

FRUIT PUREES & CONCENTRATES

Extremely flavourful and nutritious, our fruit pulp, puree and concentrates, are prepared only from hand-picked fruits. Mango pulp, guava pulp, papaya pulp, banana puree, pomegranate juice concentrate, pineapple juice concentrate,

etc., are some of our most in-demand products under this category. Top quality NFC juices like frozen passion fruit juice is also available.

APPLE PUREE
BRIX: MIN. 11
ACIDITY: 0.1 - 0.7%

APPLE PUREE CONCENTRATE
BRIX: 30 - 32
ACIDITY: 0.40 - 1.1%

BANANA PUREE
BRIX: MIN. 20
ACIDITY: 0.45% MAX

BANANA PUREE CONCENTRATE
BRIX: 31 ± 1
ACIDITY: 0.25 - 0.40%

WHITE/PINK GUAVA PULP
BRIX: MIN. 9
ACIDITY: 0.4 - 0.55%

WHITE GUAVA PUREE CONCENTRATE
BRIX: MIN. 20
ACIDITY: 0.85 - 1%

PASSION FRUIT PULP (WITH SEEDS)
BRIX: MIN. 12,
ACIDITY: 2.24 - 2.94%

PASSION FRUIT PULP (WITHOUT SEEDS)
BRIX: MIN. 12,
ACIDITY: 2.24 - 2.94%

Tel.: +971 4 3322673
Email: sales@sunimpex.biz
Website: www.sunimpex.biz

 3/25 KG

 1,000 KG

 FROZEN | -18°

 250 KG

 25,000 KG

 ASEPTIC

RED/YELLOW PAPAYA PULP

BRIX: MIN. 8
ACIDITY: 0.40 - 0.60%

**RED PAPAYA PUREE
CONCENTRATE**

BRIX: MIN. 25
ACIDITY: 0.95 - 1.2%

KIWI PUREE

BRIX: MIN. 11
ACIDITY: 1.00 - 1.50%

KIWI PUREE CONCENTRATE

BRIX: 30 - 32
ACIDITY: 1.1 - 3.0%

**POMEGRANATE
PUREE**

BRIX: 14, ACIDITY: 0.3 - 1%

PEACH PUREE

BRIX: MIN. 10, ACIDITY: 0.35 - 0.75%

PEACH PUREE CONCENTRATE

BRIX: 31 ± 1, ACIDITY: 0.6 - 1.2%

PEAR PUREE

BRIX: MIN. 11, ACIDITY: 0.35 - 0.75%

PEAR PUREE CONCENTRATE

BRIX: 30 - 32, ACIDITY: 0.25 - 0.4%

LEMON PULP/CELLS

BRIX: MIN. 6.5, ACIDITY: 3.6 - 6.5%

PINEAPPLE PULP

BRIX: Min. 11, ACIDITY: <1%

ALPHONSO MANGO PULP

BRIX: MIN. 16, ACIDITY: 0.50 - 0.70%

TOTAPURI MANGO PULP

BRIX: MIN. 14, ACIDITY: 0.40 - 0.60%

KESAR MANGO PULP

BRIX: MIN. 16, ACIDITY: 0.40 - 0.60%

APRICOT PUREE

BRIX: MIN. 10, ACIDITY: 0.45 - 1.2%

**APRICOT PUREE
CONCENTRATE**

BRIX: 30 - 32, ACIDITY: 1.5 - 3%

ORANGE PULP/CELLS

BRIX: MIN. 8.1, ACIDITY: 0.58 - 1.54%

FRUIT JUICE CONCENTRATES & NFC

FROZEN PASSION FRUIT JUICE NFC

BRIX: 12
ACIDITY: 2.5 - 6.2%

PASSION FRUIT JUICE CONCENTRATE

BRIX: 50 ± 1, ACIDITY: 9 - 15%

BLUEBERRY JUICE CONCENTRATE

BRIX: 65
ACIDITY: 2.8 - 3.7%

APPLE JUICE CONCENTRATE

BRIX: 70
ACIDITY: 1.4 - 2.2%

Tel.: +971 4 3322673
Email: sales@sunimpex.biz
Website: www.sunimpex.biz

 3/25 KG

 1,000 KG

 FROZEN -18°

 250 KG

 25,000 KG

 ASEPTIC

POMEGRANATE JUICE CONCENTRATE (CLOUDY)

BRIX: MIN. 65
ACIDITY: 1.2 - 2.8%

POMEGRANATE JUICE CONCENTRATE (CLARIFIED)

