

Fibersol[®] SATIETY

SATIETY HAS NEVER MEANT MORE FOR CONSUMERS

There are lots of reasons for consumers to value products that help them feel fuller, longer. Prompted by everything from weight management efforts to holistic health concerns, consumers are looking for positive nutrition and satisfying eating experiences when they make their food and beverage choices.

KEEP HUNGER AT BAY

Products with satiety benefits give consumers an added boost to their weight management efforts—helping them snack less because they feel fuller, longer. When they do snack, consumers enjoy the benefit of delayed hunger from foods and beverages that are rich in fiber. In terms of their overall wellness, consumers not only feel satisfied in terms of their hunger, but can take satisfaction in knowing these foods and beverages are providing them additional nutritional benefits that contribute to their well-being.

*OutsideVoiceSM Fiber Consumer Study, 2019

FIBERSOL® IS YOUR ANSWER TO THESE KEY SATIETY DRIVERS

WEIGHT MANAGEMENT

It's no secret that feeling full for longer goes a long way towards decreasing the urge to snack in between meals. Fibersol[®] is the perfect ingredient to add value to weight management products, with a list of supporting benefits including increased satiety, prebiotic qualities, and excellent sugar reduction enablement. Fibersol[®] also helps you deliver this winning consumer combo: lower calories and higher fiber in great-tasting products.

CONVENIENCE AND TIME MANAGEMENT

Hectic, modern lives mean less time for sit-down meals, even as consumers recognize the benefit of nutrient-rich foods and beverages. Fibersol® its perfectly into applications that serve as meal replacers, providing a nutritional boost and satiety benefits to bars, smoothies, dried fruit snacks and other on-the-go formats.

Ye, Z. (2015). Nutritional Research, 35, 393-400, Fernández -Raudales, D. (2018). J. FNS., 9, 751-762

*2019 Food & Health Survey, foodinsight.org

10g OF FIBERSOL[®] with a meal

may delay hunger and stimulate appetite regulating hormones

FIBERSOL[®] IS YOUR ANSWER TO THESE **KEY SATIETY DRIVERS**

HOLISTIC HEALTH

The concept of holistic health resonates with consumers who recognize that decisions such as food choices impact both their physical and mental states. Feeling full and well nourished helps one's body, and how people feel about themselves as opposed to experiencing an energy crash after eating a high-calorie, nutrient-poor food product. Fibersol® is a great choice for products geared towards holistic health consumers. In addition to helping consumers feel satiated longer, 4-6g of Fibersol® with a meal has been shown to reduce blood sugar spikes after a meal and reduce the rise in blood insulin levels after a meal. These are the real physiological changes in the body that contribute to feeling low energy and lacking mental stamina.

POST-MEAL INSULIN RESPONSE

Yuasa, M. et al. (2004). Jpn Innov Food Ingred Res 7:83-93

Fibersol[®] is backed by over **30 years** of extensive clinical research and scientific data

CLAIMS YOU CAN TRUST

SATIETY

10g of Fibersol[®] with a meal may:

Delay hunger and stimulate appetite-regulating hormones

PREBIOTIC

At 6g of Fibersol[®] per serving, clinical studies have shown that Fibersol[®]:

• May help nourish the intestinal flora and maintain a healthy intestinal tract environment

POST-MEAL BLOOD GLUCOSE AND INSULIN

At 4-6g of Fibersol[®] with each meal, clinical studies have shown that Fibersol[®]:

- Helps reduce blood sugar levels after a meal
- Helps minimize blood sugar spikes after a meal

POST-MEAL TRIGLYCERIDES

At 5-6g of Fibersol[®] with each meal, clinical studies have shown that Fibersol[®]:

- Helps attenuate the rise in blood triglycerides following the meal
- Helps retain healthy triglyceride levels

GUT HEALTH

At 4-8g of Fibersol[®] daily, clinical studies have shown that Fibersol[®]:

- Helps support or maintain intestinal regularity
- Helps relieve occasional constipation
- May support gut health
- Improves stool consistency (selected studies)

ease of formulation in satietyoriented snacks and baked goods

well tolerated **up to 68g a day** – 4x that of inulin

helps mask off notes arising from high proteins, such as whey, soy, and pea

formulation support available for low sugar, low net carb* products

consumer-friendly labeling Non-GMO Project Verified versions available

*Total carbs less dietary fiber

ARCHER DANIELS MIDLAND COMPANY DISCLAIMS ANY AND ALL WARRANTIES, WHETHER EXPRESS OR IMPLIED, AND SPECIFICALLY DISCLAIMS THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT. OUR RESPONSIBILITY FOR ANY CLAIM IS LIMITED TO THE PURCHASE PRICE OF MATERIAL PURCHASED FROM US. CUSTOMERS ARE RESPONSIBLE FOR OBTAINING ANY LICENSES OR OTHER RIGHTS THAT MAY BE NECESSARY TO MAKE, USE, OR SELL PRODUCTS CONTAINING OUR INGREDIENTS. ANY CLAIMS MADE BY CUSTOMERS REGARDING INGREDIENT TRAITS MUST BE BASED ON THE SCIENTIFIC STANDARD AND REGULATORY/LEGISLATIVE REQUIREMENTS OF THE COUNTRY IN WHICH THE FINAL PRODUCTS ARE OFFERED FOR SALE.

THE POWER OF TWO

Fibersol[®] is supported by the joint venture between Archer Daniels Midland Company, Matsutani Chemical Industry Co., Ltd., and Matsutani America, Inc., a global selling and marketing partnership combining strong technical and scientific expertise with a vast global production and transportation network, for a high-quality food ingredient backed by attentive, reliable service and supply.