

SMART TRAC II

MOISTURE & FAT ANALYSIS SYSTEM
Precise Results In Seconds

what makes **SMART Trac II** a better rapid analysis system? it's direct, precise, & reliable

Direct measurement means delivering the right answer, no matter what; changes in color, additives, temperature, or granularity do not alter the results. Because the moisture and fat are being measured **directly**, costly maintenance calibrations are not required for accurate results, **saving time and money**.

By using AOAC approved methods, the SMART Trac™ II is able to provide a fast answer with the accuracy and precision traditionally seen in reference methods. Delivering **precision** within **0.01%** in an 8 second fat test proves that the SMART Trac II's **speed** does not sacrifice **results**.

This **reliable** workhorse is the gold standard in equipment. With built-in diagnostics and a signal lock before every test, SMART Trac II is able to deliver consistent results test after test. **Reduced down time**, paired with methods that **don't drift** or need recalibration, mean the SMART Trac II is a system you can trust.

what is **NMR** and how does it work?

Nuclear Magnetic Resonance (NMR) is a technique that determines the amount of fat throughout an entire sample, not just the surface, in a non-destructive manner. The same technique as Magnetic Resonance Imaging (MRI) which has been widely used in the medical profession for years to image the human body, it is a well-established technology for this type of analysis. As a direct methodology, NMR requires no maintenance calibrations. The result is the same level of accuracy and precision as traditional long methods without the need for time consuming extractions and solvents.

CEM combines rapid drying with NMR to accurately measure fats and oils. The SMART 6™ removes all of the water molecules from the sample, eliminating signal interference and allowing the NMR to accurately measure the amount of fat content in a wide variety of food products.

**The word "nuclear" in the name of the technique refers to the instrument's ability to analyze the nuclei of the sample's atoms. NMR technology does not generate or use ionizing radiation.*

accurately analyze
a **WIDE VARIETY** of sample types

methods available for:

Butter
Cheese
Chocolate
Condensed milk
Crackers
Cream
Cream cheese

Donuts
Dry pet food
Eggnog
Egg yolk
Fish meal
Fish filets
Ham

Ice cream mix
Infant formula
Soy infant formula
Macaroni and cheese
Mayonnaise
Milk

Milk powder
Nacho cheese
Pie dough
Peanut butter
Potatoes
Poultry
Soybean oil

Tater tots
Tofu
Wet pet food
Whey protein
And Many More!

what features are available?

Interactive Touchscreen

Large display and intuitive software with training videos simplify the testing process

Rapid New Methods

Create new methods with only 3 samples in as little as 45 minutes

Accurate and Precise

Direct analysis and AOAC methods provide accurate results, precise to within 0.01%

No Re-calibrations

Direct analysis means no drift, no re-calibrations, and minimal routine maintenance

Test Liquid & Powder

Any sample can be analyzed with accurate results

Internal Diagnostics

Faster service, less down time

are there **methods** included?

SMART Trac II has standard methods that are included with every instrument. Simply select from a list of methods and start analyzing without additional calibration. Custom methods are also available. Contact our applications support group and we can e-mail them to you directly. Combine this with the incredible stability of the SMART Trac II and you have a remarkably easy-to-use instrument that you never have to re-calibrate.

Have a method specific to your product that needs to be available at multiple sites? Transfer it using **Method Transfer**. Standardize testing across multiple plants using methods sent via email.

SMART 6 and SMART Trac II a winning combination!

The SMART Trac II partners advanced, high performance NMR technology with the fast, reliable drying capability of the SMART 6 Moisture/Solids Analyzer to create a system which yields fast, accurate results without solvents or calibration. The **speed** of iDri™, the **versatility** brought by iPower®, and the **accuracy** that is available when using AOAC approved methods make the SMART 6 the best way to directly determine and remove moisture prior to fat testing.

Built on the robust and reliable SMART platform, the SMART 6 relies on innovative developments to determine the moisture/solids content of any type of sample, from wet to dry and anything in between. iPower technology brings together dual electromagnetic wavelengths, controlled by an intelligent processing system, to remove all moisture and volatiles prior to fat analysis, regardless of sample composition. Seamless integration between the two analyzers means determining the moisture/solids and fat content is as simple as touching "START" on the interactive touchscreen.

1 speed to analyze samples efficiently

2 versatility to handle any sample type

3 reliability to eliminate costly calibrations

4 consistently accurate for better results

see how you can **SAVE \$\$\$** with the SMART Trac II

Standard NIR systems require validation and calibration maintenance, which can be quite expensive because they require anywhere from 10 to 100's of samples, or even more to calibrate the system.

Once created, calibrations on the SMART Trac II are set for the life of the system and they are robust enough to stand up to reformulations. No recalibration needed. Because the SMART Trac II directly measures the moisture and fat in each and every sample, methods do not need to be changed or updated.

More Savings with Better Accuracy*

Cost of Ownership Savings Savings of SMART Trac II over NIR

*Example of a single customer's savings. Visit the SMART Trac II Resource Library to calculate savings at your plant.

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

Worldwide patents issued and pending

©2016 CEM Corporation

SMART 6™, SMART Trac™ II, iPower®, iDri™ are trademarks of CEM Corporation.

