

Your **CLEAN LABEL** Partner
"Making good food better"

100%
Clean

100%
Simple

100%
Proven Results

Customized solutions formulated with the finest clean label ingredients

DOUGH CONDITIONERS

APPLICATION (DOSAGE)	PRODUCT #	PRODUCT NAME	INGREDIENTS
PAN BREAD AND BUNS (1%)	33582	CL Bread Bun 1%	Gluten , Deactivated yeast , Malt, Ascorbic acid, Enzymes
FRENCH BREAD (1%)	33583	CL Baguette 1%	Gluten, Malt, Ascorbic Acid, Enzymes
ARTISAN BAGUETTE (4%)	33584	CL Top Bread 4%	Gluten, Wheat fiber, Gum, Sour, Ascorbic Acid, Enzymes
LAMINATED PRODUCTS (1%)	33585	CL Croissant 1%	Gluten, Gum, Malt, Ascorbic Acid, Enzymes
BRIOCHE (4%)	33586	CL Brioche 4%	Gluten, Gum, Malt, Ascorbic Acid, Enzymes

BASES

APPLICATION (DOSAGE)	PRODUCT #	PRODUCT NAME	INGREDIENTS
FRENCH BAGUETTE 5%	33587	CL French Baguette Base 5%	Wheat germ sour, Salt, Toasted wheat flour, Deactivated yeast, Malt, Ascorbic acid, Enzymes.
CIABATTA 10%	33588	CL Ciabatta Base 10%	Wheat flour, Wheat germ sour, Salt, Toasted wheat flour, Deactivated yeast, Malt, Ascorbic acid, Enzymes.
CROISSANT – DANISH BASE 25%	33589	CL Croissant 25%	Sugar, Wheat flour, Gluten, Xanthan, Ascorbic acid, Enzymes
INSTANT CUSTARD CREAM (100%)	27434	Solutec CAF 586 CL US	See datasheet
CAKE AND MUFFIN 100%	9460	Mega-Moist CL Crème Cake & Muffin Base	See datasheet
CHOCOLATE CAKE AND MUFFIN 100%	9470	Mega-Moist CL Chocolate Crème Cake & Muffin Base	See datasheet
COOKIE BASE 100%	5660	Best Variety CL Cookie Base	See datasheet
CHOCOLATE COOKIE BASE 100%	5661	Best Variety CL Chocolate Cookie Base	See datasheet

SHELF LIFE EXTENDERS

APPLICATION (DOSAGE)	PRODUCT #	PRODUCT NAME	INGREDIENTS
SOFTNESS IMPROVER (0.5 TO 2%)	33590	X-Tend-Zyme-Soft 100 CL	Enzymes, Carrier: Wheat flour
MOISTNESS IMPROVER (0.5 TO 2%)	33591	X-Tend-Zyme-Moist 100 CL	Enzymes, Carrier: Wheat flour
MOLD INHIBITORS (1.5%)	33508	Solutec Conserval Part CL	Pre-fermented Wheat Flour
BAKING TIME REDUCER (0.1%)	33426	Ad Speed Color Crust 20 US CL	Malt, Enzymes

REPLACERS

APPLICATION (DOSAGE)	PRODUCT #	PRODUCT NAME	INGREDIENTS
EGG WASH REPLACER (1) (10%)	27997	Solutec Egg Glaze CL	Milk Proteins
EGG WASH REPLACER (2) (10%)	5004	Safe-Shine CL	Isolated soy protein, dextrose, salt
GLUTEN REPLACER (1 TO 2%)	33611	Glutnx	Enzymes, Carrier: Wheat flour
ADA REPLACER (0.01 TO 0.04%)	33556	Alphase OXY 0020 CL	Enzymes, Carrier: Wheat flour
ASCORBIC ACID REPLACER	23224	Solutec Asco Free CL	Acerola extract, Carrier: Maltodextrine
CYSTEIN REPLACER (0.05 TO 0.2%)	11756	Levurex Extra	Deactivated yeast

TASTE IMPROVERS

APPLICATION (DOSAGE)	PRODUCT #	PRODUCT NAME	INGREDIENTS
RYE SOUR (1 TO 4%)	11078	Lefap Rye 200	Natural Rye sour concentrate
WHEAT GERM SOUR (1 TO 4%)	11076	Lefap Wheat Germ	Natural Wheat germ sour concentrate
WHEAT SOUR (1 TO 4%)	11070	Lefap Wheat 200	Natural Wheat sour concentrate
TOASTED CORN FLOUR (1 TO 4%)	23146	Parfen Mais 100	Toasted Corn flour
TOASTED BARLEY FLOUR (1 TO 4%)	23143	Parfen Orge Fruite	Toasted Barley flour

ProBlend-Eurogerm, LLC

1801 Hicks Road, Suite H Rolling Meadows, IL 60008

Phone: 847 221 5004 - Fax: 847 221 5014 - www.problend-eurogerm.com