
	13625.50

	
	
	
	

	2
	5 x 4 x 4
	750 x 520 x 60
	15022.00

	
	
	
	

	3
	4 x 5 x 4
	600 x 650 x 60
	13845.00

	
	
	
	

	4
	5 x 2 x 8
	750 x 260 x 120
	7866.00

	
	
	
	

	5
	2 x 5 x 8
	300 x 650 x 120
	15015.00

	
	
	
	

G. UNIT PACK CAPACITY – 50 GRAMS

BULK PACK CAPACITY – 6 KG

NO. OF UNIT POUCHES / BULK BOX – 120 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	4 x 3 x 10
	600 x 390 x 150
	10962.00

	
	
	
	

	2
	3 x 4 x 10
	450 x 520 x 150
	13333.00

	
	
	
	

	3
	6 x 2 x 10
	900 x 260 x 150
	9717.00

	
	
	
	

	4
	2 x 6 x 10
	300 x 780 x 150
	20553.00

	
	
	
	

	5
	3 x 5 x 8
	450 x 650 x 120
	17325.00

	
	
	
	

	6
	5 x 3 x 8
	750 x 390 x 120
	11883.00

- 92 -
H. UNIT PACK CAPACITY – 100 GRAMS

BULK PACK CAPACITY – 4 KG

NO. OF UNIT POUCHES / BULK BOX – 40 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	5 x 4 x 2
	950 x 560 x 40
	18420.00

	
	
	
	

	2
	4 x 5 x 2
	760 x 700 x 40
	21978.00

	
	
	
	

	3
	2 x 5 x 4
	380 x 700 x 80
	10166.00

	
	
	
	

	4
	5 x 2 x 4
	950 x 280 x 80
	9036.00

	
	
	
	

	5
	4 x 2 x 5
	760 x 280 x 100
	8094.00

	
	
	
	

	6
	2 x 4 x 5
	380 x 700 x 100
	10608.00

- 93 -
I. UNIT PACK CAPACITY – 100 GRAMS

BULK PACK CAPACITY – 6 KG

NO. OF UNIT POUCHES / BULK BOX – 60 POUCHES
	SR. NO.
	ARRANGEMENT OF POUCHES
	INTERNAL DIMENSIONS OF THE BOX (MM)
	BOARD AREA (SQ.CM)

	1
	6 x 5 x 2
	1140 x 700 x 40
	27602.00

	
	
	
	

	2
	5 x 6 x 2
	950 x 840 x 40
	31944.00

	
	
	
	

	3
	5 x 4 x 3
	950 x 560 x 60
	19034.00

	
	
	
	

	4
	4 x 5 x 3
	760 x 700 x 60
	22572.00

	
	
	
	

	5
	3 x 5 x 4
	570 x 700 x 80
	16835.00

	
	
	
	

	6
	5 x 2 x 6
	950 x 280 x 120
	10040.00

	
	
	
	

	7
	5 x 3 x 4
	950 x 420 x 80
	13950.00

	
	
	
	

	8
	2 x 5 x 6
	380 x 700 x 120
	11050.00

- 94 -
ANNEXURE - XX

EXTERNAL DIMENSIONS OF RECOMMENDED BULK PACKS

FOR DEHYDRATED ONION FLAKES

	DIMESNIONS
	50 GRAMS UNIT PACK
	100 GRAMS UNIT PACK

	
	4 KG
	6 KG
	4 KG
	6 KG

	
	
	
	
	

	LENGTH (MM)
	635
	690
	610
	760

	
	
	
	
	

	WIDTH (MM)
	350
	385
	490
	490

	
	
	
	
	

	HEIGHT (MM)
	340
	420
	220
	260

ANNEXURE - XXI

EXTERNAL DIMENSIONS OF RECOMMENDED BULK PACKS

FOR DEHYDRATED GARLIC POWDER

	DIMESNIONS
	100 GRAMS UNIT PACK
	200 GRAMS UNIT PACK

	
	6 KG
	8 KG
	6 KG
	8 KG

	
	
	
	
	

	LENGTH (MM)
	635
	570
	415
	550

	
	
	
	
	

	WIDTH (MM)
	430
	510
	330
	330

	
	
	
	
	

	HEIGHT (MM)
	100
	120
	145
	145

- 95 -

ANNEXURE - XXII

EXTERNAL DIMENSIONS OF RECOMMENDED BULK PACKS

FOR ACCELERATEDFREEZE DRIED CORN

	DIMESNIONS
	50 GRAMS UNIT PACK
	100 GRAMS UNIT PACK

	
	4 KG
	6 KG
	4 KG
	6 KG

	
	
