CULTURES TASTE TECHNOLOGY® MADE IN GERMANY

TASTE TECHNOLOGY FOR /Meat

We refine food.

CULTURES TASTE TECHNOLOGY® MADE IN GERMANY

BRATWURST GLAZES

It couldn't be more individual

With the innovative and flexible "Glazes" concept, your product will become an absolute eye-catcher. The excellently adhering, creative spice mixtures ensure a great look and the "addictive" taste. A wide variety of consumer tastes can be served from a basic recipe.

Easy Handling

On the basis of a basic recipe, different tastes can be served by tumbling up unique spice mixtures – quickly and without the use of additional machines. A flexible reaction to food retail campaigns or trends is also possible at any time.

BENEFITS

- Customized product refinement
- great look
- Spice mixtures with excellent adhesion
- Simple and flexible handling
- Serving different tastes
- No additional use of machines necessary

M-BLEND® SEASONING

ArtNo.	Name	Application	Description	Dosage
52.02031	M-BLEND® Bratwurst Garlic Herb Glaze	External seasoning for bratwurst	 is particularly suitable as external seasoning for a bratwurst with the compound 51.13700 M-CUT® BBQ Bratwurst flavour: spicy taste of garlic and various herbs 	12 g/kg
52.02032	M-BLEND® Bratwurst Curry Glaze	External seasoning for bratwurst	 is particularly suitable as external seasoning for a bratwurst with the compound 51.13700 M-CUT® BBQ Bratwurst flavour: spicy taste of curry 	15 g/kg
52.02033	M-BLEND® Bratwurst Bistro Glaze	External seasoning for bratwurst	 is particularly suitable as external seasoning for a bratwurst with the compound 51.13700 M-CUT® BBQ Bratwurst flavour: spicy taste of different herbs and slightly hot taste of peppers 	14 g/kg
52.02034	M-BLEND® Bratwurst Red Pesto Glaze	External seasoning for bratwurst	 is particularly suitable as external seasoning for a bratwurst with the compound 51.13700 M-CUT® BBQ Bratwurst flavour: spicy, Mediterranean taste of garlic and herbs 	16 g/kg

M-CUT® COOKED SAUSAGE

ArtNo.	Name	Application	Description	Dosage
51.13700	M-CUT® BBQ Bratwurst	Cooked sausage, especially bratwurst	Combined preparation with seasoning and technology – is suitable as a preparation for bratwursts to which an additional external seasoning (glaze) is applied – flavour: brothy, slightly sweetish, spicy taste of mustard, pepper, onions and nutmeg	depending on use

M-TEC® TECHNOLOGY

ArtNo.	Name	Application	Description	Dosage
10.00101	M-TEC® Natural Casing No. 1	Treatment agent for natural casings	– improves the casing quality – allows unsalted storage	2 % in water
10.00102	M-TEC® Natural Casing No. 2	Treatment agent for natural casings	 improved casing quality as a result of casing expansion softer casings and therefore easier to untangle optimised filling process due to less casing breakage 	1.5–2 % in Water
10.00269	M-TEC® Antiox 15	Antioxidant for meat products, especially raw sausage	 Rosemary extract base contains 15 % carnosic acid counteracts fat oxidation particularly suitable for meat products intended for frozen storage, e.g. pizza salami flavour: only slightly ethereal 	0.3–0.6 g/kg depending on use
10.00052	M-TEC® Phos B 301	Phosphate incl. red- dening for cooked sausage	Phosphate-based feed additives incl. reddening agent — Phosphate mixture adapted to the requirements of reddened cooked sausage products	4–6 g/kg
10.00051	M-TEC® Phos H 301	Phosphate incl. red- dening for cooked ham	Phosphate-based brine preparation incl. reddening — Phosphate mixture with particularly high solubility in brine and very good effectiveness in cooked ham products	3–7 g/kg

CULTURES TASTE TECHNOLOGY® MADE IN GERMANY

