


## **DN*Animal* Kits** **Species Testing Made Easy**

### **Authenticity Testing**

The globalization of the food market increasingly leads to food adulterations, which oftentimes involve the decreased quality of high quality products. Even religious and ethical criteria can be at risk in the case of food adulteration.

In order to verify the authenticity of products, food testing laboratories need reliable methods, which can answer these questions.

The application of specific methods can, for example, determine whether expensive meat or dairy products such as turkey meat or buffalo mozzarella are substituted with lower priced products such as chicken meat or cow milk. For vegetarian or vegan food, the presence of traces of animal products need to be ruled out.

### **DN*Animal* Kits for Your Lab**

The DN*Animal* product line offers a broad spectrum of sensitive real-time PCR kits for the most important domestic animal species as well as for some specific applications like halal testing or animal species.

#### **DN*Animal* Screen**

- Kits cover different taxonomic groups
- Application for various food and feed relevant testing strategies, i.e. to test vegan or vegetarian food

#### **DN*Animal* Ident**

- For identifying or excluding individual animal species

## Versatile Technology

Eurofins GeneScan Technologies Kits:

- Are validated on the most important cyclers
- Contain an IPC (internal positive control) to exclude false-negative results
- Have undergone extensive specificity and sensitivity validation
- Produce robust and reliable results

Most *DNAAnimal* kits detect the species or taxonomic group in question with a sensitivity of 0.01%, some specific kits (e.g. the *DNAAnimal Ident Pig HS*) detecting mitochondrial targets are even more sensitive.

## Additional Products and Services

- DNA extraction kits for different matrices, even for highly processed matrices such as pure gelatin
- Animal species DNA as positive control DNA and meat testing standards with defined percentages
- From online courses to in-house trainings, a dedicated team is available to provide assistance

## *DNAAnimal* Kits Portfolio

The following *DNAAnimal* applications are available:

- *DNAAnimal Screen Mammal & Bird*
- *DNAAnimal Screen Fish* (all fish)
- *DNAAnimal Screen Bird* (all birds)
- *DNAAnimal Screen Ruminant* (all ruminants)
- *DNAAnimal Screen Halal* (horse/donkey and pig)
- *DNAAnimal Ident Horse*
- *DNAAnimal Ident Donkey*
- *DNAAnimal Ident Water Buffalo*
- *DNAAnimal Ident Beef*
- *DNAAnimal Ident Sheep*
- *DNAAnimal Ident Goat*
- *DNAAnimal Ident Pork* (incl. wild boar)
- *DNAAnimal Ident Pig HS* (incl. wild boar)
- *DNAAnimal Ident Chicken*
- *DNAAnimal Ident Turkey*
- *DNAAnimal Ident Duck*
- *DNAAnimal Ident Goose*

