

Appendix

Tests indicate that imported “extra virgin” olive oil often fails international and USDA standards

Frankel, E. N.; Mailer, R. J.; Shoemaker, C. F.; Wang, S. C.; Flynn, J. D.

©iStockphoto.com/Miranda McMurray

July 2010

**Robert Mondavi Institute for Wine and Food Science
University of California, Davis**

Appendix: Tests indicate that imported “extra virgin”olive oil often fails international and U.S. standards

CONTENTS

IOC/USDA STANDARDS vs GRADES OF OLIVE OILS	A2
SAMPLE COLLECTION INFORMATION	A4
AUSTRALIAN OILS RESEARCH LABORATORY/UC DAVIS LABORATORY DATA TABLES	
- AORL chemical analysis with sample information	A5
- AORL fatty acid profiles	A6
- AORL sterols	A7
- AORL TAGs profiles	A8
- UC Davis chemical analysis with sample information	A9
- UC Davis fatty acid profiles	A11
- AORL/UC Davis chemical analysis	A12
AUSTRALIAN OILS RESEARCH LABORATORY	
- by sample	A13
UC DAVIS LABORATORY	
- by sample	A169

Grades v. IOC/USDA Limits	Extra Virgin Olive Oil	Virgin Olive Oil	Refined Olive Oil	“Olive Oil” (a blend of virgin olive oil and refined olive oil)
<u>Free Fatty Acid (FFA)</u> Units: % as oleic acid	IOC/USDA: ≤ 0.8	IOC/USDA: ≤ 2.0	IOC/USDA: ≤ 0.3	IOC/USDA: ≤ 1.0
<u>Peroxide Value (PV)</u> Units: mEq O ₂ /kg	IOC/USDA: ≤ 20	IOC/USDA: ≤ 20	IOC/USDA: ≤ 5	IOC/USDA: ≤ 15
<u>K232</u> Units: K ^{1%} _{1cm}	IOC/USDA: ≤ 2.50	IOC/USDA: ≤ 2.60	N/A	N/A
<u>K268</u> Units: K ^{1%} _{1cm}	IOC/USDA: ≤ 0.22	IOC/USDA: ≤ 0.25	IOC/USDA: ≤ 1.10	IOC/USDA: ≤ 0.90
<u>ΔK</u> Units: K ^{1%} _{1cm}	IOC/USDA: ≤ 0.01	IOC/USDA: ≤ 0.01	IOC/USDA: ≤ 0.16	IOC/USDA: ≤ 0.15
<u>Stigmastadiene</u> Units: mg/kg	IOC: ≤ 0.10 USDA: ≤ 0.15	IOC: ≤ 0.10 IOC/USDA: ≤ 0.15	N/A	N/A
<u>Fatty Acid Profile (FAP) by GC</u> Units: % of total fatty acids	IOC/USDA: -Arachidic Acid (C20:0) ≤ 0.6 -Behenic Acid (C22:0) ≤ 0.2 -Gadoleic Acid (Eicosenoic) (C20:1) ≤ 0.4 -Heptadecanoic Acid (C17:0) ≤ 0.3 -Heptadecenoic Acid(C17:1) ≤ 0.3 -Lignoceric Acid (C24:0) ≤ 0.2 -Linoleic Acid (C18:2) 3.5 – 21.0 - (IOC) Linolenic Acid (C18:3) ≤ 1.0 - (USDA) Linolenic Acid (C18:3) ≤ 1.5 (Linolenic acid values between 1.0 and 1.5 percent would be subject to further testing) -Myristic Acid (C14:0) ≤ 0.05 -Oleic Acid (C18:1) 55.0 – 83.0 -Palmitoleic Acid (C16:1) 0.3 – 3.5 -Palmitic Acid (C16:0) 7.5 – 20.0 -Stearic Acid (C18:0) 0.5 – 5.0			

<p><u>Sterols by GC</u> Units: % of total</p>	<p>IOC/USDA: - Brassicasterol ≤ 0.1 - (IOC) Campesterol ≤ 4.0 - (USDA) Campesterol ≤ 4.5 (Campesterol values between 4.0 and 4.5 would be subject to further testing) - Cholesterol ≤ 0.5 - Delta-7-Stigmastenol ≤ 0.5 - Stigmasterol < Campesterol In Edible Oils Clerosterol + Sitostanol + Beta-Sitosterol + Delta 5-24-Stigmastadienol + Delta-5-23-Stigmastadienol+ Delta-5-Avenasterol ≥ 93.0</p>			
<p><u>Total Sterols</u> Units: mg/kg</p>	IOC/USDA: ≥1000	IOC/USDA: ≥1000	IOC/USDA: ≥1000	IOC/USDA: ≥1000
<p><u>Sensory</u> <u>(Organoleptic)</u></p>	<p>IOC: Median of Defect = 0 Median of The Fruity > 0 USDA: Odor and Flavor: Excellent Median of Defect = 0 Median of The Fruity > 0 Color: Yellow to Green</p>	<p>IOC: Median of Defect = 0-3.5 Median of The Fruity > 0 USDA: Odor and Flavor: Good Median of Defect = 0-2.5 Median of The Fruity > 0 Color: Yellow to Green</p>	<p>IOC: Odor and Flavor: Acceptable Color: Light Yellow USDA: Odor and Flavor: Acceptable Median of Defect: N/A Median of The Fruity: N/A Color: Light Yellow</p>	<p>IOC: Odor and Flavor: Good Color: Light Yellow to Green USDA: Odor and Flavor: Good Median of Defect: N/A Median of The Fruity: N/A Color: Light Yellow to Green</p>

For more details, please see IOC COI/T.15/NC No 3/Rev. 4 November 2009 for IOC standards and USDA, "United States Standards for Grades of Olive Oil and Olive-Pomace Oil," *Federal Register*, April 28, 2010.

