SECTION C

This document covers thermostabilized chicken with tomatoes and feta cheese in a flexible pouch for use by the Department of Defense as a component of operational rations.

C-1 ITEM DESCRIPTION

PCR-C-077, CHICKEN WITH TOMATOES AND FETA CHEESE, PACKAGED IN A FLEXIBLE POUCH, SHELF STABLE

C-2 PERFORMANCE REQUIREMENTS

A. <u>Product standard</u>. A sample shall be subjected to first article (FA) or product demonstration model (PDM) inspection as applicable, in accordance with the tests and inspections of Section E of this Performance-based Contract Requirements (PCR) document. The approved sample shall serve as the product standard. Should the contractor at any time plan to, or actually produce the product using different raw material or process methodologies from the approved product standard, which result in a product non comparable to the product standard, the contractor shall arrange for a new or alternate FA or PDM approval. In any event, all product produced must meet all requirements of this document including product standard comparability.

- B. Commercial sterility. The packaged food shall be processed until commercially sterile.
- C. Shelf life. The packaged product shall meet the minimum shelf life requirement of 36 months at 80°F .

D. Appearance.

- (1) <u>General</u>. The finished product shall be an intact half chicken breast with diced tomatoes, feta cheese, and basil. The finished product shall be free from foreign materials.
- (2) <u>Chicken</u>. The chicken shall be a boneless and skinless whole muscle half chicken breast. The chicken shall have a cooked chicken color and shall have no grill marks. The packaged product shall be practically free of skin, bone or bone fragments, cartilage, coarse connective tissue, tendons or ligaments, and discolored meat.
- (3) <u>Sauce</u>. The sauce shall be moderately thin and shall contain 3/8 inch diced red tomatoes, crumbled feta cheese, specks of basil, and may contain minced garlic.

E. <u>Odor and flavor</u>. The packaged food shall have an odor and flavor of cooked chicken, feta cheese, cooked tomatoes, basil, garlic, and chicken broth. The packaged food shall be free from foreign odors and flavors.

F. Texture.

- (1) <u>Chicken</u>. The chicken shall be moist and tender. The chicken shall have muscle fibers that break apart with ease.
- (2) <u>Sauce</u>. The sauce shall be moderately thin. The tomatoes shall be soft. The feta cheese shall be soft and shall not be hard.
- G. <u>Net weight</u>. The average net weight shall be not less than 8.0 ounces (227 grams). The net weight of an individual pouch shall be not less than 7.5 ounces (213 grams).

H. Drained weight.

- (1) <u>Chicken, tomatoes, feta cheese</u>. The average drained weight of chicken, tomatoes, and feta cheese (combined) shall be not less than 3.5 ounces (99 grams). The drained weight of chicken, tomatoes, and feta cheese (combined) in an individual pouch shall be not less than 3.2 ounces (90 grams).
- (2) <u>Chicken</u>. The average drained weight of the chicken shall be not less than 2.2 ounces (62 grams). The drained weight of the chicken in an individual pouch shall be not less than 1.8 ounces (51 grams).
- I. <u>Palatability and overall appearance</u>. The finished product shall be equal to or better than the approved product standard in palatability and overall appearance.

J. Analytical requirements.

- (1) Fat content. The fat content shall be not greater than 5.0 percent.
- (2) $\underline{Salt\ content}.$ The salt content shall be not less than 0.3 percent and not greater than 1.5 percent.

C-3 MISCELLANEOUS INFORMATION

THE FOLLOWING IS INFORMATION ONLY TO PROVIDE THE BENEFIT OF PAST GOVERNMENT EXPERIENCE. THIS IS NOT A MANDATORY CONTRACT REQUIREMENT.

A. Ingredients and formulation. Ingredients and formulation may be as follows:

Sauce	Percent by weight
Tomatoes, 3/8 inch diced, salsa style (drained)	50.00
Crumbled feta cheese	25.00
Chicken broth	21.00
Fresh garlic, minced	2.00
Modified food starch	1.25
Onion, dried, chopped	0.50
Basil leaves	0.25

B. Product preparation. Percentages for product preparation may be as follows:

<u>Ingredient</u>	Percent by weight
Sauce	56
Chicken, boneless, skinless <u>1</u> /	44

1/ Product used was 3.5 ounce fully cooked chicken breast supplied by Perdue.

SECTION D

D-1 PACKAGING

Product shall be filled into pouches, processed and each pouch placed into a carton in accordance with MIL-PRF-44073, Packaging of Food in Flexible Pouches, Type I.

