

Catalog

Intermediate raw materials for the food industry

Our products are focused on offering the highest quality and functionality, because we have an excellent work team and ingredients of the best quality.

INVERSIONES INGRITECH 2012, C.A.
RIF. J-40147397-0

© 2018

Images used in this catalog belong to the royalty free images stocks Pixabay.com, Freepik.com, Pxhere.com and copyrighted Adobe Stock Image.

www.ingritech.com

OUR PRODUCTS

Liquids

High quality technological solutions and performance for the required **flavours** necessary to produce ice creams, cookies, drinks, cakes and desserts, as well as **antioxidants** for fats of animal and vegetable origins for the diverse food industries.

Semi Elaborated Products

We offer **unique and specialized** alternatives, adjusted to the specific requirements of our most demanding clients.

Bases

Bases to prepare **sausages, dips, drinks, desserts and seasonings** that allow to reinforce food flavour or manufacture finished commercial products.

Powders

We facilitate food production with options to prepare **broths, soups and creams**. We offer efficient solution to **fragrances, extracts, seasoned salts, dips, prebreaded, seasoning, sweeteners and premixes for jelly and puddings**.

ANTIOXIDANTS MIX ANDOX

Mix of antioxidants agents, that avoid oxidation or deterioration of oils and vegetal or animal origin fats.

Product	Applications
ANDOX 20	Animal origin fats and vegetable oils
ANDOX 31	Baked products like cookies cereals, confectionery, cakes, packagings, among others
ANDOX 33	Animal origin fats and edible vegetable oils

Industrial presentation

White containers and lids of high density
lienaar polyethylene (HDPE), in a
presentation of 20 kg of net weight

Storage

Store in dark, clean and dry areas and at a
temperature below 30 °C

FLAVOURS AND FRAGRANCES

Flavours and fragrances with different applications in the food industry like: ice creams, cookies, beverages, cakes, desserts, cheeses, snacks, sauces, sausages, soups, among others.

Powdered flavours: Two-layered Kraft paper bags sealed with a candlewick sewing on both sides and a polyethylene inner bag closed with a sanitary seal, in a presentation of 20 kg of net weight

Storage

Store in clean, dry and fresh areas at temperatures below 30 °C and away from the light

Industrial Presentation

Liquid flavours: White containers and lids of high density linear polyethylene (HDPE), in a presentation of 16 kg and 20kg of net weight

BASE TO PREPARE MUSTARD

Is a viscous paste, made out of high quality mustard seeds and other ingredients, that after processing and reconstitution, create a product with the specifications of commercial mustard; it's also employed in other applications with mustard as an ingredient.

Industrial Presentation

Transparent polyethylene bags with sanitary seal, inside of white containers and lids of high density linear polyethylene (HDPE), in a presentation of 17 kg of net weight

Storage

Store in clean, dry, fresh areas at room temperature -below 30 °C. Avoid freezing temperatures

BASE TO PREPARE GARLIC SAUCE

Concentrated garlic base, that can be reconstituted in a garlic sauce of commercial use, or can be used to reinforce the flavor of several industrial products.

Industrial Presentation

Transparent polyethylene bags with sanitary seal, inside white containers and lids of high density linear polyethylene (HDPE), in a presentation of 17 kg of net weight

Storage

Store in clean, dry areas with temperatures below 30 °C

BASE TO PREPARE WORCESTERSHIRE SAUCE

Concentrated Worcestershire sauce, that can be reconstituted to prepare a Worcestershire sauce of commercial use, or can be used to reinforce the flavour of several industrial products.

Industrial Presentation

Transparent polyethylene bags with sanitary seal, inside white containers and lids of high density linear polyethylene (HDPE), in a presentation of 17 kg of net weight

Storage

Store in clean, dry areas with temperatures below 30 °C

BASE TO PREPARE SOY SAUCE

Concentrated soy base, that can be reconstituted to prepare soy sauce of commercial use, or can be used to reinforce the flavour of several industrial products.

Industrial Presentation

Transparent polyethylene bags with sanitary seal, inside white containers and lids of high density linear polyethylene (HDPE), in a presentation of 17 kg of net weight

Storage

Store in clean, dry areas with temperatures below 30 °C

POWDERED MIXES TO PREPARE FLAVOURED BEVERAGES

Granulated powdered product, obtained by the mixture of diverse ingredients that, once reconstituted according to the preparation indications, allow to obtain a beverage with the characteristics of an instant flavoured drink or sports and energy drinks.

Industrial Presentation

Two-layered Kraft paper bags sealed with candlewick sewing on both sides and an inner polyethylene bag closed with a sanitary seal, in a presentation of 20 kg of net weight

Storage

Store in clean, dry, fresh areas with temperatures below 28 °C

POWDERED MIXES TO PREPARE BROTHS, CREAMS AND SOUPS

Powdered mix made with animal and vegetable origin ingredients that, after reconstitution, allow to obtain a product with similar characteristics to those of conventional cooking.

Industrial Presentation

Two-layered Kraft paper bags sealed with candlewick sewing on both sides and an inner polyethylene bag closed with a sanitary seal, in a presentation of 20 kg of net weight

Storage

Store in clean, dry, fresh areas with temperatures below 28 °C

LIQUID AND POWDERED SWEETENERS MIXES

Mixes made out of intensive non-nutritional sweeteners with natural sweeteners, employed to substitute sugar in the pharmaceutical and food industries and in any other product where sugar replacement is wished. Is an stable sweetener system, of good synergy and sweetness quality.

Industrial Presentation

Two-layered Kraft paper bags sealed with candlewick sewing on both sides and an inner polyethylene bag closed with a sanitary seal, in a presentation of 20 kg of net weight

Storage

Storage in clean, fresh and dry areas, under the next conditions: temperature ($< 25^{\circ}\text{C}$), humidity ($< 55\% \text{ HR}$) and away from the light

POWDERED MIXES TO PREPARE DESSERTS

Powdered mix that after reconstitution allows to obtain gelatins and puddings with identical quality and characteristics to those made for commercial distribution.

Products

Vanilla pudding, Chocolate pudding, Raspberry gelatin, Strawberry gelatin, Grape gelatin, Orange gelatin, Lemon gelatin

Industrial Presentation

Two-layered Kraft paper bags sealed with candlewick sewing on both sides and an inner polyethylene bag closed with a sanitary seal, in a presentation of 20 kg of net weight

Storage

Store in clean, dry, fresh areas with temperatures below 28 °C

POWDERED MIXES TO PREPARE SPREADING SAUCES

Powdered mix to prepare spreading sauces, that are employed as companion of salty crackers, snacks, chips and small bread slices, making it an excellent snack.

Industrial Presentation

Two-layered Kraft paper bags sealed with candlewick sewing on both sides and an inner polyethylene bag closed with a sanitary seal, in a presentation of 20 kg of net weight

Almacenamiento

Store in clean, dry, fresh areas with temperatures below 28 °C

General information: analista.adm@ingritech.com
Human Resources: rh@ingritech.com
Sales: ventasing@ingritech.com

www.ingritech.com

