

STARTER CULTURES
FERMENTED SAUSAGE AT THE HIGHEST LEVEL

STARTER CULTURES SMALL CAUSE – LARGE EFFECT

Starter cultures are microorganisms specially tailored to the end product that ensure a controlled process of raw sausage and raw ham. They improve the appearance and color, taste, texture and durability of the final product.

The most important benefits by using starter cultures are:

- Increase of product safety (reduction of hygienic risks)
- Securing a consistent product quality
- Regulation of fermentation process and improvement of color, taste and flavor
- Cost reduction due to a decrease in fermentation time
- Decrease in rejection rate

FRUTAROM SAVORY SOLUTIONS OUT OF ONE HAND

FRUTAROM Savory Solutions offers everything you need for the production of raw sausage (out of one hand). Our R&D team, composed of experienced food technologists, microbiologists and biotechnologists, owns the expertise not only to advise you on the suitable starter culture but can also recommend the complementary ripening agent, seasoning or combi. Our in-house BSL2 laboratory and pilot plant facilities ensure the desired efficacy and standardized quality of our products.

Since there are numerous types of raw sausages with many regional differences, customized starter cultures with tailored product properties are essential for our industrial customers.

As a producer, not merely a dealer, we at Frutarom Savory Solutions have the necessary know how and a huge variety of bacterial strains at our disposal to create the best suitable starter cultures for your needs. We offer a wide range of solutions and can react very flexibly to all kinds of customer requirements, like organic standard, halal certified or customized packaging.

Decades of experience have made us a specialist in meat fermentation. We are happy to let you benefit from our experience. Our technical sales engineers can support you at your production site in case of problems, new product implementation, process optimization and more.

STARTER CULTURES

FERMENTED SAUSAGE - FAST RIPENING

Product name	Product description	Dosage	Item No./ Content			
BITEC® STARTER LD 20	If ast acidification If irm texture If mild fermentation aroma	25 g for 50 kg mass	241100 483895050.001 5 x 0,025 kg			
allround culture, especially for sliceable fermented sausage produced with NCS 25 g for 100 kg			241187 483895000.001 5 x 0,025 kg			
BITEC® STARTER LS 25	very fast acidification medium firm to firm texture integral to the constant of t	25 g for 50 kg mass	241119 483804150.001 5 x 0,025 kg			
Starter culture	 intense, sour fermentation aroma allround culture, especially for sliceable fermented sausage produced with NCS 	25 g for 100 kg mass	241172 483805100.001 5 x 0,025 kg			
BITEC® STARTER LS 25A	fast acidification medium firm to firm texture mild fermentation groma	25 g for 50 kg mass	241150 483807150.001 5 x 0,025 kg			
Starter culture	allround culture, especially for snacking products for recipes with NCS	25 g for 100 kg mass	241104 483814100.001 5 x 0,025 kg			
BITEC® STARTER R6 Starter culture	 very fast acidification high temperature, up to 36 °C applicable mild fermentation aroma especially for pizza salami, American Pepperoni for recipes with NCS 	25 g for 100 kg mass	241084 483823100.001			
BITEC® STARTER R7 Starter culture	very fast acidification mild fermentation aroma allround culture, especially for the production of fast ripened fermented sausage for recipes with NCS	25 g for 100 kg mass	241147 483895150.001			
BITEC® STARTER B2 Starter culture with protective properties	protection against Listeria monocytogenes fast acidification intense fermentation aroma for sliceable fermented sausages, especially for sliced products for recipes with NCS	25 g for 100 kg mass	241175 483827100.001 5 x 0,025 kg			
BITEC® STARTER B3 Starter culture with protective properties	protection against Listeria monocytogenes very fast acidification intense fermentation aroma for sliced products with a moderate degree of drying for recipes with NCS	50 g for 200 kg mass	241121 483828050.001			
NEW BITEC® STARTER B MILD & FAST	 protection against Listeria monocytogenes fast acidification mild, harmonious fermentation aroma even in lower pH-levels for sliceable fermented sausage of all calibers 	25 g for 100 kg mass	249273 483895230.001 5 x 0,025 kg			

