


Vegetarian Burgers


Characteristics

Plant-based, source of fibre, rich in protein, low saturated fat content.

Ingredients

Rehydrated soya protein (55%), rehydrated *wheat* protein (13%), water, vegetable oils (sunflower and rapeseed in variable proportions), onion, powdered egg white, salt, potato starch, dextrose, powdered onion, powdered garlic, pea fibre, yeast extract, hydrolysed wheat protein, *barley* malt extract, stabilisers: guar flour - sodium alginate, maltodextrin, spices, flavourings.

Dichiarazione nutrizionale (per 100 g)

ENERGIA:	643 kJ, 154 kcal
GRASSI:	6.5 g
di cui acidi grassi saturi:	0.7 g
CARBOIDRATI:	5.0 g
di cui zuccheri:	1.3 g
FIBRE:	3.5 g
PROTEINE:	17 g
SALE:	1.6 g

Formati

2 x 75 g
4 x 75 g
Case

Conservazione

15 months - Keep frozen below -18°C

Informazioni

May contain traces of sesame, celery, mustard. Can be consumed by *vegetarians* . Not suitable for *coeliacs* and *vegans* .