D-2 LABELING

A. <u>Pouches</u>. Each pouch shall be correctly and legibly labeled. Printing ink shall be permanent black ink or any other contrasting color, which is free of carcinogenic elements. Prior to thermal processing of the pouches, the product name, lot number and filling equipment number shall be applied. All other marking may be applied before or after thermal processing.

- (1) Product name (not less than 1/8 inch high). Commonly used abbreviations may be used.
- (2) Pouch code includes: 1/

Lot Number
Filling equipment identification number
Official inspection legend
Retort identification number and Retort cook number (Optional)

Time stamp (hour and minute of filling/sealing operation)

1/ The lot number shall be expressed as a four digit Julian code. The first digit shall indicate the year of production and the next three digits shall indicate the day of the year (Example, 14 February 2010 would be coded as 0045). The Julian code shall represent the day the product was packaged into the pouch and processed. Following the four digit Julian code, the other required code information shall be printed in the sequence as listed above.

B. Cartons.

(1) The cartons shall be clearly printed on one of the largest panels with permanent black ink as follows:

Product name (7/32 to 9/32 inch block letters) Ingredients Net weight Name and address of packer Code (same as pouch code, see pouches) 1/2/3/1 USDA official inspection legend for the packer's plant "Nutrition Facts" label in accordance with the Nutrition Labeling and Education Act (NLEA) and all applicable USDA regulations

- $\underline{1}$ / Code may be ink printed on any outside carton panel. Code may be embossed on any outside carton panel except the largest panels of the carton.
- 2/ Official establishment number not required in carton code.
- 3/ Cartons shall be time stamped with the hour and minute that the pouch is sealed into the carton. (Cartons are not expected to bear same time stamp as pouch). Alternatively, the optional Retort identification number and Retort cook number shall be used.
- (2) Military nutrition information entitled "Military Rations Are Good Performance Meals" shall be printed on the entrée cartons large panel opposite to the panel printed with the data in D-2,B,(1) above. The information, provided by the contracting officer, shall be clearly printed with permanent black ink in an area no smaller than 4-1/4 inches by 6-3/4 inches.
- (3) The product shall be formulated and labeled in accordance with all USDA labeling regulations and policies. The cartons shall be labeled with the following product name.

CHICKEN WITH TOMATOES AND FETA CHEESE

MADE WITH WHITE CHICKEN

D-3 PACKING

A. <u>Packing</u>. Not more than 40 pounds of product shall be packed in a fiberboard shipping box constructed in accordance with style RSC of ASTM D 5118/5118M, Standard Practice for Fabrication of Fiberboard Shipping Boxes. The fiberboard shall conform to type CF, class D, variety SW, grade 200 of ASTM D 4727/D 4727M, Standard Specification for Corrugated and Solid Fiberboard Sheet Stock (Container Grade) and Cut Shapes. Each box shall be closed in accordance with ASTM D 1974, Standard Practice for Methods of Closing, Sealing, and Reinforcing Fiberboard Boxes.

D-5 MARKING

A. <u>Shipping containers</u>. Shipping containers shall be marked in accordance with DSCP FORM 3556, Marking Instructions for Boxes, Sacks, and Unit Loads of Perishable and Semiperishable Subsistence.

SECTION E INSPECTION AND ACCEPTANCE

The following quality assurance criteria, utilizing ANSI/ASQ Z1.4, Sampling Procedures and Tables for Inspection by Attributes, are required. Unless otherwise specified, single sampling plans indicated in ANSI/ASQ Z1.4 will be utilized. When required, the manufacturer shall provide the Certificate(s) of Conformance to the appropriate inspection activity. Certificate(s) of Conformance not provided shall be cause for rejection of the lot.

