


ENZYMES FOR BAKING


Belonging to the Soufflet Group, one of the European leaders in the milling industry, Soufflet Biotechnologies offers a range of bakery enzymes under the brand Panlyve® in order to improve the texture, volume and shelf-life of bread, cakes and fine bakery wares:


Extend product freshness and softness with our anti-staling formulas


Softer, crustier products


More volume, a golden crust


Tasty products with less sugar added


Standardization of flour characteristics


ENZYMES FOR BAKING


ANTI-STALING	PANLYVE AR6 Bacterial Thermo-stable Amylase	PANLYVE AR100 Complex of Amylases & Xylanases	PANLYVE AR SOFT Combination of Amylases
To improve the softness and extend the shelf-life of various baked products		●	

FLOUR CORRECTION	PANLYVE AG Fungal Amylo-glucosidase	PANLYVE AMY Fungal Endo-Alpha-amylase	PANLYVE NPB Fungal Alpha-amylase and Protease
To compensate for lack of alpha-amylase, reduce the rising time and improve the crust colour	●		
To correct flour with a low endo alpha-amylase content		●	
To improve dough extensibility			●

BREAD IMPROVERS (I)	PANLYVE AXN Bacterial Xylanase	PANLYVE B2S Fungal Hemi-cellulase and Alpha-amylase	PANLYVE HCB Fungal Xylanase	PANLYVE TGM Bacterial Transglutaminase	PANLYVE XT Xylanase from Trichoderma
To improve dough handling properties and volume development	●	●	●		
To increase dough stability and tolerance (particular suitable for weak flours)				●	
To improve dough handling properties and volume development (particular adapted for rye flour or processes with low-hydrated dough)					●

BREAD IMPROVERS (II)	PANLYVE BR Fungal Glucose-Oxidase and Xylanase	PANLYVE GO Glucose-Oxydase	PANLYVE L Lipase	PANLYVE TDR Lipase and Hemicellulase
To strength the dough and increase volume	●	●		
To strength the dough, to improve tolerance and to support and maintain the crumb structure resulting in a bread with the desired volume and texture			●	●

CRACKERS, SNACKS, WAFERS, BISCUITS ...	LYPAINE 48000 Plant Protease	PANLYVE BI Bacterial Protease	PANLYVE NPB Fungal Alpha-amylase and Protease	PANLYVE W Protease and Xylanase
For Crackers processing by reducing the elasticity of the gluten network	●			
Act as a dough softener and reduce the dough development time		●		
To increase dough extensibility			●	
To reduce dough viscosity and improve size of wafers				●

Different options are available on request: e.g. from GM or Non GM strains, Gluten Free, ...

Standard packaging: 25Kg

We are also able to develop tailor-made products on request

The information stated in this document is to be regarded as a faithful transcription of our knowledge to date. It cannot – in any case – be considered as any contractual commitment and it is up to the client to make sure that the use of any related product complies with any current legislation applicable to his professional sector and country. We reserve the right to change content of this document without prior notice.