

Maltidex® Maltitol

Polyol
Sweeteners

Maltitol polyol sweeteners provide the bulk, texture and preservative benefits of sucrose in sugar-free and calorie-reduced products. Maltitol is about 90 times as sweet as sugar making it a suitable sugar substitute for dental health, weight management and sugar avoiders. Maltitol syrup is a reduced calorie sweetener derived from corn with all the taste of sugar, but with fewer calories per gram (compared to about 4 calories per gram of sugar).

BENEFITS

- Reduced calories
- Does not promote tooth decay
- Masks bitter notes from intense sweeteners and vitamins
- Derived from corn
- Mouthfeel is similar to sugar allowing for direct substitution
- Reduced glycemic index compared to sugar

APPLICATIONS

Bakery

- Bars

Confectionery

Convenience Foods

- Jams and jellies

Dairy

Other

- Chewing gum coating

Polyols are sweeteners with reduced caloric value. Based on corn and sugar derivatives, polyols can also be used as bulking agents and to improve the texture of foods and beverages. Polyols can also be used in combination with intensive sweeteners for perfect results.

CONTACTO

 edulcorantes@cargill.com

 55-1105-7400

This document is provided to you, at your request, for your information and convenience only. The information contained in this document is believed to be true and accurate but we do not guarantee or make any warranty of accuracy or completeness. WE DISCLAIM ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE and FREEDOM FROM INFRINGEMENT and disclaim all liability in connection with the use of the information contained herein and/or reliance thereon. All such risks are assumed by you. The information contained herein is subject to change without notice.

© 2014 Cargill, Incorporated. All rights reserved.

www.cargillfoods.com/cornsweeteners

