

Overview of TruTex[™], a Textured Wheat Protein Product

Creating Better Solutions...Naturally

The Use and Applications of TruTexTM in Meat and Food Systems

TruTex™ Fibrous Textured Wheat Protein

Creating Better Solutions...Naturally

Primary Functions of TruTexTM in Meat

- Taste
- Texture enhancement
- Visual enhancement
- Hydration
- Fat absorption
- Improved yields in precooked products
- Nutrition—fat reduction
- Cost reduction

Primary Functions of TruTex™ In Meat

- Taste
 - Number one selling point
 - Light bread like taste
 - Water washed process (natural)
 - Extraction of gluten with water
 - Hexane is used in the extraction of soy
 - Less flavoring and seasoning
 - Removal of meat flavors
 - Reduction of seasoning by 30%-40%
 - Some cases involve seasoning reformulation

Primary Functions of TruTex™ In Meat

- Texture enhancement
 - Meat like texture
 - Fiber structure and resiliency of gluten makes meat texture
 - Stable through multiple processing steps
 - Resiliency in gluten holds up through pumps and mechanical manipulation by machinery
 - Ability to “cement” or differentiate texture

Three Categories of TruTex™

TruTex™ Granules

- Non-fibrous
- Range in particle size from 1/4 inch to 1/8 inch

TruTex™ Chips and Chunks

- Fibrous
- Various sizes

TruTex™ RediShred

- Fibrous pre-shredded
- Various sizes

General Composition

- MGP Ingredient Statement
 - Textured Wheat Protein (Wheat Gluten, Wheat Flour or Wheat Starch, Color, Phosphate, and Vitamin E)
- Customer Ingredient Statement
 - Textured Wheat Protein (Wheat Gluten, Wheat Flour, and Color)

Primary Functions of TruTex™ In Meat

- Hydration
 - 1.5 to 4.0 parts of water to 1 part TruTex™
 - Dependant upon product category of TruTex™
 - Ratio dependent upon texture and TruTex™
 - Typical hydration for meat 2.5:1 to allow for fat and moisture absorption during cooking

Processing of TruTex™ RediShred

- No special processing needed
 - Already in the shredded form.
 - Pre-hydrated with water and added to the system
 - Pre-hydrated with water and seasoning then added to the system
 - Added to the system with water, product will hydrate during processing

- Visual enhancement
 - In case of chips and chunks, they have meat like myofibrils that mimic meat
- Can use lower quality meats to make higher quality appearance products
 - Combinations of chicken MDM and TruTex™ can yield the appearance of high quality nuggets and patties

Primary Functions of TruTex™ In Meat

- Fat absorption
 - Absorbs free fat during reconstitution
 - Absorbs free fat during cooking

Primary Functions of TruTex™ In Meat

- Improved yields in precooked meat
 - Because of the hydration it will continue to absorb some water during cooking
 - Because of the ability to absorb fat it will absorb fat during cooking
 - These two combined will generally increase cook yield by 7%-9%
 - Will decrease shrink in final product

Primary Functions of TruTex™ In Meat

- Cost reduction
 - Cheaper than most meats
 - Can easily extend all meat formulas without giving up texture or taste
 - Not cheaper than TVP (textured soy flour, textured soy concentrate)
 - Typical formulas that use TVP are for the “commodity market”
 - TruTex™ is a “specialty” product—for customer willing to make better finished products.

Ideal TruTex™ Applications

- ✓ Breaded patty and nugget products
- ✓ Non-breaded chicken patty and nugget products
- ✓ Shredded chicken products
- ✓ MDM

Creating Better Solutions...Naturally

Thank You

Please contact an MGP sales representative for more information regarding TruTexTM Textured Proteins

866.547.2122
sales@mgpingredients.com

Creating Better Solutions...Naturally