	
	
	

	LENGTH (MM)
	610
	610
	710
	710

	
	
	
	
	

	WIDTH (MM)
	530
	400
	390
	390

	
	
	
	
	

	HEIGHT (MM)
	95
	170
	100
	140

-96-

ANNEXURE – XXIII

SPECIFICATIONS DETAILS

PRODUCT : DEHYDRATED ONION FLAKES

UNIT POUCHES AND BULK PACK FOR UNIT POUCHES

I.
UNIT POUCH
 MATERIAL

THICKNESS

1.
PET / AL. FOIL / LDPE
:
 12 / 9 / 37.5

 LAMINATE MICRON / MICRON / MICRON

2.
MET-PET/LDPE

:
 12 / 37.5

MICRON / MICRON

The laminates shall be either extrusion laminated or in case of adhesive lamination, food grade odour free adhesives should be used

DIMENSIONS (EXTERNAL)

 (mm)

50 GRAMS

:
180 X 130 X 10

100 GRAMS

:
250 X 155 X 10

Performance:

Bond Strength (g/15 mm width)
 Min.

(In case of laminates only)

:
250.00

Heat Seal Strength (kg/15 mm width) Min.

:
2.00

Seal width (mm/Min.)

:
5.00

Oxygen Transmission Rate (cc/m2/24 Hrs.) Max.

At 1 atm pressure

:
3.00

Water Vapour Transmission Rate (g/m2/24 Hrs.)Max.

At 38 (1(C & 90 (2% RH

:
1.00

· 96 A -

Note:

1. While the above are indicative types of laminates that are recommended, any other flexible laminates or films comparable to the barrier and strength properties of the above types of laminates would also be acceptable.

2. The laminate/co-extruded film could be transparent/ opaque/

 coloured as per the requirement of the buyer

3.
All the materials used shall be of food grade quality and pass the prescribed Indian Standards/Standards if any and as demanded by the buyers.

4. Labelling and printing requirements shall conform to as prescribed by the buyer.

5.
General requirements:

a) The pouches shall be clean and without specs.

b) The pouches shall be three sides or four sides sealed.

c) The seal width shall be minimum 5 mm, particularly the

top seal. (For filled pouches)

d) The pouches shall be either reverse or surface printed. In

the case of surface print, the print shall be compatible with the product and shall not smudge. The print shall be legible and easy to read.

e) The pouch shall not fail either on the body or along the

 seals when subjected to normal drop tests.

f) All the pouches should be flushed with Nitrogen gas at

 the time of sealing to retain the freshness of the product.

-97-

II.
BULK BOX
BOX FOR 4 KG AND 6 KG.

MATERIAL OF CONSTRUCTION
:
CORRUGATED FIBRE BOARD

SYLE OF BOX
:
RSC

NO. OF PLIES
:
FIVE

TYPE OF FLUTE
:
B/B (NARROW/NARROW)

POSITION OF FLUTES
:
VERTICAL

DIMENSIONS (EXTERNAL) MM

4 KG BULK, 50 GMS UNIT PACK
:
635 X 350 X 340

6 KG BULK, 50 GMS UNIT PACK
:
690 X 385 X 420

4 KG BULK, 100 GMS UNIT PACK
:
610 X 490 X 220

6 KG BULK, 100 GMS UNIT PACK
:
760 X 490 X 260

GRAMMAGE (g/m2)
:
200/140/140/140/140

BURSTING STRENGTH (kg/cm2)

:
MINIMUM 14.00

COMPRESSION STRENGTH (kg)
:
MINIMUM 550.00

COBB VALUE (g/m2) (30 Min.)
:
MAXIMUM 155.00

NO. OF PIECES PER BOX
:
NOT MORE THAN TWO

MANUFACTURERS JOINT
:
BY STAPLE PINS

OTHER DETAILS AS PER IS:2771-1977 (PART-I)

-98-

SEPARATOR PLATES

MATERIAL OF CONSTRUCTION
:
CORRUGATED FIBRE BOARD

NO. OF PLIES
:
THREE

TYPE OF FLUTE
:
B (NARROW)

GRAMMAGE (g/m2)
:
100/100/100

BURSTING STRENGTH (kg/cm2)
:
MINIMUM 5.00

PRESSURE SENSITIVE TAPE
MATERIAL
:
BOPP OR PVC

THICKNESS
:
20 MICRONS

WIDTH
:
50 MM

ADHESIVE PROPERTY TO PASS AS PER IS:3676-1986

FOR FURTHER SPECIFICATION DETAILS REFER IS: 2880-1978

REINFORCEMENT STRAP
MATERIAL OF CONSTRUCTION
:
POLYPROPYLENE

WIDTH
:
MINIMUM 12 MM

THICKNESS
:
MINIMUM 0.05 MM

BREAKING LOAD
:
80 KG/12 MM WIDTH (MIN.)

