

ORACLE

FIRST EVER RAPID FAT ANALYZER
with No Method Development

ORACLE

REVOLUTIONARY NEW Fat Analysis

NMR with No Method Development

Analyze any food sample in
less than 30 seconds

Unmatched repeatability vs.
wet chemistry techniques

the result... Accurate Analysis of ANY SAMPLE

ORACLE Fat Values vs. Reference Fat Values

Over 30 Certified Reference Materials (CRM's) from Europe and USA were analyzed on the ORACLE™ as well as hundreds of samples that were outsourced to certified testing laboratories for reference fat analysis. The chart above shows the linearity between the ORACLE fat results and certified reference fat results for both CRM's and outsourced samples.

ORACLE CAN ANALYZE THESE AND MANY MORE...

Bacon
Butter
Cheese
Cheese (Cream)
Cheese (Enzyme Modified)
Cheese (Fresh)
Cheese (Hard)
Cheese (Processed)
Chicken (Deli)
Chicken (Raw)

Chips (Baked)
Chips (Corn)
Chips (Fried)
Chips (Potato)
Chocolate (Milk)
Cod (Raw)
Coffee Creamer
Cookies
Crackers
Cream (Heavy)
Dairy (Low-Fat)

Dog Food
Dough
Dressings
Duck
Egg Whites
Formula (Infant)
Gravy
Gravy Granules
Ground Beef
Ham (Deli)
Hot Dog

Ice Cream Mix
Lamb
Milk (Non-Fat)
Milk (Whole)
Non-Dairy
Pork (Raw)
Salmon (Raw)
Wheat Flour
Whey

exceptional REPEATABILITY

ORACLE is as simple as the touch of a button and **REMOVES** operator to operator **VARIABILITY** entirely. Just walk up to the system and press the arrow to run.

Eliminate Known Problems with Other Techniques

Wet Chemistry

- Slow
- Repeatability challenges
- Hazardous chemicals

Infrared Techniques

- Extensive method (i.e. channel) development
- Analyzes a small amount of sample
- Recalibration often required

Other NMR Systems

- Some method development
- Uncertainty with unknown samples

Repeatability (Standard Deviation - SD) ORACLE vs. Wet Chemistry

	ORACLE ^a (SD)	Wet Chemistry ^b (SD)
Raw Pork	0.13	0.37
Cream Cheese	0.75	0.76
Nacho Cheese Chips	0.14	0.33
Infant Formula	0.04	0.07
Pet Food	0.02	0.13
Cream Powder	0.04	0.07

^a. Samples temperature conditioned in the CEM Precision Heater Block prior to ORACLE analysis

^b. 4x blind replicates outsourced to two different certified laboratories for solvent extraction analysis

maximum VERSATILITY

ORACLE is designed for **A WIDE RANGE** of labs, including QC food production facilities, R&D centers, corporate headquarters, and certified testing laboratories.

High Throughput ⇔ Oven + ORACLE

1. Pre-dry large sample batches in vacuum or convection oven
2. Condition a high volume of samples in the CEM Precision Heater Block (30 minutes)
3. Run samples sequentially in ORACLE for < 30 second analysis each

Fat
< 30 seconds

Rapid ⇔ SMART 6 + ORACLE

1. Rapidly dry individual samples in SMART 6™ (2-4 minutes)
2. Rapid fat analysis in ORACLE

Moisture + Fat
< 5 minutes

**Note: Robot shown above is an optional feature that automatically transfers samples from CEM Precision Heater Blocks to ORACLE for fat analysis.*

technological **BREAKTHROUGH**

ORACLE is based on patented, breakthrough NMR technology developed in 2016 that completely isolates detection of protons on fat molecules from all other NMR signals. To date, this direct technique has not been achieved with existing rapid techniques (NMR, NIR, FT-NIR), thereby requiring development of different methods for varying sample types that are calibrated with wet chemistry reference results.

Unique Aspects of ORACLE NMR Technology:

- Completely isolates detection of proton signals on fat molecules from all other sample proton sources
- Rapidly analyze unknown samples with confidence (without method development or wet chemistry reference results)
- Unmatched repeatability versus wet chemistry techniques

seamless **CORPORATE INTEGRATION**

All ORACLEs are designed to produce the same level of signal.

ORACLE ensures consistent, repeatable results in any location, worldwide.

Ideal for large corporations, seeking to standardize rapid testing instrumentation. Rest easy knowing that ORACLE technology allows all plants worldwide to produce reliable, consistent results, regardless of the sample or operator.

What does that mean?
A milk powder supplier in Australia will get the same accurate fat result as their milk powder customer in China, in **less than 30 seconds!**

**different locations;
SAME RESULTS**

sophisticated SOFTWARE

with advanced data analysis

Select individual results for detailed analysis

The ability to sort data , QC tests, and diagnostics

All data can be exported to USB or LIMS (Laboratory Information Management System) networks for easy viewing.

Advanced diagnostics ensure hardware is performing optimally and samples are running accurately

A barcode scanner is included with each system. This enables you to automatically import customer codes into sample ID's.

Over 50,000 systems sold worldwide

CEM has been an ISO-certified facility since 1994

All systems serviced & supported by experts with an average of 15 years of experience

CEM invests 11% of annual revenue into R&D, the result... 11 R&D 100 awards

IQ/OQ/PQ Validation by certified CEM Technicians

Our commitment to you doesn't end when your system is shipped; it begins.

~Michael J. Collins
President & CEO, CEM

CEM Corporation:
PO Box 200
Matthews, NC 28106
United States

800-726-3331
704-821-7015
Fax: 704-821-7894
info@cem.com
www.cem.com

France: CEM µWave S.A.S.
Immeuble Ariane
Domaine Technologique de Saclay
4, rue Rene' Razel, 91892 ORSAY Cedex
33 (01) 69 35 57 80 • Fax: 33 (01) 60 19 64 91
info.fr@cem.com

Germany, Austria, Switzerland: CEM GmbH
Carl-Friedrich-Gauss-Str.9, 47475 Kamp-Lintfort
(49) 2842-9644-0 • Fax: (49) 2842-9644-11
info@cem.de

Ireland: CEM Technology (Ireland) Ltd.
Sky Business Centre, 9a Plato Business Park,
Damastown, Dublin 15
+353 (0) 1 885 1752 • Fax: +353 (0) 1 885 1601
info.ireland@cem.com

Italy: CEM S.R.L.
Via Dell' Artigianato, 6/8
24055 Cologno al Serio (Bg)
(39) 35-896224 • Fax: (39) 35-891661
info.srl@cem.com

Japan: CEM Japan K.K.
2-18-10 Takanawa, Minato-ku, Tokyo 108-0074
+81-3-5793-8542 • Fax: +81-3-5793-8543
info@cemjapan.co.jp

United Kingdom: CEM Microwave Technology Ltd.
2 Middle Slade, Buckingham Industrial Estate,
Buckingham MK181WA
(44) 1280-822873 • Fax: (44) 1280-822873
info.uk@cem.com

6,548,303 6,548,304 7,125,721 7,220,591 6,227,041 6,320,170 6,521,876 6,268,570 7,581,876
7,997,790 6,787,362 8,530,239

Worldwide patents issued and pending
©2016 CEM Corporation

ORACLE™, SMART 6™ are trademarks of CEM Corporation.

