

SWEET POTATO PUREES & CONCENTRATES

EURO INGREDIENTS

FOOD INNOVATIONS

“If you look at what you do not have you have nothing, if you look at what you have, you have everything”

ANTONIO MAGNAGHI

**PROCESS APPLICATION & PRODUCT DEVELOPMENT
EURO INGREDIENTS – FOOD INNOVATIONS**

antonio@euroingredients.net or innovations@euroingredients.net

PREPARATION OF PUREE

FACTORS TO CONSIDER

1. **HYGEINE**
2. **WATER QUALITY**
3. **AMOUNT OF WATER BEING USED**
4. **COOKING TIME**

PROCESS

1. **CLEANING**
2. **BOILING**
3. **PEELING**
4. **MASHING**
5. **SEVING**

PREPARATION OF CONCENTRATE

1. **CLEANING**
2. **PEELING**
3. **MINCING**
4. **STRAINING**
5. **PASTEURIZATION**

FACTORS TO CONSIDER

1. **OXIDATION**
2. **GRATE (CAKE)**
3. **PASTERURIZATION TIME**

APPLICATION FOR PUREE

Cookies

Biscuits

Cup Cakes

Muffins

Pound Cake

Pie Filling

Functional

Ingredients

(Stabilizer,

thickener)

APPLICATION FOR CONCENTRATE

Beverages
Bread Bakery
Fine Baking
Ice Cream
Dairy

Juice
Bread
Donut
Fine Baking
Ice Cream
Dairy

PRESERVING

VACUUM PACKING

- COLOURED POUCH BAG

USE PRESERVATIVE

- PRESERVING AND ACIDIFYING AGENTS
- CITRIC ACID
- ASORBIC ACID (VITAMIN C)
- SODIUM ACID PYROPHOSPHATE (SAPP)
- SODIUM BENZOATE
- POTASSIUM SORBATE

PRESERVING

TARGET BLENDING

BLENDING OF THE PUREE OR CONCENTRATE WITH SUGAR , HENCE SUGAR BECOMES A PRESERVING AGENT WHICH IS CONSIDERED IN THE FINAL FORMULATION .

FOR EXAMPLE IN CAKE OR COOKIES YOU WILL HAVE TO ADJUST THE AMOUNT SUGAR TO BE ADDED BY THE PERCENTAGE OF THE SUGAR CONTENT IN PUREE OR CONCENTRETE.

**THANK YOU
AND
GOOD DAY**

REMEMBER

**“If you look at what you do not have you
have nothing, if you look at what you have,
you have everything”**