ELONGATION
:
MAX. 25%

-99-

ANNEXURE – XXIV

SPECIFICATIONS DETAILS

PRODUCT : DEHYDRATED GARLIC POWDER

UNIT POUCHES AND BULK PACK FOR UNIT POUCHES

I.
UNIT POUCH
 MATERIAL

THICKNESS

1.
PET / AL. FOIL / LDPE
:
 12 / 9 / 37.5

 LAMINATE MICRON / MICRON / MICRON

2.
MET-PET/LDPE

:
 12 / 37.5

MICRON / MICRON

The laminates shall be either extrusion laminated or in case of adhesive lamination, food grade odour free adhesives should be used

DIMENSIONS (EXTERNAL)

 (mm)

100 GRAMS

:
150 X 130 X 10

200 GRAMS

:
170 X 140 X 10

Performance:

Bond Strength (g/15 mm width)
 Min.

(In case of laminates only)

:
250.00

Heat Seal Strength (kg/15 mm width) Min.

:
2.00

Seal width (mm/Min.)

:
5.00

Oxygen Transmission Rate (cc/m2/24 Hrs.) Max.

At 1 atm pressure

:
3.00

Water Vapour Transmission Rate (g/m2/24 Hrs.)Max.

At 38 (1(C & 90 (2% RH

:
1.00

· 99 A -

Note:

1.
While the above are indicative types of laminates that are recommended, any other flexible laminates or films comparable to the barrier and strength properties of the above types of laminates would also be acceptable.

2. The laminate/co-extruded film could be transparent/ opaque/

 coloured as per the requirement of the buyer

3.
All the materials used shall be of food grade quality and pass the prescribed Indian Standards/Standards if any and as demanded by the buyers.

4.
Labelling and printing requirements shall conform to as prescribed by the buyer.

5.
General requirements:

a)
The pouches shall be clean and without specs.

b)
The pouches shall be three sides or four sides sealed.

c)
The seal width shall be minimum 5 mm, particularly the

top seal. (For filled pouches)

d)
The pouches shall be either reverse or surface printed. In

the case of surface print, the print shall be compatible with the product and shall not smudge. The print shall be legible and easy to read.

e)
The pouch shall not fail either on the body or along the

 seals when subjected to normal drop tests.

f)
All the pouches should be flushed with Nitrogen gas at

 the time of sealing to retain the freshness of the product.

-100-

II.
BULK BOX

BOX FOR 6 KG AND 8 KG.

MATERIAL OF CONSTRUCTION
:
CORRUGATED FIBRE BOARD

SYLE OF BOX
:
RSC

NO. OF PLIES
:
FIVE

TYPE OF FLUTE
:
B/B (NARROW/NARROW)

POSITION OF FLUTES
:
VERTICAL

DIMENSIONS (EXTERNAL) MM

6 KG BULK, 100 GMS UNIT PACK
:
635 X 430 X 100

8 KG BULK, 100 GMS UNIT PACK
:
570 X 510 X 120

6 KG BULK, 200 GMS UNIT PACK
:
415 X 330 X 145

8 KG BULK, 200 GMS UNIT PACK
:
550 X 330 X 145

GRAMMAGE
:
200/140/140/140/140

BURSTING STRENGTH (kg/cm2)
:
MINIMUM 14.00

COMPRESSION STRENGTH (kg)
:
MINIMUM 550.00

COBB VALUE (g/m2) (30 Min.)
:
MAXIMUM 155.00

NO. OF PIECES PER BOX
:
NOT MORE THAN TWO

MANUFACTURERS JOINT
:
BY STAPLE PINS

OTHER DETAILS AS PER IS:2771-1977 (PART-I)

-101-

SEPARATOR PLATES

MATERIAL OF CONSTRUCTION
:
CORRUGATED FIBRE BOARD

NO. OF PLIES
:
THREE

TYPE OF FLUTE
:
B (NARROW)

GRAMMAGE (g/m2)
:
100/100/100

BURSTING STRENGTH (KG/CM.SQ)
:
MINIMUM 5.00

PRESSURE SENSITIVE TAPE

MATERIAL
:
BOPP OR PVC

THICKNESS
:
20 MICRONS

WIDTH
:
50 MM

ADHESIVE PROPERTY TO PASS AS PER IS:3676-1986

FOR FURTHER SPECIFICATION DETAILS REFER IS: 2880-1978

REINFORCEMENT STRAP

MATERIAL OF CONSTRUCTION
:
POLYPROPYLENE

WIDTH
:
MINIMUM 12 MM

THICKNESS
:
MINIMUM 0.05 MM

BREAKING LOAD
:
80 KG/12 MM WIDTH (MIN.)