FERMENTED SAUSAGE - TRADITIONAL RIPENING

BITEC® STARTER LK 30 Starter culture	 I slow decrease in pH-value (for traditional ripening) I mild, harmonious fermentation aroma I for recipes with NCS or nitrate/ salt I allround culture, especially for products with mold 	25 g for 100 kg mass	241158 483815100.001 5 x 0,025 kg
BITEC® STARTER LS 1 Starter culture	 I slow decrease in pH-value (for traditional ripening) Mediterranean fermentation aroma allround culture I for recipes with NCS or nitrate/ salt I suitable for production with GdL, as an additional barrier 	25 g for 100 kg mass	241173 483803000.001 5 x 0,025 kg
BITEC® STARTER B1	protection against <i>Listeria monocytogenes</i> slow decrease in pH-value (for traditional ripening)	25 g for 50 kg mass	245206 483895210.001 5 x 0,025 kg
Starter culture with protective propertion	 intense fermentation aroma for spreadable/ soft fermented sausage and traditionally ripened, sliceable fermented sausage 	25 g for 100 kg mass	241080 483825100.001 5 x 0.025 kg

BITEC® STARTER B-RANGE RIPENING AND PROTECTION – ALL IN ONE

FRUTAROM Savory Solutions has created a solution that is not merely an ordinary starter culture: The BITEC® B-Range! As raw fermented sausages are not subject to a cooking process, other effective hurdles need to be established to guarantee the safety of these products. These hurdles are for example the salt and nitrite content or the decrease of a_w - and pH-levels. Starter cultures can support this process by ensuring a fast and controlled acidification during ripening. Moreover starter cultures of the BITEC® Starter B-Range exhibit antimicrobial activities against *Listeria monocytogenes*. They are able to disturb the membrane integrity of listeria cells, finally leading to cell death. That means these starter cultures not just offer the advantages of a regular ripening culture but also reduce listeria cell counts.

The BITEC® B-range offers starter cultures for fast as well as traditional ripening.

Product name	Product description	Dosage	Item No./ Content		
BITEC® STARTER B1	 protection against Listeria monocytogenes slow decrease in pH-value (for traditional ripening) intense fermentation groma 	25 g for 50 kg mass	245206 483895210.001 5 x 0,025 kg		
DHEC SIARIER DI	Interise remember and anomal for spreadable/ soft fermented sausage and traditionally ripened, sliceable fermented sausage	25 g for 100 kg mass	241080 483825100.001 5 x 0,025 kg		
BITEC® STARTER B2	 protection against Listeria monocytogenes fast acidification intense fermentation aroma for sliceable fermented sausage, especially for sliced products for recipes with NCS 	25 g for 100 kg mass	241175 483827100.001 5 x 0,025 kg		
BITEC® STARTER B3	■ protection against <i>Listeria monocytogenes</i> ■ very fast acidification ■ intense fermentation aroma ■ for sliced products with a moderate degree of drying ■ for recipes with NCS				
NE BITEC® STARTER B MILD & FAST	 protection against Listeria monocytogenes fast acidification mild, harmonious fermentation aroma for sliceable fermented sausage of all calibers 	25 g for 100 kg mass	249273 483895230.001 5 x 0,025 kg		
BITEC® BACTO SAFE HS	■ protection against Listeria monocytogenes ■ add on culture (must be combined with a starter culture) ■ for all kinds of fermented sausage produced with NCS	50 g for 200 kg mass	241143 483811000.001		

NCS = nitrite curing salt, 🕲 product not in stock, please observe minimum order quantities and prolonged production time for orders and samples

Challenge tests show how the bacterial count in fermented sausages, which have been contaminated with a high level of *Listeria monocytogenes*, drops by more than 90 % during the ripening process with a BITEC® Starter B-culture.

BITEC® STARTER B MILD & FAST 249273

Most starter cultures with protective properties have an intense fermentation aroma. The new culture BITEC® STARTER B MILD & FAST is characterized by an especially mild and harmonious taste, even at a lower pH-value.

