


Boîte 33 cl Standard

FICHE TECHNIQUE / TECHNICAL DATA FORM

Regular 33 cl Can


BOISSON GAZEUSE AU JUS D'ORANGE / SPARKLING ORANGE JUICE DRINK


Boîte 33 cl Standard

FICHE TECHNIQUE / TECHNICAL DATA FORM

Regular 33 cl Can

• PRODUIT

Boîte 33 cl Standard

Poids : 0,37 kg

Dimensions (mm) : 116 x 66

DLUO : 12 mois

Code Douanier : 2 202 1000 0000 M

• CONDITIONNEMENT

Fardeau de 24 boîtes avec un film transparent

Poids : 9,2 kg

Dimensions (mm) : 394 x 265 x 50

• PALETISATION

2592 boîtes par palette / 108 fardeaux

/ 12 couches de 9 fardeaux

Poids : 1015 kg

Dimensions (mm) : 1218 x 816 x 1569

• CAMION

22 palettes

• CONTENEURISATION

2392 fardeaux

EAN Bulby Bottle

EAN Tray

► Ingrédients :

Eau gazeifiée, jus concentré d'orange et autres agrumes (12% en jus), sucre, pulpes d'orange (2%), extraits de zeste d'orange, conservateur : benzoate de sodium.

► Ingrédients :

Carbonated water, concentrated orange and other citrus juices (12% of juice), sugar, orange pulp (2%), orange zest extracts, preservative: sodium benzoate


• PRODUCT

Regular 33 cl Can

Weight : 0,37 kg

Dimensions (mm) : 116 x 66

Best Before : 12 months

Custom code : 2 202 1000 0000 M

• PACKAGING SPECIFICATION

24 Cans per tray with a transparent film

Weight : 9,2 kg

Dimensions (mm) : 394 x 265 x 50

• PALLETISATION

2592 Cans per pallet / 108 trays

/ 12 layers of 9 trays

Weight : 1015 kg

Dimensions (mm) : 1218 x 816 x 1569

• TRUCK

22 pallets

• CONTAINERISATION

2392 trays

CFPO

17, avenue de l'Europe

B.P. 241

13747 VITROLLES Cedex

FRANCE

tél : +33 4.42.10.97.50

fax : +33 4.42.10.97.51