

Clean and reliable formulations with

NOVATION[®] range of starches

Ingredion[™]

Wholesome, natural ingredient solutions NOVATION[®] functional native starches

Consumers demanding simpler foods

Today's consumers are now better informed about culinary choices than ever before and their expectations of pre-prepared foods are rising. This has been fuelled not only by their increasing interest in and appreciation of food, but also a firm focus by industry, government and the media on the quality and type of foods we eat.

This focus is propelling a global trend for wholesome, natural and additive-free foods which is rapidly gaining momentum amongst mainstream consumers.

Today's demand is for convenient, fresh, simple foods using only ingredients consumers know and trust. Front and back of pack label declarations are key purchase drivers and consumers increasingly want to see ingredients they'd find in their own kitchens — not additive numbers.

But they won't sacrifice time or quality. The challenge for food manufacturers as a result, is to develop great tasting, quickly prepared food that excites the senses to keep consumers coming back for more.

How can we help you to develop high value products that meet this growing consumer trend? The answer may be as simple as NOVATION[®], a range of nature-based starches which are designed to withstand modern food processing techniques.

Superior texture, taste, stability and functionality

Ingredion recognised the trend for simpler, more natural foods early, commercialising a range of wholesome, starch-based ingredient solutions from natural sources - including maize, waxy maize, tapioca, rice and potato.

The NOVATION[®] range of premium performance functional native starches were developed using revolutionary patented processing technology, delivering the important food processing attributes of traditional modified starches - but with a noticeable difference.

Providing all the shear, pH and process tolerance, viscosity, texture and shelf stability of traditional modified starches, the NOVATION[®] range is identified simply as 'starch' on the ingredients label of the final food product.

NOVATION[®] has a clean flavour profile which allows the inherent flavours to prevail. With instant options available, production can be simplified by avoiding the need to heat the starch prior to use, while delivering good batch-to-batch consistency. Need exceptional freeze/thaw and shelf life stability without gelling, syneresis or graininess? There's a NOVATION[®] concept for that, too.

NOVATION[®] solutions are ideal for use in a wide range of applications including ready meals, gravies, soups, sauces, fruit preparations, yoghurts, dairy desserts, baby foods, as well as a variety of chilled or frozen foods.

Open up a wealth of new opportunities in additive-free, premium convenience or organic foods. Just ask us about our NOVATION[®] range.

NOVATION® in application

As your partner in innovation, we can provide detailed advice on the optimum starch combination to meet specific processing and shelf life conditions, delivering the required end product attributes.

Primary application	Ingredient recommends	Features & Functions
Soups, sauces, gravies and fillings	NOVATION® Endura range	Viscosifying starch with superior shelf stability as well as exceptional resistance to heat, acid and shear.
	NOVATION® Prima range	Process stable, water-binding viscosity starches with excellent shelf stability.
	NOVATION® 2300	Viscosifying starch. Excellent resistance to heat, acid and shear.
	NOVATION® 2600	Viscosifying starch. Moderate resistance to heat, acid and shear.
	NOVATION® 2700	Viscosifying starch. Low to moderate resistance to heat, acid and shear.
	NOVATION® 8300	Superior shelf stability. Excellent resistance to heat, acid and shear.
Instant soups, sauces, gravies, dry mixes, fillings and dressings	NOVATION® 4600	Cold water functioning with all the quality of cook-up starch. Easy-to-use with excellent water-binding properties. Heat, acid, shear and shelf life stable.
	NOVATION® 5600	Easy to disperse, cold water functioning with all the quality of cook-up starch. Easy-to-use with excellent water-binding properties. Heat, shear and shelf life stable.
Frozen and refrigerated soups, sauces, gravies and ready meals	NOVATION® Endura range	Viscosifying starch with exceptional resistance to heat, acid and shear.
	NOVATION® Prima range	Process-stable, water-binding viscosity starches with superior freeze/thaw stability.
Meat and fish	N-HANCE™ 59	Cost effective. High performance. Easy to use.
	NOVATION® 1900	Cost effective. High performance. Easy to use.
Dairy Products (Yoghurt, dairy drinks)	NOVATION® Endura range	Good stability as well as exceptional resistance to heat, acid and shear.
	NOVATION® 3300	Excellent resistance to heat and shear. Moderate resistance to acid. Low hot viscosity.
	NOVATION® 2300	Excellent resistance to heat, acid and shear.
Fruit preparations	NOVATION® Endura range	Exceptional resistance to heat, acid and shear.
	NOVATION® 8300	Excellent resistance to heat, acid and shear with superior freeze/thaw stability.
	NOVATION® 8600	Process stable, water-binding viscosity starches with superior freeze/thaw stability.
Baked Goods	NOVATION® 4600	Shelf life extension. Fine, uniform cell structure. Improved flavour release.
	NOVATION® 2560	Shelf life extension. Fine, uniform cell structure. Improved flavour release.
	HEMOCRAFT™ Create GF 20	Unique functional flour blend that provides moist, non-gritty texture. Target application areas include bread, cookies, brownies, and crackers.
Beverages	NOVATION® 5600	Easily dispersible.
	NOVATION® 5300	Easily dispersible, recommended for UHT processing.
	NOVATION® 9560	Organic label, functionality of NOVATION® 5600.
Organic positioning	NOVATION® 9230	Excellent resistance to heat, acid and shear. Excellent flavour profile.
	NOVATION® 9330	Highly resistant to heat and shear. Moderate resistance to acid. Low hot viscosity. Excellent flavour profile.

Supporting your business with innovative solutions

As a leading global supplier of nature-based functional and nutritional ingredients solutions for the food and beverage industries, Ingredion can work with you to select the ingredient that best suits your processing conditions and end product specifications.

Our specialist R&D, technical and applications teams can help with formulations, product trials, legislative advice and labelling issues. We are involved in every aspect of food formulation including texture, nutrition and encapsulation.

Our vision, combined with an extensive, award-winning product range, market knowledge and technical expertise, makes

Ingredion a partner of choice for the next generation of food producers.

To find out more about consumer trends and insights, case studies or to obtain application advice from us, please visit ingredion.com/apac.

Engage the clean label experts for your next product success.

+65 6872 6006 | ingredion.com/apac

Ingredion™

Developing ideas.
Delivering solutions.™

Ingredion Singapore Pte Ltd
21 Biopolis Road, #05-21/27
Nucleos, Singapore 138567

The information described above is offered solely for your consideration, investigation, and independent verification. It is up to you to decide whether and how to use this information. The Ingredion group of companies makes no warranty about the accuracy or completeness of the information contained above or the suitability of any of their products for your specific intended use. Furthermore, all express or implied warranties of noninfringement, merchantability, or fitness for a particular purpose are hereby disclaimed. The Ingredion group of companies assumes no responsibility for any liability or damages arising out of or relating to any of the foregoing.

The product trademarks above, the INGREDION trademark and logos are trademarks of the Ingredion group of companies and used in Asia Pacific by Ingredion Singapore Pte Ltd. All rights reserved. All contents copyright © 2016.