Transglutaminase


Prolink D Series

Prolink D Series are enzymatic preparations based on transglutaminase enzyme (TG). Prolink D Series TG solutions are specifically developed for the dairy sector (milk-based products like yogurt, curd, quark, cheese, sour cream, etc.), where they help to get a better product quality through the improvement of important rheological properties of food while allowing clean labeling (E-numbers free) and reduce costs. Choose transglutaminase dairy from China transglutaminase supplier.

Yogurt Products

Advantages:

- 1. Improve viscosity, body and creaminess, better mouthfeel
- 2. Improve water retention and reduce syneresis
- 3. Allow clean labeling (E-numbers free)
- 4. Reduce costs
- 5. Easy to use and dosage effective


Curd and Cheese Products

Advantages:

- 1. Increase the curd yield by 15% 20%
- 2. Improve water retention and reduce syneresis
- 3. Improve texture, stability, and cutting of curd (e.g. feta cheese)
- 4. Improve the melting properties (e.g. less "oil off" in melting cheese)
- 5. Prolong the stability of soft cheese