BRIX: MIN. 65
ACIDITY: 3.5 - 4.5%

PINEAPPLE JUICE CONCENTRATE

BRIX: MIN. 60
ACIDITY: 1.5 - 3%

PINEAPPLE NFC

BRIX: 15
ACIDITY: 0.3 - 0.8%

KIWI JUICE CONCENTRATE

BRIX: 64.5 - 66.5, ACIDITY: 7.5 - 8.5%

PEAR JUICE CONCENTRATE

BRIX: 69 - 71, ACIDITY: 1.1 - 1.3%

STRAWBERRY JUICE CONCENTRATE

BRIX: 65
ACIDITY: 7 - 8%

ORANGE JUICE CONCENTRATE

BRIX: Min. 65
ACIDITY: 3 - 4%

ORANGE NFC

BRIX: 10, ACIDITY: 1 - 2%

PEACH JUICE CONCENTRATE

BRIX: MIN. 65, ACIDITY: 2 - 3%

RED GRAPE JUICE CONCENTRATE

BRIX: 65
ACIDITY: 0.8 - 1.6%

WHITE GRAPE JUICE CONCENTRATE

BRIX: 65
ACIDITY: 0.5 - 1.5%

LEMON JUICE CONCENTRATE

BRIX: 45 - 46, ACIDITY: 30 - 32%

IQF FRUITS & VEGETABLES

We offer excellent grade frozen fruits and vegetables like IQF strawberry, IQF papaya, IQF mango, IQF green peas, IQF okra and more. All our IQF products come with extended shelf life and are made available in totally hygienic packaging. Our IQF range of products easily retain their original freshness, flavour and nutrition for longer period of time.

COCONUT

GREEN PEAS

MANGO

PAPAYA

Tel.: +971 4 3322673
 Email: sales@sunimpex.biz
 Website: www.sunimpex.biz

PACKAGING	QUANTITY	 FROZEN	 FORMS
1	10 KG	-18°	CHUNKS 10x10 mm
4	2.5 KG		DICES 15x15 mm
10	1 KG		WHOLE 20x20 mm HALVES/SLICES

MUSKMELON

MIXED VEGETABLES

OKRA

PINEAPPLE

POMEGRANATE

STRAWBERRY

RASPBERRY

SOUR CHERRY

BLACKBERRY

PLUM

BANANA

APRICOT

PEACH

PASSION FRUIT

LYCHEE

FIG

BLUEBERRY

GUAVA

BROCCOLI

SWEET CORN

Tel.: +971 4 3322673
Email: sales@sunimpex.biz
Website: www.sunimpex.biz

PACKAGING	QUANTITY	 FROZEN	 FORMS
1	10 KG	-18°	CHUNKS 10x10 mm
4	2.5 KG		DICES 15x15 mm
10	1 KG		WHOLE 20x20 mm HALVES/SLICES

CANNED FRUITS & VEGETABLES

Sun Impex presents excellent quality canned fruits and vegetables to global customers. You can avail a broad range of canned fruits & vegetables including canned

pineapple (slices/dices/broken slices), canned peaches, canned apricot, canned mango pulp, canned sweet corn, canned mix vegetables, and more at the most competitive prices.

**CANNED PINEAPPLE
SLICES/DICES/BROKEN SLICES**

PACKAGING

SLICES: 108oz/30oz/20oz/15oz/8oz
DICES/BROKEN SLICES
10kg/108oz/30oz/20oz/15oz/8oz