A. Definitions.

- (1) <u>Critical defect</u>. A critical defect is a defect that judgment and experience indicate would result in hazardous or unsafe conditions for individuals using, maintaining, or depending on the item; or a defect that judgment and experience indicate is likely to prevent the performance of the major end item, i.e. the consumption of the ration.
- (2) <u>Major defect</u>. A major defect is a defect, other than critical, that is likely to result in failure, or to reduce materially the usability of the unit of product for its intended purpose.
- (3) <u>Minor defect</u>. A minor defect is a defect that is not likely to reduce materially the usability of the unit of product for its intended purpose, or is a departure from established standards having little bearing on the effective use or operation of the unit.
- B. <u>Classification of inspections</u>. The inspection requirements specified herein are classified as follows:

(1) <u>Product standard inspection</u>. The first article or product demonstration model shall be inspected in accordance with the provisions of this document and evaluated for overall appearance and palatability. Any failure to conform to the performance requirements or any appearance or palatability failure shall be cause for rejection of the lot. The approved first article or product demonstration model shall be used as the product standard for periodic review evaluations. All food components that are inspected by the USDA shall be subject to periodic review sampling and evaluation. The USDA shall select sample units during production of contracts and submit them to the following address for evaluation:

US Army Research, Development and Engineering Command Natick Soldier Research, Development and Engineering Center RDNS-CFF 15 Kansas Street Natick, MA 01760-5018

One lot shall be randomly selected during each calendar month of production. Six (6) sample units of each item produced shall be randomly selected from that one production lot. The six (6) sample units shall be shipped to Natick within five working days from the end of the production month and upon completion of all USDA inspection requirements. The sample units will be evaluated for the characteristics of appearance, odor, flavor, texture, and overall quality.

(2) <u>Conformance inspection</u>. Conformance inspection shall include the examinations/tests and methods of inspection cited in this section and in Section 4 of MIL-PRF-44073.

E-5 QUALITY ASSURANCE PROVISIONS (PRODUCT)

A. <u>Product examination</u>. The finished product shall be examined for compliance with the performance requirements specified in Section C of this Performance-based Contract Requirements document utilizing the double sampling plans indicated in ANSI/ASQ Z1.4. The lot size shall be expressed in pouches. The sample unit shall be the contents of one pouch. The inspection level shall be S-3 and the acceptable quality level (AQL), expressed in terms of defects per hundred units, shall be 1.5 for major defects and 4.0 for minor defects. Defects and defect classifications are listed in table I. For drained weight inspection, a separate set of pouches shall be selected from the lot using the same sampling criteria as above. The pouches shall be immersed in not less than 140°F water for 10 minutes prior to conducting the product examination and the drained weight inspection.

TABLE I. Product defects $\underline{1}/\underline{2}/\underline{3}/\underline{4}/$

Category		Defect
<u>Major</u>	Minor	
		<u>Appearance</u>
101		Product not an intact-half chicken breast or not with diced tomatoes or
		feta cheese or basil.
102		Chicken has grill marks.
103		Bone or bone fragment measuring more than 0.3 inch in any dimension.
	201	Chicken not an intact half chicken breast.
	201 202	Chicken not a cooked chicken color.
	202 203	Sauce not moderately thin or does not contain red tomatoes or crumbled feta cheese or specks of basil.
	203 204	Total weight of skin, cartilage, coarse connective tissue, tendons or ligaments, and discolored meat more than $0.20\mathrm{ounce}$.
		Odor and flavor
104		Product does not have an odor or flavor of cooked chicken or feta cheese or cooked tomatoes or basil or garlic or chicken broth.
		Texture
	204 205	Chicken not moist or not tender.
	205 206	Chicken does not have muscle fibers that break apart with ease.
	206 207	Sauce not moderately thin or tomatoes not soft.
	207 208	Feta cheese not soft or is hard.
		Net weight
	208 209	Net weight of an individual pouch less than 7.5 ounces (213 grams). $\underline{5}$ /

Comment [NSR2]: Natick case ES10-030 (DSCP-SS-10-12975) 11 Jan 10; Insert new Minor defect 201 "Chicken not an intact half chicken breast." Renumber the minor defects accordingly.

Comment [NSR1]: Natick case ES10-030 (DSCP-SS-10-12975) 11 Jan 10; delete "intact."

TABLE I. Product defects 1/2/3/4/- Continued

Category		Defect
Major	Minor	
		<u>Drained weight</u>
	209 210	Combined drained weight of chicken, tomatoes, and feta cheese in an individual pouch less than 3.2 ounces (90 grams). $\underline{6}$ /
	210 211	Drained weight of chicken in individual pouch less than 1.8 ounces (51 grams). $\underline{7}$ /

- 1/ Presence of any foreign materials such as, but not limited to dirt, insect parts, hair, glass, wood, or metal, or any foreign odors or flavors such as, but not limited to burnt, scorched, rancid, sour, stale, musty or moldy shall be cause for rejection of the lot.
- 2/ Finished product not equal to or better than the approved product standard in palatability and overall appearance shall be cause for rejection of the lot.
- 3/ The requirement for boneless and skinless whole muscle half chicken breast shall be verified by a Certificate of Conformance (CoC).
- 4/ Tomato dice size requirement shall be verified by a CoC.
- 5/ Sample average net weight less than 8.0 ounces (227 grams) shall be cause for rejection of the lot.
- $\underline{6}$ / Sample average drained weight of chicken, tomatoes, and feta cheese (combined) less than 3.5 ounces (99 grams) shall be cause for rejection of the lot.
- $\frac{7}{2}$ Sample average drained weight for chicken less than 2.2 ounces (62 grams) shall be cause for rejection of the lot.

