

Ox Bile Extract Powder

Cat No. OBE-001


Ox bile extract powder, the product after filtration and drying of the ox bile, is a mixture of conjugated bile acids (cholic acid, deoxycholic acid, taurocholic acid, and glycocholic acid). This powder is specially developed for the pharmaceutical industry and is prepared by a low temperature dehydration process to ensure a uniform product. Other natural ingredients including bile salts, pigment cholesterol, mucin, etc. remain in the final product to keep the native appearance and flavor that are welcomed in food processing.

Appearance	Yellow brown to brown powder, bitter taste, hygroscopic
Bile acid content	45.0%-55.0%
Moisture content	Not more than 5.0%
Loss on drying	Not more than 6.0%
pH	6.0-9.0
Heavy metal	≤10 ppm
Total bacterial count	≤1,000 cfu/g
Molds and yeasts	≤100 cfu/g
Escherichia coli	Not detectable
Salmonella	Not detectable
Staphylococcus aureus	Not detectable


Benefits of Ox Bile Extract Powder

1. It helps to emulsify fat-soluble vitamins (A, D, K, and E) and improve their absorption.
2. It could be formulated to remove excessive cholesterols and fat.
3. It helps to prevent gallstones and choledochal cysts.
4. It is essential in balancing and maintaining a healthy microbial population in the intestinal tract.
5. It facilitates toxin flush.

[LEARN MORE](#)


Tel: 1-631-562-8517 1-516-512-3133 Fax: 1-631-938-8127

Email: info@creative-enzymes.com

Address: 45-1 Ramsey Road, Shirley, NY 11967, USA

