Standard portfolio Eurofins Carbohydrate Competence Centre

Mono, di- and oligosaccharides

Mono, di- and ongosacchan		Test		Method
Analyte / Component	Matrix	Code	Technique	Source
				Source
Total sugars after hydrolysis	Solid food & feed Liquid food	HEC54 HEC62	Luff Schoorl	NEN 3571
	Solid food & feed	HEC65		
Total reducing sugars (as glucose)	Liquid food	HEC66	Luff Schoorl	In house method
	Solid food	HEC53		
Total reducing sugars (as lactose)	Liquid food	HEC67	Luff Schoorl	In house method
	Solid food	HEC51		
Carbohydrates	Liquid food	HEC51	Calculation	In house method
	Solid food & feed	HEC52		
Total digestible carbohydrates	Liquid food	HEC60	Luff Schoorl	In house method
Sugars in coffee	Coffee	HEC1M	HPAEC-PAD	ISO 11292
Fructose	Food*	HEC2M	HPAEC-PAD	In house method
riuctose	All other matrices	HEC2I	TPAEC-PAD	III ilouse illetilou
Glucose	Food*	HEC2L	HPAEC-PAD	In house method
	All other matrices	HEC2H		
Galactose (only with PHECB)	Food & Feed	HEC2F	HPAEC-PAD	In house method
Xylose	Solid food Liquid food	HEC83	HPAEC-PAD	In house method
	Food (exc. dairy)*	HEC2N		
	Dairy*	HEC36	HPAEC-PAD	In house method
Lactose	All other matrices	HEC2J		
	Liquid food	HEC61	Luff Schoorl	In house method
Lactose free	Solid & liquid food	HEC79	HPAEC-PAD	In house method
	-		,	
Sucrose	Food*	HEC2P	HPAEC-PAD	In house method
	All other matrices	HEC2G		
Maltose	Food* All other matrices	HEC2Q HEC2K	HPAEC-PAD	In house method
Maltotriose	Food	HECOC	HPAEC-PAD	In house method
	Solid food	HEC49		
Trehalose	Liquid food	HEC50	HPAEC-PAD	In house method
Palatinose (Isomaltulose)	Solid & liquid food	HEC0U	HPAEC-PAD	In house method
Kestose (GF2 from inulin)	Solid & liquid food	HECOS	HPAEC-PAD	In house method
Nystose (GF3 from inulin)	Solid & liquid food	HECOT	HPAEC-PAD	In house method
Raffinose/Stachyose/Verbascose	Solid & liquid food	HEC1K	HPAEC-PAD	In house method
Malto-oligosaccharides (DP1-DP7)	Solid & liquid food	HECOI	HPAEC-PAD	In house method
Fructose oligomers (F2-F6) quant.	Ingredients For other matrices contact us	HECOR	HPAEC-PAD	In house method

^{* :} accredited test

Starch and Dietary Fibre (incl. prebiotics)

Startin and Dietary Libre (iii	ion processory	Test		
Analyte / Component	Matrix	Code	Technique	Method Source
	Solid & liquid food*	HEC57		ISO 15914
	Feed*	HEC81		
Starch total	Meat & fatty		Enzymatic	In land, we attend
	products	HEC1R		In house method
Starch (incl. maltodextrins)	Solid & liquid food	HECOL	Enzymatic	In house method
Damaged Starch	Food	HEC42	Enzymatic	AACC 76-31
Gelatinized Starch	Feed	HEC2T	Enzymatic	AACC 76-31
Resistant Starch	Solid food & Feed	HEC87	Enzymatic	AOAC 2002.02
Amylose & amylopectin in starch	Food & Feed with >10% starch	HEC0J	Titration	In house method
Amylose & amylopectin in sample (only with PHE02)	Food & Feed with >10% starch	HEC2X	Calculation	In house method
Starch/Maltodextrin and	Feed	HEC2R	HPAEC-PAD /	In house method
Carbohydrate composition of sol. & insol. NSP excl. cellulose			Colorimetric	(contact us for more info)
	Solid food	HEC56		
Classical dietary fibres, total	Liquid food	HEC63	Gravimetric	AOAC 985.29
	Breakfast cereals*	HEC55		
Classical total dietary fibres (TDF / IDF / SDF)	Solid & liquid food	HEC1Q	Gravimetric	AOAC 991.43
Total dietary fibres (HMWDF (incl. RS) / LMWDF)	Solid & liquid food	HEC1A	Enzym./Gravim. GPC-RI	AOAC 2009.01
Total dietary fibres (HMWDF (incl. RS) / LMWDF)	Food with high starch content	HEC1F	Enzym./Gravim. GPC-RI	AOAC 2009.01 (revised)
Total dietary fibres (IHMWDF (incl. RS) / SHMWDF / LMWDF)	Solid & liquid food	HEC1B	Enzym./Gravim. GPC-RI	AOAC 2011.25
β-glucan (yeast & moulds)	Ingredients with >40% β-glucan	HEC1J	Enzymatic	In house method
β-glucan (cereals)	Solid & liquid food high Glc content	HEC1C	Enzymatic	AOAC 995.16
β-glucan (cereals)	Solid & liquid food Low Glc content	HEC2Z	Enzymatic	AOAC 995.16
Pectin (as total uronic acid)	Solid & liquid food	HEC2D	Colorimetric	In house method
Total sialic acid	Infant formula	HEC2W	HPAEC-PAD	In house method
Galacto-oligosaccharides	Solid food (>10% lactose)	HEC26	Enzymatic /	
(GOS)	Solid food, GOS ingredients & premixes (<10% lactose)	HEC1H	HPAEC-PAD	AOAC 2001.02
* · accredited test				

^{* :} accredited test

Starch and Dietary Fibre (incl. prebiotics) cont.