Challenge test – results after recontamination with Listeria monocytogenes 1,0E+03 L. monocytogenes (CFU/g) 1,0E+02 quantitative detection limit (10 CFU/g) 1,0E+01 1,0E+00 qualitative detection limit 1,0E-01 (negative in 25 g) 1,0E-02 10 20 25 1.5 30 Time (days) → BITEC® STARTER B MILD & FAST --- reference Salami – total fat, fresh 22 % – weight loss 20 % – recontaminated with listeria after slicing – MAP packed – stored for 28 days at 4 °C

ADVANTAGES AT A GLANCE

- higher product safety
- mild, aromatic fermentation profile, even at lower pH-value
- very good color development and stability due to a very high percentage of staphylococci strains
- wide field of application: snacking sausages, sliced salami, Mediterranean and fat reduced applications

STARTER CULTURES

REDDENING/RAW HAM

Product name	Product description	Dosage	Item No./ Content		
BITEC® STARTER SM 96	■ reddening culture, no acidification ■ intensive fermentation aroma ■ good color development	25 g for 50 kg mass	241170 483820350.001 5 x 0,025 kg		
Starter culture	for raw ham – efficient reduction of nitrate for spreadable, soft and sliceable fermented sausage for recipes with NCS or nitrate/ salt, suitable for GdL products	25 g for 100 kg mass	241142 483822300.001 5 x 0,025 kg		
BITEC® STARTER CO 1 Starter culture	reddening culture, no acidification intensive fermentation aroma good color development for spreadable, soft and sliceable fermented sausage and raw ham that conform organic standards for recipes with NCS or nitrate/salt carrier: organic sucrose	e Fermentation aroma olor development adable, soft and sliceable fermented sausage and raw ham nform organic standards oes with NCS or nitrate/salt 25 g for 100 kg mass			
BITEC® STARTER SR-SC01 Starter culture	 moderate acidification mild fermentation aroma for raw ham – efficient reduction of nitrate for recipes with NCS or nitrate/salt recommended for dry curing, also for curing by injection 	25 g for 100 kg mass	241113 483897070.001 5 x 0,025 kg		
BITEC® STARTER C2 Starter culture	 reddening culture, no acidification profound reduction of final nitrate content very high bacteria count of staphylococcus high salt tolerance, applicable at low temperature main application in combination with nitrite replacer NatPlus for cooked sausage, cooked ham and fermented sausage 	25 g for 100 kg mass	241085 483895110.001		

SPECIAL STARTER CULTURES

BITEC® STARTER C3 Starter culture with protective properties	■ for cold ripening of "Zwiebelmettwurst" produced with NCS, only use in combination with LACTALIN ZM (241358; 481754720.002) in this application ■ protection against <i>Listeria monocytogenes</i> ■ just a weak acidification	25 g for 50 kg mass	241107 483895170.001 5 x 0,025 kg
BITEC® BACTO SAFE HS Starter culture	 protection against Listeria monocytogenes add on culture for spreadable, soft and sliceable fermented sausage produced with NCS 	50 g for 200 kg mass	241143 483811000.001
BITEC® SCHIMMEL SK 20 AF Mold starter culture	for the formation of edible mold on the surface Mediterranean fermentation aroma thick, firm layer of mold solution can be used for dipping or spraying	40 g for 50 l water	241468 481856100.500 0,04 kg
BITEC® SCHIMMEL SK 30 AF Mold starter culture	If for the formation of edible mold on the surface Inharmonious fermentation aroma In thick, fine layer of mold Isolution can be used for dipping or spraying	40 g for 50 l water	241935 481850200.500

NCS = nitrite curing salt, GdL = Glucono delta-lactone, product not in stock, please observe minimum order quantities and prolonged production time for orders and samples

BITEC® STARTER CULTURES APPLICATION GUIDE FERMENTED SAUSAGE

×			-	-	-		final product				
		product features application		spreadable fermented sausage	sliceable fermented sausage						
	product name	inhibition of listeria	flavor	recipes with NCS	recipes with nitrate	"Teewurst/ Grobe Mettwurst/ Pfeffer- säckle"	snacking sausage	smoked	matured with mold	pizza salami (American Pepperoni)	GdL products
	BITEC® STARTER LD 20		x	x				000			
	BITEC® STARTER LS 25		xxx	x			00	00			
	BITEC® STARTER LS 25A		xx	x		0	000	0	0		
fast ripening	BITEC® STARTER R6		xx	x		0	0	00		000	
fast rip	BITEC® STARTER R7		x	x		0	00				
	BITEC® STARTER B2	xx	xx	x		0	0	000	0		
	BITEC® STARTER B3	xxx	xx	×			00	00			
	NEW BITEC® STARTER B MILD & FAST	xxx	x	x			000	000	000		
traditional ripening	BITEC® STARTER LK 30		x	x	x	000		0	00		
	BITEC® STARTER LS 1		xx	x	x			0	0		00
	BITEC® STARTER B1	x	xx	x	x	00		0	0		

