

Du-Sweet 5[®] - 55% High Fructose Corn Syrup

Du-Sweet 5 - 55% High Fructose Corn Syrup (HFCS) is a sweetener made from corn starch. As in the production of conventional corn syrup, the starch is broken down into glucose by enzymes. To make HFCS, the corn syrup is further processed by glucose isomerase to convert some of its glucose into fructose.

The relative sweetness of Du-Sweet 5 is comparable to sugar, and is primarily used in the beverage industry. We commonly blend Du-Sweet 5 with Du-Bake to produce the ideal sweetness level and texture for a variety of products.

Typical Values

Physical Properties	Total Solids (%)	76.5 - 77.5
	Pounds/Gallon (100°F)	11.40
	Pounds Solids/Gallon (100°F)	8.8
Chemical Properties	pH (1:1)	3.3 - 4.5
	Sulfur Dioxide	3 Max
	Ash (%)	0.05 Max
Typical Composition	Fructose	56 % d.b.
	Dextrose	41 % d.b.
	Maltose	2 % d.b.
	Higher Saccharides	2 % d.b.

Viscosity			
°F	cP	°F	cP
50	4,690	95	354
59	2,560	104	238
68	1,468	113	166
77	880	122	119
86	546	140	66

Nutrition Facts

Serving Size - 1 Tablespoon	20 G	
	Amount Per Serving	% Daily Value
Calories	60	
Calories from fat	0	
Total Fat -	0 g	*
Saturated Fat	0 g	
Polyunsaturated Fat	0 g	
Monounsaturated Fat	0 g	
Trans Fat	0 g	
Cholesterol	0 mg	0%
Sodium	0 mg	0%
Potassium	0 mg	0%
Total Carbohydrate	15 g	5%
Sugars	15 g	
Added Sugars	15 g	30%
Protein	0 g	
Vitamin A	**	
Vitamin C	**	
Vitamin D	**	

Percent Daily Values are based on a 2,000 calorie diet.
 * Contains < 0.5 g ** Contains < 1% Daily Value

Additional Information

1,468

- Shelf Life 12 Months
- Ready to Use at room temperature
- No Trans Fats
- No Cholesterol
- Will Not Break Down or Discolor
- Recommended Storage: 70°F-85°F
- No Refrigeration Required

Available Products

Item #	Description	Pack	Net Weight
	Du-Sweet 5	Plastic Pail	57#
	Du-Sweet 5	Drum	600#
	Du-Sweet 5	Tote	3,000#

Please contact our sales department for samples, pricing, and technical information regarding your specific application or shipment requirements. Private labeling & co-packing services available.

Toll-Free – (877) 220-1963
sales@gatewayfoodproducts.com
www.gatewayfoodproducts.com