

Wisconsin Center for Dairy Research

Pizza Update: New Cheese Technologies and Innovations

Dean Sommer
Wisconsin Center for Dairy Research

Cheese Innovations

- Control of Browning
- Stuffed Crust Cheese
- Cheese Variety Blending

Browning

Trend

Pizza companies looking for
mozzarella that browns less

Many Mozzarellas are Over browning. WHY?

Manufacturing Issues Leading to Excess Browning

- Fortification leads to excess lactose levels in cheesemilk
- Faster make times result in less time for sugar metabolism
- All coccus (*Streptococcus thermophilus*) starter incompletely metabolizes lactose, builds up galactose

Sugar Metabolism

Key to control of browning

Lactose → glucose & galactose

Galactose a potent browning enhancer

Cheese for Pizza Issues

- Need for speed, time ↓, temp ↑
- Oven type
- Lack of protectors

Strategies for Control of Browning

- Start with less lactose
- Metabolize lactose/galactose completely
- Wash out excess lactose/galactose

Start with less galactose

- Minimize fortification with NDM, condensed skim
- Utilize UF milk
- Consider diafiltration

Metabolize lactose/galactose completely

- Culture selection (mesos, rods)
- Increase make time
- Control presalting

Wash out excess lactose/galactose

- Whey dilution
- Curd rinse (finishing vat or matted curd)
- Curd soak

Final strategy is facility-
and
make-procedure-specific

Stuffed Crust Cheese

Desirable Attributes

- Visual – want to see cheese-filled crust
- Flavor – deliver desirable flavor
- Mouthfeel – want appropriate chew

Overmelt

Solution.....

Creation of custom melt-controlled
process cheese

Benefits

-
- Tailor-make melt/texture of cheese for stuffed crust
 - Custom-flavored (i.e., pepperoni) to deliver greater flavor impact
 - Utilization of trim

Cheese Variety Blending

To illustrate differentiation...

Traditionally Blended with Mozzarella

Cheddar
Muenster
Provolone

Higher Value Varieties—Blue

Higher Value Varieties—Feta

Higher Value Varieties—Asiago

A Word about Lowfat Cheeses for Pizza

Summary

- Controlled Browning
- Customized Stuffed Crust Cheese
- Higher Value Blends

Wisconsin Center for Dairy Research

Funded by dairy farmers
through the
Wisconsin Milk Marketing Board
&
Dairy Management Inc.

Thank you

