

PROFICIENCY TESTING SCHEMES

FOOD

A20	Dietary products and nutritional labeling
A21	Fats and oils
A21a	Olive oil: physico-chemical analyses
21b	Olive oil: sensorial analyses
A26b	Amino acids: Food
A46	Honeys
46a	Adulterated Honeys
62	Flavourings & Fragrances: Quality control
	<ul style="list-style-type: none"> • 62d: GC Analyses • 62e: LC Analyses • 62f: Chirality
A75	Dairy food

A = PTS accredited by COFRAC

20 - DIETARY PRODUCTS AND NUTRITIONAL LABELING

- Proficiency testing scheme created in **1991**
- **94 registered laboratories** from **28 countries**
- **PTS accredited by COFRAC**
- **10 rounds per annual series**
- For further details on samples please refer to the schedule.

MATRICES

- | | | | |
|-------------------------|----------------------------|------------------------|-----------------------------|
| • Baby food | • Compote | • Baby milk | • Spread |
| • Butter biscuits | • Cordon bleu | • Mayonnaise | • Ready-made dish with fish |
| • Dietary biscuits | • Clinical nutrition cream | • Liquid nutritive mix | • Ready-made dish with meat |
| • Cereals with vitamins | • Dried fruits | • Milk shake | • Salmon |
| • Dietary supplement | • Milk for breakfast | • Mustard | • Soup |

MAIN PARAMETERS *

Caloric value:

- | | |
|-----------------------------|---------------------------|
| • Ash content | • Lactose |
| • Cholesterol ^{NA} | • Maltose |
| • Dry matter | • Acesulfame K |
| • Insoluble fibers | • Glucids |
| • Lipids | • Starch |
| • Peroxide value | • Total fibers |
| • Protein | • Sulphites ^{NA} |
| • pH | • FOS ^{NA} |
| • Oleic acidity | • Taurine ^{NA} |
| • Soluble fibers | • L-carnitine |
| • Sucrose | • Nitrates ^{NA} |
| • Glucose | |
| • Fructose | |

Fatty acids:

- Relative composition in %
- Contents in g/100g

Mineral compounds:

- Ca, Cu, Cr, Fe, Mn, Mg, Mo, P, K, Na, Se, Zn, chlorides, fluorides^{NA}, iodides^{NA}.

Vitamins:

- Inositol
- Vitamins A, D, E, B1, B2, B3, B5, B6, H, B9, B12, C, K1
- Beta-carotene
- Total and free choline.

NA => Non accredited parameter

*This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.

21 - FATS AND OILS

- Proficiency testing scheme created in **1993**
- **96 registered laboratories** from **29 countries**
- **PTS accredited by COFRAC**
- **10 rounds** per annual series
- For further details on samples please refer to the schedule.

MATRICES

Oils :

- Borage
- Cabbage palm
- Crude and refined peanut
- Crude and refined palm
- Crude and refined soybean
- Crude and refined rapeseed
- Crude and refined sunflower
- Erucic rapeseed
- Fish
- Frying
- Grape pip
- Hazelnut

- Hydrogenated soybean
- Nut
- Olive
- Refined walnut
- Refined sesame
- Refined coconut
- Refined-mix
- Refined virgin-olive
- Virgin argan
- Virgin walnut
- Virgin olive
- Sweet almond

Others:

- Animal fat
- Cocoa butter
- Dried milk fat
- Lard
- Margarine
- Poultry fat
- Vegetable fat
- Tallow.

MAIN PARAMETERS*

- Adulteration
- Hexane
- Impurities
- Iodine value
- Lovibond color
- Mineral oil content Para-anisidine index
- Moisture and volatile matter
- Oleic acid
- Oxydability
- Oleic acidity
- Palmitic acidity
- Peroxide value
- Rancimat
- Saponification value
- Solids content
- Tocotrienols
- Tocopherols
- Unsaponifiable
- Wax content / 4 PAH.