	Purchased Date and Store Location					
	Sacramento Area (SAC)		San Francisco Area (SF)		Los Angeles Area (LA)	
Filippo Berio EVOO	3-Mar	Walmart	4-Mar	Nob Hill	10-Mar	Safeway
Bertolli EVOO	3-Mar	Bel Air	4-Mar	Safeway	10-Mar	Safeway
Pompeian EVOO	3-Mar	Walmart	4-Mar	Nob Hill	10-Mar	Safeway
Colavita EVOO	3-Mar	Walmart	4-Mar	Nob Hill	10-Mar	Ralphs
Star EVOO	3-Mar	Walmart	4-Mar	Safeway	10-Mar	Safeway
Carapelli EVOO	3-Mar	Walmart	4-Mar	Walmart	10-Mar	Ralphs
Newmans Own Organics EVOO	3-Mar	Bel Air	4-Mar	Nob Hill	10-Mar	Ralphs
Mezzetta EVOO	3-Mar	Bel Air	4-Mar	Nob Hill	10-Mar	Ralphs
Mazola EVOO	3-Mar	Walmart	4-Mar	Walmart	10-Mar	Ralphs
Rachael Ray EVOO	6-Mar	Raley's	4-Mar	Nob Hill	10-Mar	Ralphs
Kirkland Signature Organic EVOO	3-Mar	Costco	4-Mar	Costco	10-Mar	Costco
Great Value 100% EVOO	3-Mar	Walmart	4-Mar	Walmart	10-Mar	Walmart
Safeway Select EVOO	3-Mar	Safeway	4-Mar	Safeway	10-Mar	Safeway
365 100% Italian EVOO	3-Mar	Whole Foods	4-Mar	Whole Foods	10-Mar	Whole Foods
Corto Olive Co EVOO	3-Mar	Whole Foods	4-Mar	Whole Foods	Not Available	
California Olive Ranch EVOO	3-Mar	Whole Foods	4-Mar	Whole Foods	Not Available	
McEvoy Ranch Organic EVOO	3-Mar	Whole Foods	4-Mar	Whole Foods	Not Available	
Bariani EVOO	3-Mar	Whole Foods	4-Mar	Whole Foods	Not Available	
Lucero (Ascolano) EVOO	3-Mar	Whole Foods	4-Mar	Whole Foods	Not Available	

Sacramento:

Walmart: 755 Riverpoint Dr, West Sacramento, CA 95691
 Bel Air: 4320 Arden Way, Sacramento, CA 95864
 Raley's: 4850 Freeport Blvd, Sacramento, CA 95822
 Costco: 1600 Expo Pkwy, Sacramento, CA 95815
 Safeway: 3320 Arden Way, Sacramento, CA 95825
 Whole Foods: 4315 Arden Way, Sacramento, CA 95864

San Francisco:

Nob Hill: 2531 Blanding Ave, Alameda, CA 94501
 Safeway: 4925 MacDonald Ave, Richmond, CA 94805
 Walmart: 8400 Edgewater Dr Oakland, CA 94621 and 7011 Main St, American Canyon, CA 94503
 Costco: 4801 Central Ave, Richmond, CA 94804
 Whole Foods: 3000 Telegraph Ave, Berkeley, CA 94705

Los Angeles:

Safeway: 1110 W. Alameda Ave, Burbank, CA 91506
 Ralphs: 25 E. Alameda Ave, Burbank, CA 91502
 Costco: 1051 Burbank Blvd, Burbank CA 91506
 Walmart: 26471 Carl Boyer Dr, Santa Clarita, CA 91350
 Whole Foods: 24130 Valencia Blvd, Santa Clarita, CA 91355

Chemical Analysis (by Australian Oils Research Laboratory) with Sample Info.:

