

INGREDIENTS

	High Cheese (%)	Blended (%)	Economy (%)
Cheese	35.0	29.0	26.0
Sweet whey	10.0	10.0	10.0
Acid whey	5.0	5.0	5.0
Whey protein concentrate, 34% protein (WPC 34)	18.9	18.9	18.9
Cheese, enzyme modified	18.1	18.1	18.1
Total	100.00	100.00	100.00

NUTRITIONAL CONTENT

Per 100g	High Cheese	Blended	Economy
Calories	360kcal	360kcal	360kcal
Total Fat	0.5g	1g	1.5g
Saturated Fat	Og	Og	0.5g
Trans Fat	Omg	0mg	Omg
Cholesterol	Og	5g	5g
Total Carbohydrates	10g	24g	36g
Dietary Fiber	Og	Og	0
Sugars	7g	20g	33g
Protein	74g	60g	49g
Calcium	114mg	320mg	473mg
Magnesium	16mg	48mg	77mg
Phosphorus	100mg	276mg	431mg
Potassium	170mg	540mg	870mg
Sodium	95mg	380mg	600mg
Iron	Omg	0mg	Omg
Vitamin A	5IU	11IU	17IU
Vitamin C	Omg	Omg	1mg

PREPARATION

This formula is provided for demonstration purposes and as a starting point for product development efforts. Adjustments may be required. Please check local regulations for the use of product names and specific ingredients.

Rely on the dynamic lineup of U.S. dairy to meet consumer demands for global product development. The U.S. Dairy Export Council (USDEC) offers resources on **ThinkUSAdairy.org** including a dairy ingredient supplier search, consumer, nutrition and product research, technical insights and prototype assistance to help develop and launch your next successful product. () <u>@ThinkUSAdairy</u>

This formula serves as a reference. Product developers are encouraged to modify the formula to meet manufacturing and finished product specification needs. ©2014 U.S. Dairy Export Council.