BRIX

HEAVY SYRUP: 18 - 22
LIGHT SYRUP: 14 - 17

**CANNED PINEAPPLE
CHUNKS/TIDBITS**

PACKAGING

10kg/108oz/30oz/20oz/15oz/8oz

BRIX

HEAVY SYRUP: 18 - 22
LIGHT SYRUP: 14 - 17

**CANNED PINEAPPLE
CRUSHED FINE/COARSE**

PACKAGING

10kg/108oz/30oz/20oz/15oz/8oz

BRIX

HEAVY SYRUP: 18 - 22
LIGHT SYRUP: 14 - 17

**CANNED APRICOT
HALVES/SLICES/DICES**

PACKAGING

425gm/567gm/820gm/
2500gm/3kg in tin

530gm/680gm in glass jar

CANNED MANGO PULP

KESAR MANGO PULP
PACKAGING: 850gm/3.1kg
BRIX: 16

ALPHONSO MANGO PULP
PACKAGING: 850gm/3.1kg
BRIX: 16

TOTAPURI MANGO PULP
PACKAGING: 3.1kg
BRIX: 14

CANNED BABY CORN WHOLE / CUT

PACKAGING:
425gm/850gm/2500gm/
2900gm in tin

212ml/314ml/580ml/720ml
in glass jar

**CANNED MUSHROOM
WHOLE/SLICES**

PACKAGING:
184gm/284gm/
400gm/800gm/2500gm/4250gm

**CANNED LYCHEE
WHOLE/BROKEN**

PACKAGING
425gm/567gm/3kg in tin

CANNED ALOE VERA

PACKAGING: 10kg/108oz/30oz/
20oz/150z/8oz

BRIX: HEAVY SYRUP 18 - 22;
LIGHT SYRUP 14 - 17

**CANNED PEARS
HALVES/SLICES/DICES**

PACKAGING
425gm/820gm/2500gm/3kg in tin

530gm / 680gm / 1500gm in glass jar

CANNED MIX VEGETABLES

PACKAGING
400gm/800gm in tin

CANNED PEACHES HALVES

PACKAGING: 820gm

BRIX: LIGHT SYRUP 14 - 16

**CANNED APPLE
SLICES/HALVES/DICES**

PACKAGING
425gm/567gm/3kg in tin

**CANNED MANDARIN/
MANDARIN SACS**

PACKAGING
3ltr/18ltr

BRIX: 6 - 8

**CANNED TROPICAL FRUIT
COCKTAIL TIDBITS CUT/
CHUNKS CUT**

PACKAGING
10kg/108oz/30oz/20oz/150z/8oz

BRIX: HEAVY SYRUP 18 - 22;
LIGHT SYRUP 14-17

CANNED SWEET CORN

PACKAGING
184gm/340gm/425gm/800gm/
2125gm /2500gm/2840gm in tin

CANNED RED CHERRIES

PACKAGING: 840gm

BRIX: LIGHT SYRUP 20-22
HEAVY SYRUP 45-50

VEGETABLE PUREES & CONCENTRATES

Bursting with wholesome nutrition and splendid taste, our vegetable puree range brings hand-picked seasonal vegetables as puree to global customers. Carrot

puree, spinach puree, cauliflower puree, corn puree and more – we use the best farmfresh vegetables for preparing all of our puree.

CAULIFLOWER PUREE

BRIX: MIN. 2.2
ACIDITY: 0.05 - 0.15

CARROT PUREE

BRIX: 31 - 33
ACIDITY: 0.2 - 0.8

ARTICHOKE PUREE

BRIX: 5 - 8
ACIDITY: 0.1 - 0.5

ASPARAGUS PUREE

BRIX: 4 - 8
ACIDITY: 0.05 - 0.2

BROCCOLI PUREE

BRIX: MIN. 2.5
ACIDITY: 0.02 - 0.1

CORN PUREE

BRIX: 14-18
ACIDITY: 0.05 - 0.25

POTATO PUREE

BRIX: 7-10
ACIDITY: 0.05 - 0.2

MUSHROOM PUREE

BRIX: 1 - 4
ACIDITY: 0.03 - 0.1

GREEN BEAN PUREE

BRIX: 4 - 7
ACIDITY: 0.02 - 0.1

PUMPKIN PUREE

BRIX: MIN. 3.8
ACIDITY: 0.05 - 0.2

EGGPLANT

BRIX: 2 - 4
ACIDITY: 0.2 - 0.4

YELLOW PEPPER PUREE

BRIX: MIN. 5.5
ACIDITY: MIN. 0.1

GINGER PUREE

BRIX: 3 - 5
ACIDITY: 0.01 - 0.09

RED PEPPER PUREE

BRIX: 7 - 9
ACIDITY: 0.2 - 0.4

SPINACH PUREE

BRIX: MIN. 2
ACIDITY: 0.03 - 0.1

SWEET POTATO PUREE

BRIX: 8 - 19
ACIDITY: 0.01 - 0.08

ZUCCHINI PUREE

BRIX: MIN. 3.2
ACIDITY: MIN. 0.5

CUCUMBER CONCENTRATE

BRIX: 31 - 33
ACIDITY: 0.5 - 0.1

PLANT-BASED PROTEINS

Rich in proteins, healthy in taste.

LENTIL PROTEIN

Advantages

Non-GMO
Bland Flavour Profile
Excellent Amino Acid Profile
High Oil Absorption Capacity
Non-Allergen
High Gelation

Applications

Baked Products | Energy Bars
| Gravies | Ice Creams |
Meat Extenders | Protein
Fortified Beverages | Soups

Functional Attributes

Functionality	Soy Protein (Reference)	Lentil Protein
Water Absorption (g/g)	2.75	2.1
Oil Absorption (g/g)	0.96	1.9
Foaming Capacity (%)	25	70
Foaming Stability (%)	35	38
Protein Solubility (%)	31(pH 11)	85 (pH 10)
Emulsification (%)	75	55
Emulsification Stability (%)	77	78
Least Gelation Protein (%)	14	12

Essential Amino Acid Profile

Amino Acids	Mg/g
Histidine	24
Isoleucine	39
Leucine	60
Valine	45
Lysine	50
Methionine	8
Phenylalanine	54
Threonine	29
Tryptophan	9