Brand and location IOC/USDA/AOA limits		Best before date	Lot/Batch	PV (<20)	K232 (≤2.50)	K268 (≤0.22)	FFA (≤0.8)	PPP (≤15)	DAGs (≥40)	Organo- leptic
Filippo Berio EVOO	SAC	2/1/11	LE15FD	11	2.46	0.18	0.30	10.3	42.2	EVOO
	SF	4/2/11	LE25HD	12	2.18	0.14	0.37	12.0	40.7	✓
	LA	5/14/11	LE04ID	11	2.12	0.15	0.35	13.7	42.0	✓
Bertolli EVOO	SAC	12/31/10	L9428V H0003	9	2.29	0.19	0.41	17.8	38.1	✓
	SF	12/31/10	L9527R H0021	9	2.24	0.16	0.38	14.3	39.2	✓
	LA	1/31/11	L9532R H0733	12	2.42	0.17	0.32	20.8	43.4	✓
Pompeian EVOO	SAC	12/22/11	91222249	11	2.50	0.19	0.59	12.1	38.5	✓
	SF	7/30/11	90730989	13	2.60	0.16	0.51	10.5	31.5	✓
	LA	9/21/11	90921315	13	2.56	0.17	0.49	16.3	35.9	✓
Colavita EVOO	SAC	N/A	L09364 12:46	8	1.97	0.13	0.44	1.4	72.9	EVOO
	SF	N/A	L09293 16:50	11	2.13	0.15	0.57	12.8	36.7	✓
	LA	N/A	L0816208042	15	2.88	0.25	0.72	33.1	29.0	✓
Star EVOO	SAC	9/30/11	107709-30/09	9	2.29	0.15	0.49	12.8	36.4	✓
	SF	10/15/11	108159-15/10	11	2.38	0.14	0.47	17.7	33.7	EVOO
	LA	12/22/11	110269-22/12	10	2.25	0.15	0.45	8.3	47.3	EVOO
Carapelli EVOO	SAC	10/31/10	L8443V/H1108	10	2.42	0.20	0.49	30.6	29.4	✓
	SF	10/31/10	L8443V/H1233	10	2.43	0.21	0.48	29.3	29.1	✓
	LA	10/31/11	L9543V/H0635	10	2.65	0.20	0.45	17.2	39.2	✓
Newmans Own Organics EVOO	SAC	7/1/11	LBT:055 JD:9187	10	2.55	0.20	0.43	13.7	36.3	✓
	SF	7/1/11	LBT:055 JD:9187	9	2.49	0.17	0.42	14.0	35.5	✓
	LA	4/1/11	LBT:530 JD:9099	9	2.36	0.17	0.43	9.8	39.5	EVOO
Mezzetta EVOO	SAC	N/A	L.ML.DL.09/211	10	2.31	0.20	0.50	18.4	32.2	✓
	SF	N/A	L.ML.DL.09/211	10	2.33	0.18	0.52	16.6	31.0	✓
	LA	N/A	L.ML.DL.09/211	11	2.34	0.17	0.51	16.8	32.5	✓
Mazola EVOO	SAC	8/18/11	X230E09 12:25	13	2.65	0.19	0.65	21.7	31.4	✓
	SF	8/18/11	X230E09 12:34	12	2.70	0.19	0.65	21.7	30.1	✓
	LA	11/25/11	X329E09 06:17	15	3.14	0.17	0.50	14.0	39.0	✓
Rachael Ray EVOO	SAC	1/10/12	IT004RM 1052/RR	10	2.42	0.21	0.43	12.9	36.6	✓
	SF	1/9/12	IT004RM 1052/RR	9	2.43	0.19	0.41	12.2	36.3	✓
	LA	6/16/12	N/A	9	2.08	0.15	0.43	2.0	72.1	EVOO
Kirkland Organic EVOO	SAC	5/3/11	L090018	9	2.24	0.16	0.33	16.7	42.8	EVOO
	SF	7/12/11	L100018	8	2.13	0.16	0.26	8.8	57.4	EVOO
	LA	7/5/11	L100007	7	2.10	0.15	0.27	11.8	55.6	EVOO
Great Value 100% EVOO	SAC	7/30/11	EC10A 14:05	11	2.23	0.13	0.35	12.4	45.3	EVOO
	SF	7/30/11	EC10A 14:03	11	2.23	0.13	0.33	12.7	44.6	EVOO
	LA	8/12/11	EC10B 20:00	10	2.18	0.14	0.57	10.0	45.3	✓
Safeway Select EVOO	SAC	12/5/10	IT ES TN 9156 S2299	12	2.74	0.19	0.84	19.7	29.3	✓
	SF	7/21/11	IT ES GR TN 9355 S2299	11	2.19	0.15	0.58	6.0	45.5	✓
	LA	6/18/11	IT ES GR TN 9352 S2299	11	2.20	0.15	0.55	6.1	47.9	EVOO
365 100% Italian EVOO	SAC	3/29/11	L1 9 272	11	1.95	0.15	0.26	40.7	32.0	✓
	SF	3/29/11	L1 9 272	10	1.90	0.15	0.28	40.8	31.2	✓
	LA	4/7/11	L1 0 004	10	2.14	0.14	0.31	12.4	53.8	EVOO
Corto Olive Co EVOO	SAC	10/1/11	N/A	7	1.73	0.11	0.19	8.1	59.3	EVOO
	SF	10/1/11	N/A	9	1.74	0.10	0.20	8.1	59.1	EVOO
California Olive Ranch EVOO	SAC	10/1/11	DO291091349	9	2.19	0.12	0.22	11.9	52.0	EVOO
	SF	10/1/11	DO291091033	9	2.19	0.13	0.22	11.9	52.9	EVOO
McEvoy Ranch Organic EVOO	SAC	N/A	266L	7	2.05	0.13	0.16	5.0	82.6	EVOO
	SF	N/A	266L	7	2.12	0.13	0.16	4.8	83.1	EVOO
Bariani EVOO	SAC	N/A	N/A	8	2.18	0.13	0.37	7.5	64.8	✓
	SF	N/A	N/A	8	2.16	0.17	0.38	7.4	64.5	EVOO
Lucero (Ascolano) EVOO	SAC	11/1/11	11001.09	10	2.08	0.15	0.28	9.4	54.8	EVOO
	SF	11/1/11	11001.09	13	2.08	0.15	0.30	9.4	54.6	EVOO

IOC: International Olive Council; USDA: United States Department of Agriculture; AOA: Australian Olive Association.