Fatty acids composition:

- Arachidic
- Behenic
- Erucic
- Gondoic
- Heptadecenoic
- Linoleic
- Linolenic
- Lignoceric
- Lauric
- Myristic
- Margaric
- Nervonic
- Oleic
- Palmitic
- Palmitoleic
- Stearic

Trans fatty acids:

- Trans-octadecenoic
- Trans-octadecadienoic
- Trans-octadecatrienoic...
- Sum of saturated acid

Sterols:

- Brassicasterol
- Cholesterol
- Cholestanol
- Stigmasterol
- etc

Triglycerides by (HPLC and GC).

NA => Non accredited parameter

*This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.

21A - OLIVE OIL: PHYSICO-CHEMICAL ANALYSES

- Proficiency testing scheme created in 2008
- 57 registered laboratories from 20 countries
- PTS accredited by COFRAC
- 3 rounds per annual series
- For further details on samples please refer to the schedule.

MAIN PARAMETERS*

ACCREDITED PHYSICO-CHEMICAL ANALYSES

- Adulteration
- Delta ECN 42
- Erythrodol + uvaole
- Impurities
- Iodine value
- Lovibond color
- Moisture and volatile matter content
- Moisture content (Karl Fisher)
- Oleic acid
- Peroxide value
- Saponification value
- UV spectro-photometric test
- Stigmastadiene
- Tocopherols
- Unsaponifiable
- WAX

Fatty acids:

- Arachidic
- Behenic
- Erucic
- Gondoic
- Heptadecenoic
- Linoleic
- Lignoceric
- Margaric
- Myristic
- Palmitic
- Palmitoleic
- Stearic

Trans fatty acids:

- Octadecenoic
- Octadecadienoic
- Octadecatrienoic
- etc.

Sterols:

- Brassicasterol
- Cholesterol
- Cholestanol
- Clerosterol
- Sitostanol
- Total stigmasterol

Triglycerides: (HPLC).

Document valide au 15/06/2016

NA => Non accredited parameter

*This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.

21B - OLIVE OIL: SENSORIAL ANALYSES

- Proficiency testing scheme created in **2008**
- **22 registered laboratories** from **9 countries**
- **3 rounds** per annual series (September, February, June)
- For further details on samples please refer to the schedule.

MAIN PARAMETERS*

Intensity of perceived negative attributes:

- Fusty
- Muddy sediment
- Musty
- Humid
- Metallic
- Rancid
- Winey
- Vinegary
- Acid
- Sour
- etc.

Intensity of perceived positive attributes:

- Bitter
- Fruity
- Pungent

Category of the oil:

V : Virgin
EV : Extra virgin
L : Lampante.

Document valide au 15/06/2016

**This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.*

26b - AMINO ACIDS: FOOD

- Proficiency Testing Scheme created in 1970
- **19 registered laboratories** from **15 countries**
- **This PTS is accredited by COFRAC**
- **5 rounds** per annual series
- For further details on samples please refer to the schedule.

MATRICES

- | | |
|---|---|
| <ul style="list-style-type: none"> • Casein • Dry food for children • High-protein powder • Baby milk in powder | <ul style="list-style-type: none"> • Meal substitute • Pasta • Pure lysine • Food for children. |
|---|---|

MAIN PARAMETERS *

- | | |
|--|--|
| <ul style="list-style-type: none"> • Amino acids by hydrolysis method: <ul style="list-style-type: none"> - aspartic acid - alanine - arginine - cystine - glutamic acid - glycine - histidine - isoleucine - leucine - phenylalanine - proline - serine - tyrosine - threonine - valine | <ul style="list-style-type: none"> • Sum of amino acids • Protein content. <p>Free amino acids:</p> <ul style="list-style-type: none"> - lysine - methionine - tryptophane |
|--|--|

A complementary test « 26a – Amino acids: Feed » is available. A special price will be allocated if you cumulate these schemes.

**This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.*

46 - HONEYS

- Proficiency Testing Scheme created in 2001
- This PTS is accredited by COFRAC
- 52 registered laboratories from 22 countries
- 5 rounds per annual series
- For further details on samples please refer to the schedule.

