

Organic Tapioca Starch


Thicken, Stabilize, Bind, & Texturize

CIRANDA organic tapioca native and pre-gelatinized (pre-gel) starches are high amylopectin (branched glucose chain) starches that provide thickening, binding, stability and improved texture across a wide variety of industries and applications.

Products

Organic Tapioca Native Starch

Organic Tapioca Pre-Gel Starch

Conventional non-GMO (non-organic) tapioca starch is also available.

Corn Starch Alternative

Unlike typical starches derived from corn, genetically modified tapioca does not exist commercially, making tapioca starch a viable non-GMO starch option.

Native or Pre-Gel Starch?

Both native and pre-gel starch are bland-flavored starches that form a semi-transparent gel. CIRANDA Native Starch requires heat to activate the gelling and thickening properties, while CIRANDA Pre-gel Starch has been partially rehydrated and drum-dried to make it activate in cold water without the use of heat.

Native starch is a fine powder that is useful for dusting and anti-caking. It inhibits syneresis in yogurts and can withstand long cooking times to thicken soups and sauces without breaking down. Pre-gel starch performs well in gluten-free baking, frozen desserts and instant meals as a gluten, gum and fat replacer.

Key Benefits

- Organic, non-GMO, kosher, gluten-free
- Neutral flavor and color
- Thickening, stabilizing, texture modifying


Application	Examples	Function
Bakery/Snacks	Bread; cookies; muffins; cereal; pretzels; crackers; bars	Improves structure; crispiness; gluten replacement; anti-staling agent; water activity control
Bodycare	Dry shampoo; deodorant; cosmetics; sunscreen	Oil absorption, talc substitute
Confectionery	Gummies; jelly beans; hard candies; marshmallows	Semi-transparent gel; texture modifier; stabilizer; anti-staling agent; film-forming; gelatin replacement; dusting/anti-caking agent
Dairy & Non-Dairy Alternatives	Yogurt; cheese; milk	Thickening; texture modifier; syneresis control in yogurts; anti-caking agent in shredded cheese
Desserts	Ice cream; pudding; fruit preparations	Thickening; texture modifier; fat replacement; gum replacement; crystal control in frozen desserts
Dressings, Sauces & Condiments	Salad dressing; ketchup; marinades; gravies; sauces	Binding; thickening; texture; syneresis control; fat replacement; gum replacement
Infant & Toddler Nutrition	Extruded puffs; biscuits; crackers; meals	Texture modifier; thickening; binding
Meat & Analogues	Sausages; breaded meats and meat alternatives	Ingredient binding; water binding; thickening; gum replacement; crispiness in breadings
Pasta & Noodles	Fresh or dry pasta; noodles	Texture modifier; gluten replacement; gum replacement
Pet & Animal Nutrition	Wet or dry pet food; treats; toppers	Grain-free carbohydrate source; texture; bulking; thickening in wet food with gravies and sauces
Prepared & Frozen Meals	Soup; pizza; rice packets; frozen entrees	Thickening; bulking; fat replacement; freeze/thaw stability

Physical Properties		Packaging
Aspect	Fine powder (native) / granular powder (pre-gel)	Bag - Native 55.11 lb (25 kg) bag, 35-40 per pallet*
Aroma	Neutral	Tote - Native 1873.90 lb (850 kg) woven poly tote
Color	White to off-white	Bag - Pre-Gel 44.09 lb (20 kg) bag, 50 per pallet
Flavor	Clean, neutral	<i>*Quantity dependent on SKU. Call for more details.</i>


Scan to order
samples or visit
CIRANDA.com/samples

CIRANDA, INC.
708 2nd Street
Hudson, WI 54016

CIRANDA.com

715-386-1737
888-329-3577 toll free

Sales@CIRANDA.com


The information provided herein is for general information purposes only. CIRANDA makes no representation, warranty, or covenant of any kind, express or implied, regarding the accuracy, adequacy, validity, reliability, availability, or completeness of any information provided herein. CIRANDA shall not be liable for any damages resulting from any action the recipient takes in reliance on this document. CIRANDA does not make any representation regarding what nutrient content claims, or any other claims, the recipient may or may not make in their own products, using these ingredients as inputs. The recipient should rely on their own legal counsel regarding labeling, claims, marketing, advertising and compliance. This document contains confidential and proprietary information that is not intended for further distribution.