PV: Peroxide Value (mEq O₂/kg oil); K232, K268 and ΔK (K^{1_{cm}}); FFA: Free Fatty Acids (% as oleic acid); PPP: Pyropheophytin

A (% of total pheophytins); DAGs: 1,2-Diacylglycerols (% of total 1,2 & 1,3 diacylglycerols); Stigma: Stigmastadiene (mg/kg);

Poly: total polyphenol content (mg caffeic acid/ kg oil).

Fatty Acid Profile (by Australian Oils Research Laboratory):

Brand and location		C14:0	C16:0	C16:1	C17:0	C17:1	C18:0	C18:1	C18:2	C18:3	C20:0	C20:1	C22:0	C24:0	Total
IOC limits		<0.05	7.5-20.0	0.3-3.5	<0.3	<0.3	0.5-5.0	55.0-83.0	3.5-21.0	<1.0	<0.6	<0.4	<0.2	<0.2	
Filippo Berio EVOO	SAC	<0.1	13.3	1.4	0.1	0.1	2.8	70.7	10.3	0.7	0.4	0.2	0.1	<0.1	100.0
	SF	<0.1	11.1	1.0	<0.1	0.1	3.1	75.7	7.4	0.6	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	10.9	0.9	<0.1	0.1	3.2	76.6	6.7	0.7	0.4	0.3	0.1	<0.1	100.0
Bertolli EVOO	SAC	<0.1	14.4	1.6	<0.1	0.1	2.8	70.0	9.8	0.6	0.4	0.2	0.1	<0.1	100.0
	SF	<0.1	12.8	1.3	<0.1	0.1	2.8	73.8	7.8	0.6	0.4	0.2	0.1	<0.1	100.0
	LA	<0.1	12.2	1.1	0.1	0.2	2.6	74.6	7.8	0.6	0.4	0.3	0.1	<0.1	100.0
Pompeian EVOO	SAC	<0.1	15.1	1.8	0.1	0.1	2.4	66.7	12.3	0.7	0.4	0.3	0.1	<0.1	100.0
	SF	<0.1	16.9	2.1	<0.1	0.1	2.2	60.5	16.6	0.7	0.4	0.2	0.1	<0.1	100.0
	LA	<0.1	14.2	1.7	0.1	0.1	2.8	68.3	11.3	0.7	0.4	0.2	0.1	<0.1	100.0
Colavita EVOO	SAC	<0.1	12.2	0.9	<0.1	0.1	2.3	74.1	8.7	0.7	0.4	0.4	0.1	<0.1	100.0
	SF	<0.1	10.5	0.8	<0.1	0.1	2.7	77.2	7.2	0.7	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	13.0	1.3	<0.1	0.1	2.6	70.8	10.6	0.7	0.4	0.3	0.1	<0.1	100.0
Star EVOO	SAC	<0.1	13.7	1.5	<0.1	0.1	2.9	69.0	11.3	0.6	0.4	0.2	0.1	<0.1	100.0
	SF	<0.1	13.6	1.5	<0.1	0.1	2.8	68.9	11.6	0.7	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	13.3	1.4	<0.1	0.1	2.8	70.9	10.0	0.7	0.4	0.2	0.1	<0.1	100.0
Carapelli EVOO	SAC	<0.1	12.2	1.1	<0.1	0.1	3.2	73.9	8.0	0.6	0.4	0.3	0.1	<0.1	100.0
	SF	<0.1	11.5	1.0	0.1	0.1	3.3	74.4	8.1	0.7	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	14.4	1.7	<0.1	0.1	3.0	68.0	11.3	0.7	0.4	0.2	0.1	<0.1	100.0
Newmans Own Organics EVOO	SAC	<0.1	18.3	2.5	<0.1	0.1	2.6	58.3	16.7	0.7	0.4	0.2	0.1	0.1	100.0
	SF	<0.1	18.3	2.5	<0.1	0.1	2.5	58.4	16.7	0.7	0.4	0.2	0.1	<0.1	100.0
	LA	<0.1	19.2	2.6	<0.1	0.1	2.4	57.2	17.0	0.7	0.4	0.2	0.1	<0.1	100.0
Mezzetta EVOO	SAC	<0.1	11.3	1.0	0.1	0.1	2.6	76.1	7.3	0.3	0.4	0.3	0.1	<0.1	100.0
