

Teewurst - fine

Teewurst is a fermented, but spreadable sausage with B-LC-78 Bactoferm™ to provide a mild and pleasant flavor.

Recipe

Ingredient	Weight
Lean beef, chilled 0-4°C, 2 mm	20,000 kg
Lean pork, chilled 0-4°C, 2 mm	55,000 kg
Pork fat (soft), chilled 0-4°C, 2 mm	22,000 kg
Sunflower oil	3,000 kg
Dextrose	0,300 kg
Sodium ascorbate (E301)	0,050 kg
White pepper (powder)	0,200 kg
Mace	0,060 kg
Vanilla sugar	0,030 kg
Paprika sweet	0,240 kg
Jamaica rum	0,100 kg
Starter culture B-LC-78 Bactoferm™ \ 25g for 100kg	0,025 kg
Nitrite salt (0,5% nitrite, E250)	2,600 kg
<u>Total</u>	103,605 kg

Chr. Hansen A/S -10-12 Bøge Allé - DK-2970 Hørsholm, Denmark - Phone: +45 45 74 74 74 -Fax: +45 45 74 88 88 www.chr-hansen.com

The information contained herein is presented in good faith and is, to the best of our knowledge and belief, true and reliable. It is offered solely for your consideration, testing and evaluation, and is subject to change without prior and further notice unless otherwise required by law or agreed upon in writing. There is no warranty being extended as to its accuracy, completeness, currentness, non-infringement, merchantability or fitness for a particular purpose. To the best of our knowledge and belief, the product(s) mentioned herein do(es) not infringe the intellectual property rights of any third party. The product(s) may be covered by pending or issued patents, registered or unregistered trademarks, or similar intellectual property rights. Copyright © Chr. Hansen A/S. All rights reserved.

Processing

Cutting / grinding / mixing

- 1. Fat is chopped to a cream.
- 2. Meat, sunflower oil and all other ingredients, except the salt, are added.
- 3. The blend is chopped by high speed until 15°C. After this the blend should has the desired creamy consistency.
- 4. Finally nitrite salt is added, and the meat mixture is mixed homogenously (end temperature approx. 18°C)
- 5. Particle size: creamy

Filling / stuffing

The meat mixture is filled into special artificial casing (caliber 42 mm) by means of a standard filling machine.

Fermentation / Ripening

- 1. 48 h at 20°C and 85-90 % r.h.
- Smoking at approx. 20°C at 85 % r.h. until the desired yellowish color is obtained
- 3. 6 h 26°C and 80 % r.h. (on the surface should arise a slight film of fat)
- 4. Storage at 14°C and 78-80 % r.h

Desired final pH-value: 5,1-5,3Desired weight loss: 5-10%

Labeling (suggested)

Pork meat, beef meat, fat, sunflower oil, salt, spice, dextrose, antioxidant: E301, preserving agents: E250, (culture), smoke

Chr. Hansen A/S -10-12 Bøge Allé - DK-2970 Hørsholm, Denmark - Phone: +45 45 74 74 74 Fax: +45 45 74 88 88 - www.chrhansen.com

The information contained herein is to the best of our knowledge true and correct and presented in good faith. It may be subject to change without further notice. To the best of our knowledge this product does not infringe Intellectual Property Rights of any third party. This information is offered solely for your consideration and verification. Copyright© Chr. Hansen A/S. All rights reserved.