
THE BEST OF TWO WORLDS WITH
EASY-SET® A3000 FOR CHEDDAR

EASY-SET® A3000

Premium Cheddar
Taste and Texture

Optimal Production
Profitability

Tastiness and Convenience drive
growth in Cheddar consumption

Two main benefits of the new Cheddar
culture program, EASY-SET® A3000

EASY-SET® A3000
Brings together the taste-texture advantage of traditional
mesophilic starters and the dependability of DVS®

Growth at
104°F (40°C)

Taste-Texture
contribution

Growth at 4%
salt-in-moisture

Lc. cremoris

Lc. lactis

1 Profitability expressed as speed of and giveaway rate during slicing and shredding of the cheese

at

•	 Tight consumer budgets and strong competition 	
	 among retail/food service discounters push 		
	 prices downwards
	
 •	 Nevertheless, consumers want to indulge in
	 their favorite, quality cheese on every occasion
	
•	 EASY SET® A3000 allows manufacturers to 	
	 produce premium quality cheese, while at the 	
	 same time optimizing production profitability

 �	�Premium taste and texture

	 • Well-balanced Lc. lactis to Lc. cremoris ratio
	
	 • High slice- and shred-ability
	
	 • Clean and balanced flavor profile
	
 	Optimized profitability for cheese production
	 and conversion1

	
	 • � High final product consistency and opportunity

 to optimize cheese yield
	
	 • � High phage robustness and less frequent

 culture rotation
	
	 • High convenience factor

Reference culture program

EASY-SET® A3000

pH

N
um

be
r

of
 c

he
es

e
va

ts

Target

Lower
limit

Upper
limit

Out of
specification

For further information, visit
www.chr-hansen.com

Chr. Hansen A/S -10-12 Boege Allé
DK-2970 Hoersholm, Denmark
Phone: +45 45 74 74 74