	SF	<0.1	11.1	1.0	0.1	0.1	2.6	76.4	7.2	0.7	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	11.1	1.0	0.1	0.1	2.6	76.5	7.2	0.7	0.4	0.3	0.1	<0.1	100.0
Mazola EVOO	SAC	<0.1	13.5	1.5	<0.1	0.1	2.9	70.4	10.1	0.7	0.4	0.2	0.1	<0.1	100.0
	SF	<0.1	12.9	1.4	0.1	0.1	3.0	70.9	10.1	0.7	0.4	0.2	0.1	<0.1	100.0
	LA	<0.1	17.0	2.2	<0.1	0.2	2.3	60.6	16.2	0.7	0.4	0.2	0.1	0.1	100.0
Rachael Ray EVOO	SAC	<0.1	11.2	0.9	0.1	0.1	2.6	74.4	9.1	0.7	0.4	0.4	0.1	<0.1	100.0
	SF	<0.1	11.2	0.9	0.1	0.1	2.6	74.3	9.2	0.7	0.4	0.4	0.1	<0.1	100.0
	LA	<0.1	12.4	0.9	<0.1	0.1	2.4	73.3	9.3	0.7	0.4	0.3	0.1	<0.1	100.0
Kirkland Organic EVOO	SAC	<0.1	12.0	1.0	0.1	0.2	2.9	73.8	8.6	0.7	0.4	0.3	0.1	<0.1	100.0
	SF	<0.1	11.4	0.8	0.1	0.1	2.8	74.7	8.5	0.7	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	11.1	0.8	0.1	0.1	2.9	74.6	8.9	0.7	0.4	0.4	0.1	<0.1	100.0
Great Value 100% EVOO	SAC	<0.1	13.0	1.3	0.1	0.2	2.6	72.8	8.5	0.7	0.4	0.3	0.1	<0.1	100.0
	SF	<0.1	13.0	1.3	0.1	0.2	2.6	72.7	8.5	0.7	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	12.8	1.2	0.1	0.2	3.1	71.7	9.3	0.7	0.4	0.3	0.1	<0.1	100.0
Safeway Select EVOO	SAC	<0.1	14.6	1.7	<0.1	0.1	2.9	66.8	12.3	0.7	0.4	0.2	0.1	<0.1	100.0
	SF	<0.1	12.7	1.2	0.1	0.1	2.9	72.5	9.1	0.6	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	12.6	1.2	0.1	0.1	2.9	72.8	8.9	0.6	0.4	0.3	0.1	<0.1	100.0
365 100% Italian EVOO	SAC	<0.1	10.8	0.8	<0.1	0.1	3.0	77.7	6.0	0.7	0.4	0.3	0.1	<0.1	100.0
	SF	<0.1	10.4	0.8	<0.1	0.1	3.0	78.1	6.0	0.6	0.4	0.3	0.1	<0.1	100.0
	LA	<0.1	14.6	1.6	0.1	0.1	2.4	69.4	10.3	0.7	0.4	0.3	0.1	<0.1	100.0
Corto Olive Co EVOO	SAC	<0.1	14.3	1.6	0.1	0.3	1.8	71.6	8.5	0.8	0.4	0.3	0.2	0.1	100.0
	SF	<0.1	14.3	1.6	0.1	0.3	1.8	71.7	8.5	0.7	0.4	0.3	0.2	0.1	100.0
California Olive Ranch EVOO	SAC	<0.1	16.0	1.5	0.1	0.3	1.9	68.9	9.8	0.7	0.4	0.3	0.1	0.1	100.0
	SF	<0.1	15.1	1.4	0.1	0.3	2.0	69.7	9.9	0.7	0.4	0.3	0.1	0.1	100.0
McEvoy Ranch Organic EVOO	SAC	<0.1	12.1	0.7	<0.1	0.1	2.3	75.9	7.3	0.7	0.4	0.3	0.1	<0.1	100.0
	SF	<0.1	12.1	0.7	<0.1	0.1	2.3	75.9	7.3	0.7	0.4	0.3	0.1	<0.1	100.0
Bariani EVOO	SAC	<0.1	10.6	0.7	0.1	0.1	2.5	76.4	8.0	0.8	0.4	0.4	0.1	<0.1	100.0
	SF	<0.1	10.5	0.7	<0.1	0.1	2.5	76.4	8.0	0.9	0.4	0.4	0.1	<0.1	100.0
Lucero (Ascolano) EVOO	SAC	<0.1	13.5	1.2	0.1	0.3	2.1	72.3	8.8	0.8	0.4	0.4	0.1	<0.1	100.0
	SF	<0.1	13.5	1.2	0.1	0.3	2.1	72.3	8.8	0.8	0.4	0.4	0.1	0.1	100.0

