

Innovations in Nutrition from Ajinomoto

“TO REALIZE GREATER WELLNESS FOR
PEOPLE ALL AROUND THE WORLD”

- DR. KIKUNAE IKEDA

Rooted in a strong desire to improve the health of the Japanese people, Tokyo scientist Dr. Kikunae Ikeda discovered the first umami seasoning (monosodium glutamate) in 1908 with the intent to enhance the deliciousness of nutritious food. Shortly thereafter, this seasoning was brought to market as AJI-NO-MOTO®, and a company was born, grounded in an ideal that we continue to operate by today: “Eat Well, Live Well”.

Over one hundred years later, we continue to create innovations in nutrition to meet the needs of people around the world based on extensive research and Amino Science, our unique approach to identifying the infinite possibilities of amino acids to advance human health.

PRODUCTS

For people with serious metabolic disorders and chronic medical needs to healthy individuals looking to enhance their physical performance or personal wellness, we offer flavorful, convenient options based on extensive scientific research using the highest quality ingredients.

INGREDIENTS

We are the leading experts in umami, offering a diverse array of ingredients to the food sector that enhance the fifth basic taste, while reducing the need for sodium. Combined with our low-calorie sweetener options, we offer a variety of food ingredient solutions that make foods and beverages taste delicious, with less salt and sugar.

COMMUNITY

Our commitment to human health extends beyond our products and ingredients. Through partnerships with local governments, schools, and public health advocacy groups, we have helped improve the nutritional status and wellbeing of vulnerable communities in Japan, Vietnam, Thailand and other countries.

Eat Well, Live Well.

Aj
AJINOMOTO

OUR HEALTH & NUTRITION PORTFOLIO

MEDICAL NUTRITION

- **Glytactin®** is a complete line of delicious medical food formulas containing glycomacropeptide (GMP), a natural whey-based protein low in phenylalanine and balanced with limiting amino acids, designed to help meet the specialized nutritional needs of patients with phenylketonuria (PKU) or other related metabolic needs.
- **Tylactin®** is a delicious line of medical food formulas containing GMP and balanced with limiting amino acids, designed to help meet the specialized nutritional needs of patients with tyrosinemia.
- **KetoVie®** is a safe, reliable, effective, and convenient line of ready-to-drink ketogenic formulas for the dietary management of difficult to control epileptic seizures and designed to help minimize the common side effects of a ketogenic diet.
- **Enu®** is a high-protein, high-calorie nutrition support shake to help patients with cystic fibrosis or as part of oncology meet their nutrition goals with natural ingredients.
- **Essential Care Jr.®** is a line of hypoallergenic, amino acid-based formulas designed to support children with food allergies and digestive disorders such as irritable bowel syndrome, cow's milk allergies, or generalized severe protein allergies.

For more information, please visit cambrooke.com

SODIUM REDUCTION

- **AJI-NO-MOTO®**, the original umami seasoning (monosodium glutamate), can reduce sodium up to 40% when used to partially replace salt.

For more information, please visit whyusemsg.com

SPORTS NUTRITION

The aminoVITAL® brand ensures the highest quality amino acid-based supplements and sports drinks to support athletes aspiring to improve their conditioning and performance:

- **Fast Charge™** to help boost pre-workout energy.*
- **Focus Zone™** and **Action™** to help improve hydration & stamina during workouts.*
- **Rapid Recovery™** to help improve post-workout recovery.*

For more information, please visit amino-vital.com

HEALTH & WELLNESS

Ajinomoto provides unique nutraceuticals made with the highest quality ingredients and backed by rigorous clinical studies supporting their safety and efficacy:

- **Glysom®** promotes sounder sleep for people with occasional sleeplessness.*
- **Capsiate Gold™ / Capsiatra®** safely increases metabolism to aid in weight management.*
- **aminoDEFENSE®** helps support immune system health.*
- **aminoLIFE™/aminoL40®** helps sustain lean muscle mass.*

For more information, please visit ajihealth.com

- **K&R Pure Marine Collagen** to help speed recovery, support joint health, and reduce the physical signs of aging.*

For more information, please visit puremarinecollagen.com

* These statements have not been evaluated by the Food and Drug Administration. This product is not intended to diagnose, treat, cure, or prevent any disease.

Eat Well. Live Well.

Aji
AJINOMOTO