MATRICES

- Monofloral: acacia, rosemaryn pine, chestnut, alder, linden, eucalyptus, sunflower, rapeseed, citrus, coriander, thyme...
- Multifloral
- Honeydew.

MAIN PARAMETERS*

Physico-chemical analyses:

- Acidity
- Diastasic activity
- Electrical conductivity
- Hydroxymethylfurfural (HMF)
- Moisture content
- Sucrase index^{NA}
- Sugars
 - fructose
 - glucose
 - ratio fructose / glucose^{NA}
 - sucrose
 - maltose
 - melezitose
 - erlose
 - turanose...

Microscopic examinations:

- Accompanying pollens
- Main pollens
- Significant isolated pollens

Identification:

- Floral origin
- Geographic origin

Sensorial analysis:

- Aroma : woody, floral, plant, animal, hot, fresh, chemical, fruity
- Flavour: sweetness, acidity, bitterness
- Smell: fresh, hot, vegetable, animal, chemical, floral, woody.

Document valide au 15/06/2016

NA => Non accredited parameter

*This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.

46A – ADULTERATED HONEYS

- Proficiency Testing Scheme created in **2016**
- **1 round** per annual series
- For further details on samples please refer to the schedule.

MATRICES

- Honey

MAIN PARAMETERS*

13C (‰) whole honey ^{NA}
13C (‰) protein extract ^{NA}
C4 sugars (%) ^{NA}

Document valide au 15/06/2016

NA => Non accredited parameter

**This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.*

62 – FLAVOURINGS & FRAGRANCES

- PTS created in **2009**
- **38 registered laboratories** from **19 countries**
- **5 rounds per annual series**
- For further details on samples please refer to the schedule.

MATRICES

- Raw material
- Liquid flavouring
- Fragrance
- Powder flavouring
- Essential oil

QUALITY CONTROL*

- **Physico-chemical analyses :**
 - Ash
 - Acid value
 - Density
 - Evaporation residues
 - Ethanol
 - Fat content
 - Flash point
 - Flavour loading
 - Optical rotation
 - Peroxide index
 - Residue on evaporation
 - Refractive index
 - Solvent residues
 - Water content (Karl Fisher).

OTHER PTS*

- **62d – GC Analyses**
 - 2 rounds per year (30 participants)
 - Matrix: Essential oil
 - Parameters: GC criteria expressed as relative GC/FID area %
- **62e – LC Analyses**
 - 1 round per year (12 participants)
 - Matrix: vanilla extract
 - Parameters: determination of vanillin and its associated compounds
- **62f – Chirality**
 - 1 round per year (9 participants)
 - Matrix: synthetic mixture or essential oil
 - Parameters: (R)-Linalol, (S)-Linalol, (R)-linalyl acetate, (S)-linalyl acetate.

**This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.*

75 – DAIRY FOOD

- Proficiency testing scheme created in **2015**
- **98 registered laboratories** from **28 countries**
- **PTS accredited by COFRAC**
- **3 rounds per annual series**
- For further details on samples please refer to the schedule.

MATRICES

- Butter
- Pasteurised milk
- Baby milk

MAIN PARAMETERS *

Caloric value:

- Ash content
- Cholesterol ^{NA}
- Dry matter
- Lipids
- Peroxide value
- Protein
- pH
- Oleic acidity
- Sucrose
- Galactose
- Glucose
- Fructose
- Lactose
- Maltose
- Glucids
- Starch
- FOS ^{NA}
- Taurine ^{NA}
- L-carnitine

Mineral compounds:

- Ca, Cu, Fe, Mn, Mg, P, K, Na, Se, Zn, chlorides, fluorides ^{NA}, iodides ^{NA}.

Vitamins:

- Inositol
- Vitamins A, D, E, B1, B2, B3, B5, B6, H, B9, B12, C, K1
- Total and free choline.

Fatty acids:

- Relative composition in %
- Contents in g/100g

Document valide au 15/06/2016

NA => Non accredited parameter

*This list of parameters could be modified according to the nature of the product. The information mentioned in that form could be modified during annual series after decisions from the Committee, technical group or Chairperson.