Sterols Profile (by Australian Oils Research Laboratory):

Brand and location IOC limits		Chole-sterol (%)	Brassica-sterol (%)	24-Methylene-chole-sterol (%)	Campe-sterol (%)	Campe-stanol (%)	Stigma-sterol (%)	D-7-Avena-sterol (%)	D-7-Stigma-sterol (%)	D-7-Campe-sterol (%)	Appare-nt β -sito-sterol (%)	Diols (%)	Total Sterols (mg/kg)
		≤0.5	≤0.1	-	≤4.0	-	*	-	≤0.5	-	≥ 93.0	≤ 4.5	≥ 1000
Filippo Berio EVOO	SAC	<0.1	<0.1	0.2	3.2	<0.1	0.5	0.4	0.3	<0.1	95.3	2.5	1424
	SF	0.1	<0.1	0.2	3.6	<0.1	0.6	0.4	0.3	<0.1	94.8	4.1	1374
	LA	0.1	<0.1	0.2	3.4	0.1	0.6	0.4	0.3	<0.1	94.8	3.5	1341
Bertolli EVOO	SAC	0.1	<0.1	0.2	3.5	<0.1	0.7	0.5	0.4	<0.1	94.5	3.8	1284
	SF	0.1	<0.1	0.2	3.4	0.1	0.7	0.5	0.3	<0.1	94.8	3.0	1299
	LA	0.1	<0.1	0.1	3.0	0.1	0.8	0.5	0.2	<0.1	95.1	2.2	1353
Pompeian EVOO	SAC	<0.1	<0.1	0.2	4.2	<0.1	1.0	0.3	0.1	<0.1	94.1	2.2	1523
	SF	<0.1	<0.1	0.1	4.0	0.1	0.7	0.5	0.2	<0.1	94.3	2.5	1853
	LA	0.1	<0.1	0.1	3.8	0.1	0.9	0.5	0.3	<0.1	94.2	3.4	1593
Colavita EVOO	SAC	0.1	0.1	0.2	3.1	<0.1	0.8	0.6	0.2	0.1	94.8	3.2	1208
	SF	<0.1	0.1	0.2	3.4	0.1	0.9	0.4	0.2	<0.1	94.8	3.6	1126
	LA	0.1	<0.1	0.2	3.4	0.1	0.7	0.6	0.2	<0.1	94.7	3.7	1431
Star EVOO	SAC	0.1	0.1	0.1	3.3	<0.1	0.7	0.7	0.3	<0.1	94.7	2.5	1546
	SF	0.1	<0.1	0.2	3.2	<0.1	0.6	0.6	0.4	<0.1	95.0	3.8	1595
	LA	0.1	<0.1	0.2	3.3	<0.1	0.6	0.6	0.3	<0.1	94.9	2.2	1413
Carapelli EVOO	SAC	0.1	<0.1	0.2	3.4	0.1	0.7	0.5	0.3	<0.1	94.7	2.1	1245
	SF	0.1	<0.1	0.2	3.2	0.1	0.8	0.5	0.3	<0.1	94.9	2.6	1368
	LA	0.1	<0.1	0.2	3.2	0.1	0.6	0.6	0.3	<0.1	94.8	2.1	1590
Newmans Own Organics EVOO	SAC	0.1	<0.1	0.2	3.2	<0.1	0.5	0.8	0.4	<0.1	94.8	2.8	1859
	SF	0.1	<0.1	0.2	3.2	<0.1	0.5	0.9	0.4	<0.1	94.7	3.7	1821
	LA	0.1	<0.1	0.2	3.1	<0.1	0.5	0.8	0.3	<0.1	95.0	1.8	2152
Mezzetta EVOO	SAC	0.1	0.1	0.2	3.3	<0.1	1.1	0.7	0.2	<0.1	94.3	3.6	1231
	SF	<0.1	0.1	0.2	3.3	0.1	1.0	0.4	0.2	<0.1	94.7	3.9	1165
	LA	0.1	<0.1	0.3	3.2	0.1	1.1	0.5	0.2	<0.1	94.4	3.8	1211
Mazola EVOO	SAC	0.1	0.1	0.1	3.2	<0.1	0.7	0.7	0.3	<0.1	94.7	2.5	1563
	SF	0.1	<0.1	0.2	3.1	<0.1	0.7	0.6	0.4	<0.1	94.9	4.3	1556
	LA	0.1	<0.1	0.2	3.6	<0.1	0.7	0.7	0.2	<0.1	94.4	2.4	1847
Rachael Ray EVOO	SAC	0.1	<0.1	0.3	3.1	0.1	0.6	0.5	0.2	<0.1	95.3	2.8	1243
	SF	0.1	<0.1	0.3	3.0	0.1	0.7	0.5	0.2	<0.1	95.2	3.4	1241
	LA	0.1	<0.1	0.2	2.9	0.1	1.0	0.5	0.3	<0.1	95.0	3.9	1208
Kirkland Organic EVOO	SAC	0.1	<0.1	0.2	3.0	0.1	0.7	0.6	0.2	<0.1	95.1	4.3	1413
	SF	0.1	<0.1	0.3	3.0	0.1	0.7	0.5	0.2	<0.1	95.1	2.9	1136
	LA	0.3	<0.1	0.3	2.9	0.1	0.8	0.5	0.2	<0.1	94.9	2.8	1204
Great Value 100% EVOO	SAC	0.1	<0.1	0.3	3.1	0.1	0.8	0.5	0.2	<0.1	94.8	4.1	1330
	SF	0.1	<0.1	0.3	3.0	0.1	0.8	0.5	0.2	<0.1	95.2	2.6	1394
	LA	0.1	<0.1	0.2	3.1	0.1	1.0	0.5	0.2	<0.1	94.8	3.6	1351
Safeway Select EVOO	SAC	0.2	<0.1	0.2	3.2	<0.1	0.8	0.6	0.4	<0.1	94.6	4.1	1627
	SF	0.1	<0.1	0.2	3.3	0.1	0.9	0.7	0.3	<0.1	94.4	3.6	1262
	LA	0.1	<0.1	0.2	3.3	<0.1	0.9	0.6	0.2	<0.1	94.5	3.0	1246
365 100% Italian EVOO	SAC	0.1	0.1	0.1	3.5	0.1	1.2	0.4	0.2	<0.1	94.2	2.4	1187
	SF	0.1	<0.1	0.2	3.4	0.1	1.0	0.3	0.2	<0.1	94.5	3.0	1122
	LA	0.1	<0.1	0.3	3.5	<0.1	0.9	0.5	0.3	<0.1	94.4	5.7	1394
Corto Olive Co EVOO	SAC	<0.1	<0.1	0.2	3.9	0.1	0.7	0.4	0.1	<0.1	94.6	3.0	1802
	SF	0.1	<0.1	0.3	3.6	0.1	0.7	0.4	0.1	<0.1	94.7	2.6	1922
California Olive Ranch EVOO	SAC	<0.1	<0.1	0.2	4.1	0.1	0.9	0.4	0.1	<0.1	94.1	3.3	1386
	SF	0.1	<0.1	0.2	4.0	0.1	0.9	0.5	0.2	<0.1	93.9	3.5	1424
McEvoy Ranch Organic EVOO	SAC	<0.1	<0.1	0.1	3.4	0.2	0.5	1.0	0.2	<0.1	94.5	2.7	1286
	SF	0.1	<0.1	0.2	3.4	0.2	0.6	0.9	0.2	<0.1	94.3	2.3	1452
Bariani EVOO	SAC	0.2	<0.1	0.2	3.2	0.1	0.7	0.3	0.1	<0.1	95.2	2.4	1325
	SF	0.1	<0.1	0.2	3.2	0.1	0.7	0.4	0.2	<0.1	95.2	2.7	1523
Lucero (Ascolano) EVOO	SAC	<0.1	<0.1	0.2	3.5	0.1	1.0	0.3	0.1	<0.1	94.8	2.1	1500
	SF	0.1	<0.1	0.2	3.3	0.1	1.0	0.4	0.2	<0.1	94.7	2.4	1656

