

**'TABLE TALK' RAW MATERIALS EXHIBITION
AMSTERDAM 3 MARCH 2016**

EXHIBITORS AMSTERDAM 2016

ACS International
Advanced Biotech Europe
Bedoukian Research
Destilla Flavours & Extracts
Döhler
DSM Food Specialities
Finlay Extracts
Firmenich
Frutarom F&F Ingredients
Horner International
IFF LMR Naturals
Lluch Essence

Miritz Citrus Ingredients
O'Laughlin Corporation
Omega Ingredients
Payan Bertrand
Renessenz
Riverside Aromatics
Robertet
Sigma Aldrich
Symrise
Treatt
Ventós
Wild Flavors

THE BRITISH SOCIETY OF FLAVOURISTS

AMSTERDAM

Eve of exhibition meal

Material	Organoleptic Profile
----------	----------------------

ACS INTERNATIONAL

δ Hexalactone (FEMA 3167: ACS Code 20088)	Fruity, dry, hay like on odour. Adds impact to fruit flavours on taste.
---	---

ε Decalactone (FEMA 3613 : ACS Code 20086)	Fatty, vegetal, celery, spice. Adds dairy, creamy notes to chocolate. Increases richness of vanilla flavours.
--	---

δ Tridecalactone (FEMA 4685 : ACS Code 20077)	Creamy, milky, oily, buttery. Increases the creamy rich taste of milk, butter and cream flavours.
---	---

Contact: Steve Pringle
s.pringle@acsint.com

ADVANCED BIOTECH EUROPE

1598 Phenyl Propyl Alcohol natural.	Spicy, cinnamon, honey-like.
--	------------------------------

1574 Hexyl-2-methyl Butyrate natural	Green, waxy, unripe, fruity.
---	------------------------------

1646 o-Cresol natural	Musty, phenolic, smoky.
------------------------------	-------------------------

Contact: Jan C. van de Wetering
jcvdw@abt-europe.eu

BEDOUKIAN RESEARCH

Cerezoate FEMA 3456	Adds fresh, natural, sweet, red fruit notes to strawberry, black cherry, and tropical fruits at higher levels.
-------------------------------	--

Honeyflor FEMA 3364	Strong wildflower, honey character. Enhances honey flavours and adds floral honey notes to a variety of fruit and chocolate flavours.
-------------------------------	---

12-Methyl Tridecanal FEMA 4005	Fatty, waxy notes associated with grilled meat (tallow, lard, chicken fat).
--	---

Contact: Jim Kavanaugh
jkavanaugh@bedoukian.com

DESTILLA FLAVOURS & EXTRACTS

Cocoa Shell Extract	Strong, complex cocoa note. Soft, creamy, milky.
----------------------------	--

Green Tea Distillate	Strong, fermented notes with no bitterness. Ranges from green to black.
-----------------------------	---

Aloe Extract	Bitter, fruity.
---------------------	-----------------

Contact: Nils Neugebauer
n.neugebauer@destilla.com

Jan van de Wetering with Dominique Seidekmann to his right showing flavouring substances and flavouring preparations

DÖHLER

587872 Elderflower Extract	Flowery, hay-like, honey-like.
-----------------------------------	--------------------------------

809036 Elderflower Extract	Honey-like, flowery.
-----------------------------------	----------------------

587502 Elderberry Essence	Berry, fruity, honey-like.
----------------------------------	----------------------------

Contact: Peter Panitz:
Peter.Panitz@doehler.com

FINLAY EXTRACTS

Black Tea Recovery flavour STD 805ST Freshly brewed tea aroma, full bodied.

Fresh Green Tea Recovery flavour STD 801ST Freshly plucked green tea aroma

Concentrated Fermented Green Tea Aroma (x100) STD 820 Semi-fermented, characteristic of hay-like fresh aroma.

Contact: Matthew Servini:
Matthew.Servini@finlays.net

FIRMENICH

HONEY NATUROME EXTR 959969

Created from an advanced volatile recovery method, Honey Naturome is innovative and technically cutting-edge. It is perfectly suited to meet both natural trends, and the growing needs of the food industry.

