

Multi-Multi-Method for fats and oils

An innovative analytical method saving time and costs

Cost and time savings

The Multi-Multi-Method (MMM) is a combination of two or more multi-methods in one single analysis. With this new innovative method Eurofins is setting new standards for residues and contaminants analysis.

The challenge

The demands made on a modern analytical laboratory are constantly growing. The customers expect quick service and a dependably high quality along with an attractive price.

The solution – Eurofins Multi-Multi-Method

Eurofins meets this challenge with the development of a Multi-Multi-method, that combines up to five analyses. This newly established method makes it possible for Eurofins to analyse pesticides, plasticizers, PCB, PAH and Bisphenol A in one single run. Of course selected groups from this list can be combined freely.

Benefits

The combination of analyses reduces costs for the customer and shortens the time needed, so the results are provided much earlier. This makes the method excellent for fast preselections or release tests.

Possible combination

The following table shows which Multi-Multi packages are available at Eurofins.

Multi-Multi Packages	
Basic package	Pesticides, 4 PAHs
Premium package	Pesticides, 4 PAHs, Plasticizer
Deluxe package	Pesticides, 4 PAHs, PCBs, Bisphenol A

Multi-Multi packages

Eurofins Quality

Quality is Eurofins highest priority.

Every Eurofins laboratory is accredited according to EN ISO/IEC 17025:2005 and participates regularly in proficiency testing to examine applied methods.

The Eurofins group offers a comprehensive laboratory service, quality management, consulting and training for the seed, food and feed industries.

Eurofins is a reliable partner along the whole value added food chain.

Additional Service

- Express-service – on request
- Eurofins OnLine (EOL): 24 hours access to your analytical results

17GJP301