ELONGATION
:
MAX. 25%

-102-

ANNEXURE – XXV

SPECIFICATIONS DETAILS

PRODUCT : AFD CORN

UNIT POUCHES AND BULK PACK FOR UNIT POUCHES

I.
UNIT POUCH
 MATERIAL

THICKNESS

1.
PET / AL. FOIL / LDPE
:
 12 / 9 / 37.5

 LAMINATE MICRON / MICRON / MICRON

2.
MET-PET/LDPE

:
 12 / 37.5

MICRON / MICRON

The laminates shall be either extrusion laminated or in case of adhesive lamination, food grade odour free adhesives should be used

DIMENSIONS (EXTERNAL)

 (mm)

50 GRAMS

:
160 X 135 X 10

100 GRAMS

:
200 X 145 X 10

Performance:

Bond Strength (g/15 mm width)
 Min.

(In case of laminates only)

:
250.00

Heat Seal Strength (kg/15 mm width) Min.

:
2.00

Seal width (mm/Min.)

:
5.00

Oxygen Transmission Rate (cc/m2/24 Hrs.) Max.

At 1 atm pressure

:
3.00

Water Vapour Transmission Rate (g/m2/24 Hrs.)Max.

At 38 (1(C & 90 (2% RH

:
1.00

· 102 A -

Note:

1.
While the above are indicative types of laminates that are recommended, any other flexible laminates or films comparable to the barrier and strength properties of the above types of laminates would also be acceptable.

2. The laminate/co-extruded film could be transparent/ opaque/

 coloured as per the requirement of the buyer

3.
All the materials used shall be of food grade quality and pass the prescribed Indian Standards/Standards if any and as demanded by the buyers.

4.
Labelling and printing requirements shall conform to as prescribed by the buyer.

5.
General requirements:

a)
The pouches shall be clean and without specs.

b)
The pouches shall be three sides or four sides sealed.

c)
The seal width shall be minimum 5 mm, particularly the

top seal. (For filled pouches)

d)
The pouches shall be either reverse or surface printed. In

the case of surface print, the print shall be compatible with the product and shall not smudge. The print shall be legible and easy to read.

e)
The pouch shall not fail either on the body or along the

 seals when subjected to normal drop tests.

f)
All the pouches should be flushed with Nitrogen gas at

 the time of sealing to retain the freshness of the product.

-103-

II.
BULK BOX
BOX FOR 4 KG AND 6 KG.

MATERIAL OF CONSTRUCTION
:
CORRUGATED FIBRE BOARD

SYLE OF BOX
:
RSC

NO. OF PLIES
:
FIVE

TYPE OF FLUTE
:
B/B (NARROW/NARROW)

POSITION OF FLUTES
:
VERTICAL

DIMENSIONS (EXTERNAL) MM

4 KG BULK, 50 GMS UNIT PACK
:
610 X 530 X 95

6 KG BULK, 50 GMS UNIT PACK
:
610 X 400 X 170

4 KG BULK, 100 GMS UNIT PACK
:
710 X 390 X 100

6 KG BULK, 100 GMS UNIT PACK
:
710 X 390 X 140

GRAMMAGE (g/m2)
:
200/140/140/140/140

BURSTING STRENGTH (KG/CM.SQ)
:
MINIMUM 14.00

COMPRESSION STRENGTH (KG)
:
MINIMUM 550.00

COBB VALUE (G/M.SQ) (30 MIN.)
:
MAXIMUM 155.00

NO. OF PIECES PER BOX
:
NOT MORE THAN TWO

MANUFACTURERS JOINT
:
BY STAPLE PINS

OTHER DETAILS AS PER IS:2771-1977 (PART-I)

-104-

SEPARATOR PLATES
MATERIAL OF CONSTRUCTION
:
CORRUGATED FIBRE BOARD

NO. OF PLIES
:
THREE

TYPE OF FLUTE
:
B (NARROW)