Nutritional Profile

Composition	Values
Energy	377 Kcal/100g
Fat	<1.0%
Carbohydrates	20-25%
Protein	70-75%
Moisture	5-10%
Ash	<3.0%

TOMATO SEED PROTEIN

Advantages

Non-GMO
Bland Flavour Profile
Excellent Amino Acid Profile
High Oil Absorption Capacity
High Protein Solubility
High Emulsification Capacity

Applications

Beverages (Protein Shakes) |
Cakes | Ice Creams |
Mayonnaise | Meat Extenders |
Soups

Functional Attributes

Functionality	Soy Protein (Reference)	Tomato Seed Protein
Water Absorption (g/g)	2.75	2.4
Oil Absorption (g/g)	0.96	1.5
Foaming Capacity (%)	25	20
Foaming Stability (%)	35	36
Protein Solubility (%)	31(pH 11)	89 (pH 9.5)
Emulsification (%)	75	97.7
Emulsification Stability (%)	77	98
Least Gelation Protein (%)	14	24

Essential Amino Acid Profile

Amino Acids	Mg/g
Histidine	19
Isoleucine	40
Leucine	48
Valine	36
Lysine	27
Methionine	13
Phenylalanine	37
Threonine	19
Tryptophan	9

Nutritional Profile

Composition	Values
Energy	383 Kcal/100g
Fat	7-8%
Carbohydrates	10-15%
Protein	65-70%
Moisture	5-10%
Ash	<3.0%

CHICKPEA PROTEIN

Advantages

Non-GMO
High Oil Absorption Capacity
High Water Absorption Capacity
High Foaming Stability
High Protein Solubility
High Emulsification Capacity
High Gelation

Applications

Beverages (Protein Shakes)
| Cakes | Dips | Hummus |
Ice Creams | Mayonnaise |
Sauces | Soups

Functional Attributes

Functionality	Soy Protein (Reference)	Chickpea Protein
Water Absorption (g/g)	2.75	3.72
Oil Absorption (g/g)	0.96	2.89
Foaming Capacity (%)	25	39
Foaming Stability (%)	35	82
Protein Solubility (%)	31(pH 11)	87 (pH 9.5)
Emulsification (%)	75	99
Emulsification Stability (%)	77	99
Least Gelation Protein (%)	14	16

Essential Amino Acid Profile

Amino Acids	Mg/g
Histidine	22
Isoleucine	21
Leucine	57
Valine	24
Lysine	52
Methionine	12
Phenylalanine	43
Threonine	25
Tryptophan	8

Nutritional Profile

Composition	Values
Energy	407 Kcal/100g
Fat	12-15%
Carbohydrates	10-15%
Protein	60-65%
Moisture	5-10%
Ash	<3.0%

RAPESEED PROTEIN

Advantages

Non-GMO
High Oil Absorption Capacity
High Protein Solubility
High Emulsification Capacity

Applications

Beverages (Protein Shakes) |
Mayonnaise | Meat Extenders |
Soups

Functional Attributes

Functionality	Soy Protein (Reference)	Rapeseed Protein
Water absorption (g/g)	2.75	2.1
Oil absorption (g/g)	0.96	1.13
Foaming Capacity (%)	25	24
Foaming Stability (%)	35	47
Protein Solubility (%)	31(pH 11)	70 (pH 10)
Emulsification (%)	75	94
Emulsification Stability (%)	77	94.1
Least Gelation Protein (%)	14	25

Essential Amino Acid Profile

Amino Acids	Mg/g
Histidine	23
Isoleucine	40
Leucine	54
Valine	38
Lysine	30
Methionine	9
Phenylalanine	32
Threonine	24
Tryptophan	10

Nutritional Profile

Composition	Values
Energy	377 Kcal/100g
Fat	3-4%
Carbohydrates	15-20%
Protein	65-70%
Moisture	5-10%
Ash	<3.0%

FLAVOURS & COLOURS

OUR FLAVOURS

- Captures the essence of taste
- Available in natural, nature identical and artificial flavours
- Authentic and unique flavours from fruits and flowers
- Formulated by team of food technologists and expert flavourists
- All flavours are available as per your application

OUR FOOD COLOURS

- Available in pure natural and synthetic colours
- Bold and vibrant colours in spectrum of options
- Used in beverage, bakeries, confectionaries, oral care and pharmaceuticals industries
- Safe and accurately formulated under quality parameters

OUR FRAGRANCES

- Made from finest floral ingredients, technology and innovative insights
- Excellent long-lasting aroma
- For use in personal, home and fabric care
- Scents that depict freshness and tranquility
- Available in a wide range of fragrances

APPLICATION IN INDUSTRIES

Beverages

Bakery

Dairy

Confectionaries

Savoury

Oral Care

Tel.: +971 4 3322673
Email: sales@sunimpex.biz
Website: www.sunimpex.biz