B. Methods of inspection.

- (1) <u>Commercial sterility</u>. Commercial sterility shall be verified in accordance with USDA/FSIS regulations.
- (2) Shelf life. The contractor shall provide a Certificate of Conformance that the product has a 36 month shelf life when stored at 80°F. Government verification may include storage for 6 months at 100°F or 36 months at 80°F. Upon completion of either storage period, the product will be subjected to a sensory evaluation panel for appearance and

palatability and must receive an overall score of 5 or higher based on a 9 point hedonic scale to be considered acceptable.

- (3) <u>Net weight</u>. The net weight of the filled and sealed pouches shall be determined by weighing each sample on a suitable scale tared with a representative empty pouch. Results shall be reported to the nearest 0.1 ounce or to the nearest 1 gram.
- (4) <u>Drained weight</u>. The pouch contents shall be poured into a flat-bottom container. A minimum of three times the volume of the pouch of not less than 140°F water shall be added to the container so as to cover the contents. The contents and water shall be gently agitated so as to liquefy rendered fat and to remove the sauce. The contents shall then be poured into a U.S. Standard No. 7 sieve in a manner that will distribute the product over the sieve. The sieve area shall be such that the distributed product does not completely cover all the openings of the sieve. The sieve shall be tilted at such an angle to assure complete drainage of liquid from the product. Drain product for two minutes before determining the combined drained weight by subtracting the sieve tare weight from the gross weight. Remove chicken from the sieve and record weight of sieve plus its contents. Subtract the weight of the sieve plus its contents from the combined drained weight to determine the weight of the chicken. The drained weight shall be reported to the nearest 0.1 ounce or to the nearest 1 gram.
- (5) <u>Analytical</u>. The sample to be analyzed shall be a composite of eight filled and sealed pouches which have been selected at random from the lot. The composite sample shall be prepared and analyzed in accordance with the following methods of the Official Methods of Analysis (OMA) of AOAC International:

 Test
 Method Number

 Fat
 985.15

 Salt
 935.47

Test results shall be reported to the nearest 0.1 percent. Government verification will be conducted through actual testing by a Government laboratory. Any nonconforming results shall be cause for rejection of the lot.

E-6 QUALITY ASSURANCE PROVISIONS (PACKAGING AND PACKING MATERIALS)

A. Packaging.

(1) <u>Pouch material testing</u>. The pouch material shall be examined for the characteristics listed in table I of MIL-PRF-44073 for Type I. The lot size, sample unit, and

inspection level criteria for each of the test characteristics are listed below. Any test failure shall be classified as a major defect and shall be cause for rejection of the lot.

Characteristic	Lot size expressed in	Sample unit	Inspection level
Oxygen transmission rate	yards	1/2 yard	S-1
Water vapor transmission rate	yards	1/2 yard	S-1
Camouflage	yards	1/2 yard	S-1
Thermal processing	pouches	1 pouch	S-2
Low temperature	pouches	1 pouch	S-2
High temperature	pouches	1 pouch	S-2

(2) Filled and sealed pouch testing. The filled and sealed thermoprocessed or hot-fill processed pouches shall be examined for the characteristics listed in table I of MIL-PRF-44073 for Type I. The lot size, sample unit, and inspection level criteria for each of the test characteristics are listed below. Any test failure shall be classified as a major defect and shall be cause for rejection of the lot.

