

PLANT-POWERED BREAKFAST BISCUITS

With Protein and Fiber from Nutriose FB06

- ☑ 5g PROTEIN PER SERVING
- ✓ 4g FIBER PER SERVING
- ☑ GOOD SOURCE OF FIBER

PLANT-POWERED BREAKFAST BISCUITS WITH PLANT PROTEIN AND FIBER

Key Ingredient Facts

NUTRALYS[®] Pea Protein

- Nutritious and sustainable source of plant protein from the yellow pea
- Supports muscle health
- Helps fill you up
- Not major allergen***
- Non-GMO and gluten-free

NUTRIOSE[®] Soluble Fiber

- Plant-based soluble dietary fiber from wheat
- Supports digestive health
- Well tolerated up to 45g per day
- Prebiotic
- Non-GMO and gluten-free

Both food ingredients are kosher and halal certified.

l incredients are kosher and halal cert

Key Benefits for Breakfast Biscuits NUTRALYS® B85F NUTRITIONAL * Highly-purified pea protein isolate • (85% on D.S) * 8.7g Arginine and 8.2g Leucine per 100g protein (Nx6.25) • Pea protein with low sodium content (200 mg/100g commercial product) FUNCTIONAL * Low impact on dough rheology which enables the texture of the biscuit to be

preserved SENSORY Indulgent taste **NUTRIOSE® FB06** · 85% on average fiber on D.S. Calorie value: 2 kcal/g (USA) NUTRITIONAL Glycemix Index: 25 Prebiotic Quick dispersion, even at room temperature **FUNCTIONAL** Similar functionality to sugar Good shelf life & process stability Neutral taste SENSORY Maintains crispiness and a crunchy

texture

POTENTIAL CLAIMS* (USA) Plant-Powered Breakfast Biscuit

- Good source of fiber
- Omg cholesterol and Og trans-fat per serving
- Vegetarian
- Information based on USA regulations.
 Subject to applicable local laws and regulations.

Detailed recipe: GBAKCOO007

NUTRITION FACTS

Plant-Powered Breakfast Biscuit

Serving Size 40g Amount per serving

Calories 180

% Da	ily value†
Total Fat 7g	9%
Saturated fat 3g	15%
Trans fat Og	
Cholesterol Omg	0%
Sodium 100mg	4%
Total Carbohydrate 24g	9%
Dietary fiber 4g	14%
Total Sugars 7g Includes 7g Added Suga	ars 14%
Protein 5g	
Vitamin D Omcg	0%
Calcium 49mg	4%
Iron 2mg	8%
Postassium 57mg	2%

Ingredients:

Whole oat flour, whole oat flour, sugar, rolled oats, palm oil, NUTRALYS® B85F pea protein, NUTRIOSE® FB06 soluble fiber, pea syrup, sunflower lecithin, sodium pyrophosphate, baking powder, corn starch, sodium bicarbonate, monocalcium phosphate natural flavor, salt.

Contains: Cereals containing gluten and derivatives.

ROQUETTE Offering the best of nature⁻⁻ Nutritional and Technological Food Solutions

www.roquette.com

*** Pea is not listed in the Codex Stan 1-1985 (Rev. 1-1991)-§4.2.1.43, list of allergens to be labeled. Due to a few rare reported allergic reactions with pea (and their derived products), we strongly suggest to our customers to list the botanical origin of their pea derived products in their ingredient statement.

† The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

This informative and technical document is provided for food business operators or healthcare professionals, including prospective customers for Roquette and not intended to be delivered as such to final consumers. Legal, regulatory, policies and requirements are subject to change and jurisdictional variation.

Registered trademark of Roquette Frères - © Roquette Frères S.A. - FO_B&S_BREAKFAST-BISCUITS-CS - 2.0e/03.2020 - US