

SKYR BASED SOFT ICE CREAM

TOPPICS VPF and VISCO 103 Skyr

This application recipe demonstrates the use of TOPPICS VPF in skyr based soft ice cream. In combination with VISCO 103 Skyr it gives a lovely light skyr taste and can be used in combination with any flavour to create a range of skyr based soft ice creams. Enjoy an ice cream with less fat and higher protein content!

VISCO 103 Skyr

- Latest health trends – low fat and naturally rich in proteins: VISCO 103 Skyr with 16,6% DM has 0,2% fat and 11% proteins
- 100% clean label product
- Creamy mouthfeel and fresh taste
- Optimal processing properties

TOPPICS VPF

- Especially designed for ice cream
- Palm free
- Non HVO
- Acid stability
- Neutral taste
- Retardation of melting behaviour
- Improves creaminess & warmer mouthfeel
- Improves overrun
- Halal

Ingredients

Skyr based soft ice cream

TOPPICS VPF	3.0 %
VISCO 103 Skyr	50.0 %
Water	30.2 %
Sucrose	10.0 %
Inulin	6.5 %
Carboxymethyl Cellulose	0.15 %
Guar Gum	0.15 %
TOTAL	100.0 %

Method

- Mix the dry ingredients
- Add the dry ingredients to the water, stir until dissolved
- Add mixture to the VISCO 103 Skyr
- Continue mixing until homogeneous
- Transfer to soft serve ice cream machine

Alternatives

- Toppics V RSPO SG

For further information, please contact us

DMK Deutsches Milchkontor GmbH
Flughafenallee 17 • 28199 Bremen • Germany
Tel.: +49 421 243-0 • Fax: +49 421 243-26 86
info.ingredients@dmk.de • www.dmk.de