Characteristic	Lot size expressed in	Sample unit	Inspection level
Residual gas volume	pouches	1 pouch	S-2
Internal pressure	pouches	1 pouch	S-2 <u>1</u> /
Directional tear	pouches	1 pouch	S-2

- $\underline{1}$ / When a three-seal tester is used, a separate set of samples is required for testing of the closure seal.
- (3) <u>Pouch examination</u>. The pouches shall be examined for the defects listed in table II of MIL-PRF-44073 for Type I. The lot size shall be expressed in pouches. The sample unit shall be one thermal processed pouch. The inspection level shall be I and the AQL, expressed in terms of defects per hundred units, shall be 0.65 for major A defects, 2.5 for major B defects, and 4.0 for minor defects. Two hundred sample units shall be examined for critical defects. The finding of any critical defect shall be cause for rejection of the lot.
- (4) Examination of pouch and carton assembly. The completed pouch and carton assemblies shall be examined for the defects listed in table III of MIL-PRF-44073 for Type I. The lot size shall be expressed in units of completed assemblies. The sample unit shall be one pouch and carton assembly. The inspection level shall be S-3 and the AQL, expressed in terms of defects per hundred units, shall be 0.65 for major defects and 2.5 for minor defects. Fifty sample pouch and carton assemblies shall be examined for critical defects. The finding of any critical defect shall be cause for rejection of the lot.

B. Packing.

(1) <u>Shipping container and marking examination</u>. The filled and sealed shipping containers shall be examined for the defects listed in table II below. The lot size shall be expressed in shipping containers. The sample unit shall be one shipping container fully packed. The inspection level shall be S-3 and the AQL, expressed in terms of defects per hundred units, shall be 4.0 for major defects and 10.0 for total defects.

TABLE II. Shipping container and marking defects

	Tribee in suppling container and marking defects
	Defect
Minor	
	Marking missing or incorrect or illegible.
	Inadequate workmanship. <u>1</u> /
201	More than 40 pounds of product.

 $[\]underline{1}$ / Inadequate workmanship is defined as, but not limited to, incomplete closure of container flaps, loose strapping, inadequate stapling, improper taping, or bulged or distorted container.

SECTION J REFERENCE DOCUMENTS

Unless otherwise specified, the issues of these documents are those active on the date of the solicitation or contract.

DSCP FORMS

DSCP FORM 3556 Marking Instructions for Boxes, Sacks, and Unit Loads of

Perishable and Semiperishable Subsistence

MILITARY SPECIFICATIONS

MIL-PRF-44073 Packaging of Food in Flexible Pouches

NON-GOVERNMENTAL STANDARDS

AMERICAN SOCIETY FOR QUALITY (ASQ) www.asq.org

ANSI/ASQ Z1.4 Sampling Procedures and Tables for Inspection by

Attributes

ASTM INTERNATIONAL www.astm.org

D 1974 Standard Practice for Methods of Closing, Sealing, and

Reinforcing Fiberboard Boxes

D 4727/D 4727M Standard Specification for Corrugated and Solid

Fiberboard Sheet Stock (Container Grade) and Cut Shapes

D 5118/D 5118M Standard Practice for Fabrication of Fiberboard Shipping

Boxes

AOAC INTERNATIONAL www.aoac.org

Official Methods of Analysis (OMA) of AOAC International

For DSCP Website Posting

January 11, 2010

SUBJECT: ES10-030 (DSCP-SS-10-12975); Request for review of Major defect 101; PCR-C-077, Chicken with Tomatoes and Feta Cheese, Packaged in a Flexible Pouch, Shelf Stable

- 1. There is a request for clarification to Defect 101, Product Exam definition of "intact half chicken breast" and whether defect classification should be a "minor".
- 2. Natick discussions with USDA confirmed:
 - a. Chicken breasts being used are good quality tender chicken breasts.
- b. Chicken breasts going into the pouch are intact and most of the finished product is connected although there are some examples of muscle separation.
 - c. "Intact half chicken breast" is defined as product not completely separated.
- d. Defect classification change to "minor" would be consistent with other similar MRETM chicken breast items and yield acceptable product.
- 3. Defect classification for "intact" product for similar MRETM chicken breast items, (Ref: PCR-C-022, PCR-C-023) is "minor".
- 4. Natick recommends a change in the defect classification for the "intact" requirement to be a minor defect and submits the following change to the subject document for all current, pending and future procurements until the document is formally amended or revised:
 - a. Section E-5, A, TABLE I, Major defect 101, delete "intact."
- b. Section E-5, A, TABLE I, Insert new Minor defect 201 "Chicken not an intact half chicken breast." Renumber the minor defects accordingly.
- 5. Attached is PCR-C-077, Chicken with Tomatoes and Feta Cheese, Packaged in a Flexible Pouch, Shelf Stable with Change 01 dated 11 January 10 with changes highlighted.