* < campesterol

TAGs Profile (by Australian Oils Research Laboratory):

Brand and location		Tripalmitin	Dipalmitolein	Dipalmitolinolein	Palmitostearolein	Palmitodiolein	Palmitolinolein	Palmitodilinolein	Disteareolein	Stearodiolein	Triolein	Diolenolein	Dilinolein	Trilinolein	Total
		PPP	POP	PLP	POS	POO	PLO	PLL	SOS	SOO	OOO	OLO	LLO	LLL	
Filippo Berio EVOO	SAC	0.1	4.5	2.2	1.0	25.3	8.8	1.7	0.2	2.6	39.9	10.9	2.5	0.3	100.0
	SF	0.1	3.7	1.4	1.1	24.9	6.2	1.1	0.2	3.8	47.0	8.5	1.8	0.3	100.0
	LA	0.1	3.9	1.3	1.5	26.0	5.8	0.7	0.2	6.0	44.8	7.7	1.7	0.4	100.0
Bertolli EVOO	SAC	0.2	4.8	2.5	1.4	25.6	9.1	1.9	0.1	4.6	37.6	9.6	2.3	0.1	100.0
	SF	0.1	4.2	1.9	1.2	25.7	7.2	1.3	0.1	3.2	45.0	8.0	1.9	0.2	100.0
	LA	0.1	4.4	1.7	1.3	26.8	7.1	0.9	0.3	4.5	41.8	8.8	1.8	0.3	100.0
Pompeian EVOO	SAC	0.2	5.7	3.2	1.1	25.6	10.7	2.4	0.2	3.6	33.3	10.8	3.0	0.4	100.0
	SF	0.3	6.6	4.4	1.2	24.6	14.5	3.6	0.1	2.7	24.1	13.3	4.1	0.5	100.0
	LA	0.2	5.0	3.1	0.7	25.2	9.5	2.5	0.2	2.1	39.4	9.2	2.7	0.3	100.0
Colavita EVOO	SAC	0.1	4.1	1.5	1.1	25.2	7.0	1.0	0.2	3.9	43.2	10.4	2.1	0.2	100.0
	SF	0.1	3.3	1.0	1.1	24.4	5.6	0.6	0.1	3.3	48.9	9.5	1.9	0.2	100.0
	LA	0.1	4.6	2.3	1.2	24.8	9.0	1.9	0.1	3.2	39.1	10.9	2.5	0.3	100.0
Star EVOO	SAC	0.1	4.7	2.6	0.6	25.2	9.6	2.1	0.1	2.1	38.8	11.0	2.9	0.2	100.0
	SF	0.1	4.7	2.5	1.3	24.7	9.7	2.1	0.2	3.3	36.8	11.5	3.0	0.3	100.0
	LA	0.1	4.8	2.3	1.0	26.3	8.8	1.7	0.2	3.0	39.2	9.9	2.5	0.3	100.0
Carapelli EVOO	SAC	0.1	3.8	1.4	0.9	25.5	6.6	0.9	0.2	3.0	46.0	9.4	2.0	0.2	100.0
	SF	0.1	4.1	1.6	1.6	25.8	6.7	0.9	0.2	5.8	41.9	9.0	2.0	0.3	100.0
	LA	0.2	0.5	3.0	1.5	26.0	10.3	2.2	0.1	4.6	33.6	10.1	2.6	0.3	100.0
Newmans Own Organics EVOO	SAC	0.3	7.2	4.8	0.9	25.7	14.5	3.4	0.8	2.5	24.0	12.3	3.4	0.1	100.0
	SF	0.3	7.7	5.5	1.2	26.1	16.1	4.0	0.0	2.9	19.0	13.2	4.0	0.1	100.0
	LA	0.3	7.4	5.3	1.1	25.1	16.0	4.0	0.0	2.7	20.7	13.0	4.1	0.3	100.0
Mezzetta EVOO	SAC	0.1	3.7	1.2	1.1	25.5	6.1	0.6	0.2	2.5	47.5	9.3	1.8	0.3	100.0
	SF	0.1	3.7	1.2	0.9	25.7	6.1	0.6	0.2	3.8	46.4	9.3	1.8	0.3	100.0
	LA	0.1	3.6	1.3	1.1	25.4	6.2	0.7	0.2	2.8	47.5	9.4	1.7	0.2	100.0
Mazola EVOO	SAC	0.1	4.7	2.3	1.2	25.2	8.8	1.8	0.2	3.2	39.5	10.2	2.4	0.3	100.0
	SF	0.1	4.6	2.3	1.1	25.1	8.8	1.8	0.2	4.4	38.6	10.1	2.5	0.3	100.0
