

CULINARY TEXTURES

POWDERED TEXTURISER

ALGIN

SODIUM ALGINATE
GELLING AND RESTRUCTURING AGENT

250g e

2.5 kcal/g

POWDERED TEXTURISER: SODIUM ALGINATE GELLING AND RESTRUCTURING AGENT

Red algae contain a salt mixture from which complex polysaccharides (soluble fibre) are extracted. They undergo a purifying process and finally are presented in a powder form.

DAYELET ALGIN is used for obtaining gel textures, thickening sauces and restructuring textures from ingredients that have been previously grinded. It is used in several products: anchovy paste, surimi, false caviar, creams and jellies for patisserie products, ice creams, and all types of direct and inverse spherifications.

THIS PRODUCT IS:
sugar-free, gluten-free, lactose-free, egg-free, soy-free and cholesterol-free.

IT IS ALSO SUITABLE FOR:
diabetics, coeliacs, vegetarians, vegans, and for people following weight control diets.

COMPOSITION:
sodium alginate.

NUTRITION INFORMATION PER 100g:
250 kcal/100g. Carbohydrates: 63% (0% of them are polyols). Other hydrates: 0%. Nutritional fibres: 63%. Fat: 0% (Saturated fat: 0%). Protein: 0.5%. Sodium: 9.3%.
Rich in soluble fibre.

MORE INFORMATION:
<http://www.dayelet.co.uk/algin.html>

SUGAR-FREE, GLUTEN-FREE, EGG-FREE, LACTOSE-FREE, SOY-FREE AND CHOLESTEROL-FREE.

DAYELET ALGIN is a highly-pure powdered alginate which forms gels when mixed with calcium (milk, yogurt, etc.) and dissolves in cold and hot liquids. It forms a transparent gel when it cools down, but it does not need heating to form spherifications. In order to form spherifications with non-dairy solutions, DAYELET CALCIUM must be added until the solution forms a gel. The acidity level for an adequate spherification is pH 5, which is obtained in acid liquids by adding DAYELET CITRA. The addition levels vary according to the desired texture, between 0.5% and 1% in spherifications, and up to 5% in other applications.

Emulift Ibérica, s.l.
c/ Copérnico, 40 n.4
08784 Piera (Barcelona).
Reg. Sanitario: 31.25/B.