MALT NATUROME EXTR 951402

Softly captured, the volatiles of malt are recovered and structured to perfection with subtle caramel, fermented, sweet and animalic tonalities IRALIA® displays a beautiful floral, orris, powdery and violet note which perfectly suits raspberry and red fruit flavors. It also performs well in tea and others fruit flavors.

IRALIA® 949828

Contact: Gergory Maillan:
Gregory.MAILLAN@firmenich.com

FRUTAROM F&F INGREDIENTS

Oak Chips, Fluid Extract EU Natural

Powerful and complex profile providing woody, vanilla-like notes with spicy and smoky character typical of American oak.

Rosemary Essential Oil Redistilled. EU Natural

Fresh strong camphor notes with woody balsam and herbal, minty character. Clean profile.

Coffee Robusta Fluid Extract EU Natural

Freshly brewed coffee sensation combined with roasted and smoky notes with added floral and fruity notes resulting in a well balance Robusta profile.

Contact: Chrystelle Belougne
cbelougne@frutarom.com

Peter Panitz presenting Döhler elderflower products

HORNER INTERNATIONAL

Wild Cherry Bark Extract

Woody, spicy, exotic, tannic, bitter. Gives the impression of an aged alcoholic beverage.

Espresso Distillation

Top note of fresh Espresso, smoky, rich and roasted.

South American Cocoa Nib Extract

Dark chocolate, roasted with good body and mouthfeel.

Contact: Lisa Ramraj
lisa.ramraj@hornerintl.com

IFF-LMR NATURALS

**Ocimene Beta
Madagascar
Ref: 151012**

Fruity taste of tropical fruits and rhubarb. Metallic and slightly green with a red berries and seed nuance.

**Geranium Oil
China, Rectified.
Ref: 70627**

Subtle floral rose taste with a citrus and green leafy aspect.

**Juniperberry Oil
Balkans
Ref: 100063**

Smooth herbal and metallic fruity taste with a woody and terpenic background.

Contact: Christine Mortimer
christine.mortimer@iff.com

LLUCH ESSENCE

**Coffee Beans
Roasted V.O.**

Vegetable oil obtained through cold pressed extraction from Brazilian roasted coffee beans.

Davana Oil

Very interesting herbal fruity notes reminiscent of plumb and apricot. A facet of whisky and Cognac is also noticeable.

Dairy Lactone

In small concentration it brings creaminess to dairy formulations. Useful in butter, cream, milk, peach, cherry and strawberry.

Contact: Beatriz De Olano
beatriz.deolano@llucho.com

MIRITZ CITRUS INGREDIENTS

Lime CP 5x

Full bodied, rounded, sweeter, less fresh - more like the whole fruit.

**Lime CP Terpeneless
FC Free**

Very juicy, smooth and versatile product.

**Lime CP Persian HC
Free**

Fresh green lemon type profile. Suitable for both flavours and fragrances.

Contact: Tony Batcup
puctab@yahoo.com

O'LAUGHLIN CORPORATION

**Natural Green Tea
Concentrated Essence**

Nutty, sulfury, meaty, hay-like, herbal.

**Natural Black Tea
Concentrated Essence**

Floral, sweet, fruity, fermented.

**Natural Puer Tea
Concentrated Essence**

Aged Puer scent, smoky, matured, herbal.

Contact: Michael O'Laughlin
olcorphk@hkstar.com

OMEGA INGREDIENTS

**Sulphurol
EU Natural
ARO-SULP - 3204N**

Meaty, brothy, nutty, yeasty, egg, bread, sulphurous and oily.

**2-Acetyl Pyrazine
EU Natural
ARO-PYRA - 3126N**

Roasted, nutty, bread, popcorn, corn chip, chocolate.

**Sarawak Pepper
KiiNote™
DEV - PEPP - 2584**

Spicy, intense woody, peppery. Trigeminal sensation effect.

Contact: Steve Pearce
steve@omegaingredients.co.uk

Theirry Bourrat presenting Lluch products

PAYAN BERTRAND

Vanilla Absolute MD 100% Natural. AGU 11

Sweet typical vanilla, balsamic, woody with animalic note.

Citronella Oil Fractions (Rhodinol) 82510

Slightly citrus, green, fresh.

