

Shellfish/crustaceans

Green shell mussels, blached

REF = GS HS

Perna canaliculus

30/45 pc/kg

Half shell

Box 1 kg

Chilean mussels, cooked

REF = MUS WS

Mytilus chilensis

40/60 or 60/80 pc/kg

Whole shell

Polybag 1 kg, vacuum

Chilean mussels, cooked

REF = MUS HS

Mytilus chilensis

60/80 or 80/100 pc/kg

Half shell

Box 1 kg

Mussel meat, cooked

REF = MM

Chili, *Mytilus chilensis*

100/200, 200/300 or 300/500 pc/kg

Polybag 800 g

Japanese clams, raw

REF = JCL WS

Ruditapes philippinarum
40/60 or 60/80 pc/kg
Whole shell

Polybag 1 kg

Baby clams, cooked

REF = BCL W/HS

Meretrix lyrata

Whole shell: 40/60 or 60/80 pc/kg
Polybag 1kg, vacuum

Half shell: 60/90, 90/120 or 90/150 pc/kg
Polybag 800 g

Baby clam meat, cooked

REF = BCL

Paphia undulata
800/1000 pc/kg

Polybag 800 g

Chilean clams, raw

REF = CCL WS

Tawera gayi
100-200 pc/kg
Whole shell

Polybag 1 kg

Razor clams, raw

REF = RAZOR

Ensis ensis
10-15 cm/pc
Whole shell

Tray 1 kg

Surf clams, raw

REF = SCL

Spisula solida
70-90 pc/kg
Whole shell

Polybag 1 kg

Roe-off scallops, big

REF = SCA ROFF (sometimes available in MSC)

Placopecten magellanicus
01/10 and 10/20 pc/lb, USA

Polybag 800 g

Roe-off scallops, small

REF = SCA ROFF

Aequipecten opercularis
60/80 pc/lb, UK

Polybag 800 g

NATURAL | **100%**
TASTE | **PURE**
NO ADDITIVES

MSC Roe-off scallops, big, no additives, dry

REF = MSC SCA ROFF D

Placopecten magellanicus

10/20 pc/lb, USA

MSC certified

Polybag 800 g

NATURAL TASTE	100 % PURE
NO ADDITIVES	

Roe-off scallops, big

REF = SCA ROFF J

Patinopecten yessoensis

10/20 pc/lb; Japan

Polybag 800 g

Scallops, roe on, UK

REF = SCAKING12

Pecten maximus

8/14 pc/lb

Polybag 800 g

Scallops, roe on

REF = SCA HS

Argopecten purpuratus

20/30 pc/kg

Half shell

Polybag 1 kg

Crayfish à la nage, cooked

REF = ECN

Procambarus clarkii
20/30 pc/tray

Tray 800 g
(500 g crayfish, 300 g sauce)

Scampi/Norway lobster, raw

REF = LG

Nephrops norvegicus
4/8 up to 16/20 pc/unit

Tray 800 g

Rock lobster tails, cooked

REF = RLTKD

Panulirus argus
5/8 or 8/up oz/pc (1 oz = 28 g)
Peeled, deveined
Brand = Caribbean Queen

Box 5 kg bulk, IWP

Rock lobster tails, raw

REF = RLT

Panulirus argus
14/16 or 16/20 oz/pc (1 oz = 28 g)

Box 4,54 kg (10 lb), IWP

Snails

REF = ESC

Helix lucorum

N° 8: very big, 12 pcs, tray 125 g

N° 10: belle grosseur, 48 pcs, polybag 355 g

Stuffed with herb butter
(Oven-preparation)

Whelk meat, cooked

REF = WHE

Buccinum undatum
90/140 pc/unit

Polybag 800 g

Whelks, cooked

REF = WHE10

Buccinum undatum
40/70 pc/kg
In shell

Polybag 1 kg

Snow crab meat Korea, cooked

REF = SNW KO

Chionoecetes japonicus
30 (leg meat) / 70 (body meat)
Sandwich style

Polybag 5 lb or 450 g block, vacuum

King crab sections, cooked

REF = KKP

Paralithodes camtchaticus
2L (500-800 g/pc) or 3L (800-1100 g/pc)
Legs + shoulder

Mastercarton 10 or 22 kg

King crab sections, cooked

REF = KKC

Lithodes santolla
400-600 g/pc, cooked in brine
3 legs, 1 claw and shoulder

Mastercarton 10 to 15kg

Our packaging

