

DAIRY ALTERNATIVE SOLUTIONS

Nutralys®
PLANT PROTEIN BY ROQUETTE

NUTRIOSE®
soluble fiber

INDULGENT PLANT-BASED ICE CREAM

- ☑ NO DAIRY, NO SOY
- ☑ SLOW MELTING
- ☑ NATURALLY LACTOSE-FREE
- ☑ CREAMY & SMOOTH TEXTURE

Image for reference only. Actual product may appear different.

INDULGENT PLANT-BASED ICE CREAM

SUGGESTED CLAIMS* (EU)
Indulgent Plant-Based Ice Cream

- Naturally lactose-free
- No dairy, no soy
- Suitable for vegans and vegetarians

* Information based on EU regulations.
Subject to applicable local laws and regulations.

Key Ingredient Facts

NUTRALYS® Pea Protein

- Nutritious and sustainable source of plant protein from the yellow pea
- Alternative to dairy and soy proteins
- Clean process (water extraction, solvent-free)
- Clean labeling: «pea protein»
- Not a major allergen**
- Non-GMO and gluten-free

NUTRIOSE® Soluble Fiber

- Plant-based soluble dietary fiber from corn or wheat
- Supports digestive health
- Well tolerated up to 45g per day
- Prebiotic
- Gluten-free

Both food ingredients are kosher and halal certified.

Key Benefits for Plant-Based Ice Cream

NUTRALYS® S85 PLUS PEA PROTEIN

NUTRITIONAL

- Highly purified pea protein isolate (85% protein on DS)
- Easy digestion

FUNCTIONAL

- Easy to use: good dispersion, high overrun
- Emulsifying and stabilizing properties (slow melting)
- Contributes to the ice cream structure

SENSORY

- Great creamy texture, indulgent taste
- Along with a delicate vanilla flavor

NUTRIOSE® FM 10 SOLUBLE FIBER

NUTRITIONAL

- 75% on average fiber on D.S
- Caloric value: 2.5 kcal/g
- Substitutes the bulk of sugar

FUNCTIONAL

- Easy to use
- Quick dispersion
- Good solubility
- Good shelf life and process stability

SENSORY

- Low in sweetness
- Contributes to rich mouthfeel

Detailed recipe: LDAIICE010C

NUTRITION INFORMATION
Plant-Based Ice Cream

	Per 100mL
Energy	176kcal
Fat	2.4g
Carbohydrate	21.7g
Of which Sugars	18.1g
Protein	2.5g
Fiber	1.5g
Salt	0.12g

Ingredients:

Water, sugar, glucose syrup, hydrogenated coconut oil, NUTRALYS® S85 Plus pea protein, NUTRIOSE® FM10 soluble fiber, flavor, stabilizer, emulsifier.

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.

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_DA_PLANT-BASED-ICE-CREAM-CS - 2.0e/03.2020 - EU