


THE
HEALTHY FOOD
DEVELOPMENT


PrimeSweetTM

THE NEW GENERATION OF SUGAR REPLACEMENT

THE BEST COMPOSITION, LOW-CALORIE,
PREBIOTIC, COST-EFFECTIVE
SUGAR REPLACER

Works like sugar but without sugar


PrimeSweet™ has been developed and is marketed by The Healthy Food Development Ltd. (THFD).
www.thfd.co.uk


PrimeSweet™ IS A SPECIALLY DESIGNED COMPOSITION COMPLEX OF:

- Soluble dietary fibre composition
- Natural polyol sweetener
- Intense sweeteners

PrimeSweet™ provides all the

HEALTHY NUTRITIONAL BENEFITS OF:

- Low energy/calorie value (max. 1,5 kcal/g)
- Low glycemic / insulinemic response (suitable for diabetics)
- Strong prebiotic effect
- Highest digestive tolerance
- Tooth-friendly / non-cariogenic

SUGAR-LIKE FUNCTIONAL BENEFITS OF:

- Sugar-like taste profile
- Bulking effect
- High solubility
- Yeast fermentability
- Browning and Caramelization
- Sugar-like crystallization
- High heat and acid stability
- Controlled hygroscopicity
- Wide range of sweetness (1 – 50 x)

PrimeSweet™ for Healthy Foods

PrimeSweet™ products are ideal sweeteners for manufacturing of healthy alternatives of different conventional sugar-containing foods.

PrimeSweet™ can be used for:

- Sugar Replacement
- Weight/Calorie Management
- Diabetes Management
- Fibre Enrichment

PrimeSweet™ has been developed and is marketed by The Healthy Food Development Ltd. (THFD).
www.thfd.co.uk

✓ APPLICATIONS

In general:

- ✓ 100 % sugar replacement without any compromise
- ✓ Great, sugar-like taste with different sweetening power
- ✓ Zero or low energy,
- ✓ Zero or low glycemic and insulenic effect
- ✓ Fibre enrichment
- ✓ Prebiotic activity

BAKERY

- ✓ Bulking effect up to 100 %
- ✓ Improved baking stability and shelf life
- ✓ Excellent heat stability
- ✓ Excellent water activity management
- ✓ Moisture retention
- ✓ Fermentability for bakery yeasts
- ✓ Positive Maillard reaction
- ✓ Browning
- ✓ Instant solubility
- ✓ Excellent texture and dough structure
- ✓ Inhibited staling progression

CEREAL-BASED PRODUCTS

- ✓ Complete sugar replacement
- ✓ Absolute sugar-like taste profile
- ✓ Sugar-like sticking properties
- ✓ Prevented ageing

CONFECTIONERY

- ✓ 1:1 sugar replacement
- ✓ Lowest energy value
- ✓ Absolute sugar-like taste profile
- ✓ Negligible cooling effect
- ✓ Very high solubility
- ✓ Inhibited crystallization
- ✓ Sugar-like glass transition properties
- ✓ Optimized hygroscopicity

CHOCOLATE

- ✓ 1:1 sugar replacement
- ✓ 100 % bulking effect
- ✓ Excellent texture
- ✓ Stable colloid structure
- ✓ Excellent snap properties
- ✓ Excellent gloss features
- ✓ Sugar-like melting characteristics
- ✓ Fat replacement ability


BEVERAGES

- ✓ Great, sugar-like taste
- ✓ Wide range of sweetness
- ✓ Bulking effect
- ✓ High solubility
- ✓ Enhanced body and mouthfeel
- ✓ Excellent heat and acid stability
- ✓ Optimized cost-efficiency


DAIRY

- ✓ Great, sugar-like taste
- ✓ Wide range of sweetness
- ✓ Bulking effect
- ✓ Enhanced body and mouthfeel
- ✓ Excellent heat and acid stability
- ✓ Optimized cost efficiency


FROZEN DESSERTS

- ✓ Variable sugar replacement ratio
- ✓ Wide range of sweetness
- ✓ Absolute sugar-like taste profile
- ✓ Negligible cooling effect
- ✓ Very high solubility
- ✓ Inhibited crystallization
- ✓ Sugar-like glass transition properties
- ✓ Bulking effect
- ✓ Enhanced body and mouthfeel
- ✓ Excellent heat and acid stability
- ✓ Optimized cost efficiency


FRUIT & VEGETABLE PREPARATIONS

- ✓ Variable sugar replacement ratio
- ✓ Wide range of sweetness
- ✓ Absolute sugar-like taste profile
- ✓ Very high solubility
- ✓ Inhibited crystallization
- ✓ Bulking effect
- ✓ Enhanced body and mouthfeel
- ✓ Excellent heat and acid stability
- ✓ Enhanced preservative effect
- ✓ Enhanced storage life


DIETARY SUPPLEMENTS

- ✓ Great, sugar-like taste
- ✓ Bulking effect
- ✓ Wide range of sweetness
- ✓ Fibre supplementation
- ✓ Optimized functional properties


For specific examples of how *PrimeSweet*[™] products work in your formulations, our R & D department has range of documentation that can be put at your disposal which showcases our research and demonstrates direct applicability in your products.

The Healthy Food Development Ltd.
37th Floor, One Canada Square,
Canary Wharf,
London E14 5AA

Contact us:
+44(0)20 366 49494
www.thfd.co.uk
info@thfd.co.uk


THE
HEALTHY FOOD
DEVELOPMENT