GRAMMAGE (g/m2)
:
100/100/100

BURSTING STRENGTH (KG/CM.SQ)
:
MINIMUM 5.00

PRESSURE SENSITIVE TAPE
MATERIAL
:
BOPP OR PVC

THICKNESS
:
20 MICRONS

WIDTH
:
50 MM

ADHESIVE PROPERTY TO PASS AS PER IS:3676-1986

FOR FURTHER SPECIFICATION DETAILS REFER IS: 2880-1978

REINFORCEMENT STRAP
MATERIAL OF CONSTRUCTION
:
POLYPROPYLENE

WIDTH
:
MINIMUM 12 MM

THICKNESS
:
MINIMUM 0.05 MM

BREAKING LOAD
:
80 KG/12 MM WIDTH (MIN.)

ELONGATION
:
MAX. 25%

-105-

ANNEXURE-XXVI

SPECIFICATION DETAILS FOR MOULDED VACCUM PACK

A) BARRIER BAG FOR 12.5 KG.ONION FLAKES/25 KG.GARLIC POWDER & 10 KG. AFD CORN

MATERIAL OF CONSTRUCTION

THICKNESS
a) Laminates

PET/AL. FOIL/LDPE : 12 MICRON/12-15 MICRON/90 MICRON (Min.)

b) Co-extruded Film

LDPE-Tie-NYLON-Tie-LDPE
:
110 MICRON (Min.)

SEAL WIDTH
:
6 MM (Min.)

WATER VAPOUR TRANSMISSION RATE

g/m2/24 Hrs. (at 38(C & 90% RH)

(Maximum)
:
1.00

OXYGEN TRANSMISSION RATE

cc/m2/24 Hrs. at 1 atm. (MAX.)
:
30.00

-105A-

Note:

1.
While the above are indicative types of laminates that are recommended, any other flexible laminates or films comparable to the barrier and strength properties of the above types of laminates would also be acceptable.

2. The laminate/co-extruded film could be transparent/ opaque/

 coloured as per the requirement of the buyer

3.
All the materials used shall be of food grade quality and pass the prescribed Indian Standards/Standards if any and as demanded by the buyers.

4.
Labelling and printing requirements shall conform to as prescribed by the buyer.

5. General requirements of Annexure-XXIII also apply in this

case.

-106-

BULK BOX

B. OUTER BOX FOR 2 PACKS (12.5 KG X 2) OF ONION FLAKES/1 PACK (25 KG.) OF GARLIC POWDER.

MATERIAL OF CONSTRUCTION
:
5-PLY CORRUGATED FIBRE

 BOARD

SYLE OF BOX
:
RSC

DIMENSION OF BOX (EXTERNAL) MM
: 390 X 270 X 285 (ONION FLAKES)

: 440 X 230 X 305 (GARLIC POWDER)

TYPE OF FLUTE
:
B/B (NARROW/NARROW)

DIRECTION OF FLUTES
:
VERTICAL

GRAMMAGE (Indicative)
:
180/180/180/180/180

BURSTING STRENGTH (kg/cm2)
:
MINIMUM 18.00

BURST FACTOR
:
24.00

COMPRESSION STRENGTH (kg)
:
MINIMUM 550.00

COBB VALUE (g/m2) (30 Min.)
:
MAXIMUM 120.00

NO. OF PIECES PER BOX
:
NOT MORE THAN TWO

MANUFACTURERS JOINT
:
BY STAPLE PINS

TYPE OF ADHESIVE
:
Starch or any other suitable

Neutral adhesive.

-107-

BULK BOX

B. OUTER BOX FOR 1 PACK OF 10 KGS. AFD CORN.

MATERIAL OF CONSTRUCTION
:
3-PLY CORRUGATED FIBRE

 BOARD

SYLE OF BOX
:
RSC

DIMENSION OF BOX (EXTERNAL) MM
: 495 X 220 X 290

TYPE OF FLUTE
:
B/B (NARROW/NARROW)

DIRECTION OF FLUTES
:
VERTICAL

GRAMMAGE
:
180/140/180

BURSTING STRENGTH (kg/cm2)
:
MINIMUM 11.00

BURST FACTOR
:
22-24

COMPRESSION STRENGTH (kg)
:
MINIMUM 300.00

COBB VALUE (g/m2) (30 Min.)
:
MAXIMUM 120.00

NO. OF PIECES PER BOX
:
NOT MORE THAN TWO

TYPE OF ADHESIVE
:
Starch or any other suitable

Neutral adhesive.

PAGE

