

	PRODUCT SPECIFICATION	Rev. No.	03-201807
	Refined Kappa Carrageenan	Page	1/3

Refined Kappa Carrageenan Specification

Carrageenans are a family of linear sulphated polysaccharides that are extracted from red edible seaweeds.

There are three main varieties of carrageenan, which differ in their degree of sulphation. Kappa-carrageenan has one sulphate group per disaccharide. Iota-carrageenan has two sulphates per disaccharide. Lambda carrageenan has three sulphates per disaccharide. As for properties, Kappa forms strong, rigid gels in the presence of potassium ions; it reacts with dairy proteins. It is sourced mainly from *Kappaphycus alvarezii*. Iota forms soft gels in the presence of calcium ions. It is produced mainly from *Eucheuma denticulatum*. Lambda does not gel, and is used to thicken dairy products. All of them are soluble in hot water, but in cold water, only the lambda form (and the sodium salts of the other two) are soluble. When used in food products, carrageenan has the EU additive E-number E407 or E407a when present as "processed eucheuma seaweed".

E No	E407
CAS No.	9000-07-1
Einecs No.	232-524-2
HS Code	1302391100
Specification	Refined or semi-refined
Routine Packing	25kg
Place of origin	China
Certificate	Haccp, Kosher, Hala,ISO
Payment terms:	T/T or L/C
Port of dispatch	Shanghai, Tianjin, Qindao
Applications	Food grade Refined Kappa Carrageenan is used widely in the food industry, for their gelling, thickening, and stabilizing properties. Their main application is in dairy and meat

	PRODUCT SPECIFICATION	Rev. No.	03-201807
	Refined Kappa Carrageenan	Page	2/3

	<p>products, due to their strong binding to food proteins. Carrageenan is also a vegetarian and vegan alternative to gelatin in some applications, in some instances it is used to replace gelatin in confectionery. In the meantime, carrageenan is considered a dietary fiber technically.</p>
--	--

Refined Kappa Carrageenan	
Appearance	Snowy White Powder
Particle Size	95% min. Thru 120 mesh
Viscosity (mPa.s)	≥5
Total Ash Content (%)	≤30
Moisture (%)	≤10
Gel Strength (g/cm ²) (1.5%w/w,0.2% KCL,20°C)	≥1100
Transparency (T%)	≥70
PH	7.0~9.0
Ash of not dissolve into acid (%)	≤1.0
Sulphate (% ,count by SO ₄ ²⁻)	15~40
Heavy metal	
Arsenic content (ppm)	≤3.0
Lead content(ppm)	≤5.0
Mercury content(ppm)	≤1.0
Cadmium content(ppm)	≤2.0

	PRODUCT SPECIFICATION	Rev. No.	03-201807
	Refined Kappa Carrageenan	Page	3/3

Microbiology	
Total Plate Count (cfu/g)	≤5000
Yeast & Moulds(cfu/g)	≤300
E. coli	Negative in 5g
Salmonella	Negative in 10g

We're Refined Kappa Carrageenan **Manufacturers, Suppliers and Wholesalers** in China. Based on our 15 years in food additives & ingredients market, we have a knowledge of China market and manufacturers. We can help our abroad customers save time selecting good manufacturers and update the current market in China.

Contact Us

Website: <https://www.foodsweeteners.com/products/carrageenan/>

Tel: +0086-21- 68580751

Fax: +0086-21-32221832

Address: Rm503, Minsheng Road No.1403 (Shanghai Information Tower), Shanghai, 200135, China

E-Mail: info@foodsweeteners.com