Analyte / Component	Matrix	Test Code	Technique	Method Source
Galacto-oligosaccharides (GOS)	All liquid samples (incl. syrups), GOS ingredients and premixes	HEC1I	Enzymatic / HPAEC-PAD	AOAC 2001.02
Degree of polymerization of GOS (DP2-DP8)	Ingredients	contact us	GPC-RI / HPAEC-PAD	In house method
Dietary fibre containing supplemented res. maltodextrin	Solid & Liquid food	contact us	Enzymatic / GPC- RI	AOAC 2001.03
In the / Factor of the companies	Ingredients	HEC1G	Enzymatic / HPAEC-PAD	AOAC 997.08
Inulin / Fructo-oligosaccharides (FOS)	Solid food	HEC3D		AOAC 999.03
(FO3)	Liquid food	HEC3E		
Del de Leese	Solid food	HEC39	Enzymatic / HPAEC-PAD	AOAC 2000.11
Polydextrose	Liquid food	HEC38		
Dextrose equivalent	Solid food	HEC71		
(only in combination with red. sugars and moisture tests)	Liquid food	HEC72	Calculation	In house method

Fingerprint (qualitative tests)

Analyte / Component	Matrix	Test Code	Technique	Method Source
Starch hydrolysate (maltodextrin)	Ingredients For other matrices contact us	HECON	HPAEC-PAD	In house method
Inulin & Fructo-oligosaccharides	Solid ingredients Liquid ingredients	HEC30 HEC31	HPAEC-PAD	In house method
Galacto-oligosaccharides	Ingredients	HEC0P	HPAEC-PAD	In house method
Polydextrose	For other matrices contact us	HEC0Q	HPAEC-PAD	In house method

Sweeteners

Analyte / Component	Matrix	Test Code	Technique	Method Source
Isomalt	Solid & liquid food	HEC85	HPAEC-PAD	In house method
Sucralose	Ingredients & solid food	HEG53	HPAEC-PAD	In house method
	Liquid food	HEC74		

Carbohydrate derivatives

Analyte / Component	Matrix	Test	Technique	Method
	IVIALIIX	Code		Source
Total uronic acid	Solid & liquid food	HEC2D	Colorimetric	In house method
Galacturonic acid	Solid & liquid food	contact	HPAFC-PAD	In house method
Galactul Offic acid	Joha & Ilquia 100a	us	TITALETAD	III House method
Glucuronic acid	Solid & liquid food	contact HPAEC-PAD In house	In house method	
	Joha & liquid 100d	us	TIT ALC-T AD	iii iiouse iiietiiou

Packages


Analyte / Component	Matrix	Test Code	Technique	Method Source
Degree of gelatinization (calc. damaged starch / starch)	Solid food Pet food	PHECA	Calculation	In house method
Sugar profile (Glc, Fru, Lac, Suc, Mal + Gal)	All matrices	PHECB	HPAEC-PAD	In house method
Total sugar incl. Gal (to order only together with PHECB)	All matrices	HEC3A	Calculation	
Sugar profile (Glc, Fru, Lac, Suc, Mal)	Food*	PHECC	HPAEC-PAD	In house method
Total sugar (to order only in combination with PHECC)	Food	HEC3B	Calculation	
Sugar profile (Glc, Fru, Lac, Suc, Mal)	All matrices (except food)	PHECD	HPAEC-PAD	In house method
Total sugar (to order only in combination with PHECD)	All matrices (except food)	HEC3C	Calculation	
Amylose / starch / amylopectin	Starch & cereals	PHE02		In house method

^{* :} accredited test

Nutritional Value Packages for products supplemented with low molecular weight dietary fibre (prebiotics, polydextrose, res. maltodextin etc.)

Analyte / Component	Matrix	Test Code	Technique	Method Source
Nutritional value model II incl. Dietary Fibre AOAC 2009.1	Solid food	PHEP9		In house method
Nutritional value model II incl. Dietary Fibre AOAC 2009.1	Solid sugary products	PHEPA		In house method
Nutritional value model II incl. Dietary Fibre AOAC 2009.1	Liquid food	PHEPB		In house method
Nutritional value model II incl. Dietary Fibre AOAC 2009.1	Liquid sugary products	PHEPC		In house method
Nutritional value model II incl. Dietary Fibre AOAC 2009.1	Dietary supplements	PHEP5		In house method

Decision tree for dietary fibre determination


Contact:

Eurofins Carbohydrate Competence Centre Leeuwarderstraatweg 129 8441 PK Heerenveen The Netherlands Tel. +31 88 8310000

Tel. +31 88 8310000 Fax +31 88 8310010

Mail: carbohydrates@eurofins.com

Web: www.eurofins.nl

Web: www.carbohydratestesting.com