Flouve Oil T. F2687

Rosewood, seed, licorice, complex, mushroom.

Contact: Alexia Giolivo
agiolivo@payanbertrand.com

RENESENZ

Spearmint Booster

A complex reaction mixture of carvone and its derivatives that exhibit the characteristic of fresh spearmint odour and delivers complex evolving notes.
FSSC 22000 Certified

WS-5

It is virtually odour free and offers greater cooling strength than other traditional materials.
FSSC 22000 Certified

Carvacrol

A woody, spicy aroma chemical with potential antioxidant and antibacterial properties.
FSSC 22000 Certified

Contact: Debby Chan
debby.chan@renessenz.com

RIVERSIDE AROMATICS

Methyl 3-methylthiopropionate Natural

Sweet, blueberry and pineapple at 0.01%. At 0.1% ripe tropical.

Pyrazineethanethiol

Meaty, pork, reminiscent of crispy pork skin ("crackling")

2-Methyltetrahydrofuran -3-thiol

Powerful savoury, meaty with onion allium notes "A meal on a strip".

Contact: David Rowe
david.rowe@riversidearomatics.com

ROBERTET

Cucumber Pure Extract RS0003	Characteristic, fruity, fresh green. Natural profile of fresh cucumber
Orange Zest Colourless MS Oil RS0061	Fruity, aldehydic, ripe, pesticide free. Colourless very natural profile.
Orange MS Heart Zest. R90188	Juicy, fruity, fruit skin, high impact, rich and long lasting.

Contact: Anne Le Letty
Anne.LeLetty@robertet.com

SYMRISE

Acetyl thiazoline-2 105948	Roasted note reminiscent of popcorn and basmati rice. It has a strong impact which translates into application.
Propionyl thiazoline - 2,2. 10% 600051	Roasted note with a rice popcorn character and sweet nutty connotations. Also hints of basmati rice. Translates its riceness and body into applications.
Triisobutyl dihydrodithiazine 600082	Typical crispy bacon roasted ingredient. Reminiscent of fried eggs with some sulphurous hints. Works strongly on the body notes.

Contact: Silke Hilmer
silke.hilmer@symrise.com

SIGMA ALDRICH

10-Undecen-1-ol, >=98%, FG, Stabilised. Catalogue No: W562125	@1.0% in ethanol: Musty green, earthy with waxy aldehydic cilantro-like citrus nuance.
2,5-Dimethyl-4- Methoxy-3(2H)- Furanone, >=98%, FG, Natural. Catalogue No: W366412	@1.0% in ethanol: Musty, sweet, brown, bruised strawberry, jammy assorted berries, slight brown sugar and maple-like with caramellic nutty nuances.
Methyl Thiobutyrate, 98%, FG, Natural. Catalogue No: W331015	@1.0% in ethanol: Sulphurous, mouldy blue and Limburger cheese-like with a spoiled mouldy potato skin nuance and a hint of an over-ripe fruity berry, slightly fermented, top note.

Contact: Julie Leaderbrand
julie.leaderbrand@sial.com

TREATT

2,3-Epoxyheptanal Citrus, fatty, aldehydic, waxy.

Grapefruit Oil: Pink blend. NI Fresh citrus, grapefruit, orange aroma with an aldehydic and slight sulphurous topnote.

6-Methyloctanal 10% in Miglyol Fatty, green, juicy, orange, pithy, aldehydic.

Contact: Christopher Hunt
Christopher.Hunt@treatt.com

VENTÓS

Red Grapefruit, 5 Fold Odour: Fresh, bitter, citric. Taste: Sweet, creamy, milky, strong.

Willamette Mint Minty, fresh; chosen preferred fractions from the mint oil. Long lasting.

Acetyl Frambinone Red fruit, blueberry, raspberry, long-lasting. Berry fruity, mature fruit.

Contact: Jagoda Kryztopik
jkryztopik@ventos.com

WILD FLAVORS

Lime Flavouring Preparation Fresh, juicy, zesty, cocktail style.

Ginger Extract Fresh, spicy, warm, fresh ginger root, authentic.

Black Tea Flavouring Preparation Typical black tea, smoky, phenolic.

Contact: Hadrien Mathieu
Hadrien.Mathieu@wild.de