	LA	0.3	6.6	4.5	1.0	25.1	14.7	3.5	0.0	2.6	24.3	13.5	3.7	0.2	100.0
Rachael Ray EVOO	SAC	0.1	3.6	1.5	1.0	23.8	7.0	1.0	0.2	2.9	45.2	11.3	2.3	0.2	100.0
	SF	0.1	3.6	1.5	1.0	23.9	7.1	1.0	0.1	3.7	44.1	11.4	2.2	0.2	100.0
	LA	0.1	4.2	1.4	0.8	26.1	7.2	1.2	0.3	2.8	42.5	10.8	2.4	0.3	100.0
Kirkland Organic EVOO	SAC	0.1	3.9	1.4	1.3	25.1	6.8	0.9	0.3	2.6	45.0	10.3	2.2	0.2	100.0
	SF	0.1	3.7	1.1	0.1	25.2	6.3	0.4	0.3	5.0	44.5	10.9	2.3	0.3	100.0
	LA	0.1	3.4	1.1	0.8	24.4	6.3	0.8	0.3	2.2	46.7	11.4	2.4	0.2	100.0
Great Value 100% EVOO	SAC	0.1	4.7	1.9	0.9	27.5	7.9	0.9	0.4	2.8	40.9	9.9	2.0	0.2	100.0
	SF	0.1	4.9	1.9	0.0	28.0	8.0	0.9	0.4	2.4	41.3	9.9	2.0	0.3	100.0
	LA	0.2	4.7	1.9	1.3	26.8	7.9	1.2	0.3	3.7	39.7	9.6	2.4	0.3	100.0
Safeway Select EVOO	SAC	0.2	5.4	3.1	1.3	25.3	10.7	2.5	0.1	4.2	33.5	10.6	2.8	0.3	100.0
	SF	0.1	4.6	2.0	0.0	26.6	8.0	0.3	0.1	4.7	41.0	9.8	2.3	0.3	100.0
	LA	0.1	4.5	1.9	0.9	26.6	7.7	1.1	0.2	3.2	41.9	9.5	2.2	0.3	100.0
365 100% Italian EVOO	SAC	0.1	3.3	0.9	0.0	25.6	5.0	0.3	0.2	5.5	49.2	8.1	1.5	0.2	100.0
	SF	0.0	3.2	0.9	0.2	25.7	4.9	0.4	0.1	2.9	51.8	8.0	1.5	0.3	100.0
	LA	0.2	5.2	2.6	0.9	27.2	9.6	1.8	0.3	3.1	36.4	10.2	2.4	0.3	100.0
Corto Olive Co EVOO	SAC	0.1	5.2	2.1	0.9	28.7	8.3	0.9	0.4	2.8	38.9	9.5	1.8	0.2	100.0
	SF	0.2	5.6	2.3	0.8	29.3	8.9	1.0	0.4	2.4	37.0	9.9	1.9	0.3	100.0
California Olive Ranch EVOO	SAC	0.2	6.2	2.4	0.7	29.3	9.6	1.2	0.4	2.6	34.3	10.7	2.2	0.3	100.0
	SF	0.2	6.2	2.5	0.8	29.4	9.6	1.2	0.4	2.6	34.3	10.5	2.2	0.3	100.0
McEvoy Ranch Organic EVOO	SAC	0.1	4.1	1.0	1.1	27.5	6.2	0.6	0.2	2.1	45.8	9.6	1.8	0.2	100.0
	SF	0.1	4.2	1.1	0.3	28.2	6.3	0.3	0.1	2.8	45.3	9.5	1.7	0.3	100.0
Bariani EVOO	SAC	0.1	3.5	0.9	1.0	24.6	5.7	0.5	0.2	3.1	47.2	10.9	2.1	0.3	100.0
	SF	0.1	3.4	0.9	0.9	24.4	5.7	0.6	0.1	2.0	48.5	11.1	2.2	0.2	100.0
Lucero (Ascolano) EVOO	SAC	0.1	5.0	1.8	0.9	28.6	8.2	0.9	0.5	2.5	38.9	10.5	2.0	0.0	100.0
	SF	0.1	5.1	1.9	0.1	28.8	8.3	0.6	0.6	2.7	39.2	10.6	2.0	0.1	100.0

Chemical Analysis (by UC Davis) with Sample Info.:

Brand and location IOC/USDA/AOA limits		Best before date	Lot/Batch	PV (<20)	K232 (≤2.50)	K268 (≤0.22)	ΔK (≤0.01)
Filippo Berio EVOO	SAC	2/1/11	LE15FD	10±0.4	2.49±0.027	0.20±0.003	0.001±0.000
	SF	4/2/11	LE25HD	14±0.3	2.29±0.012	0.21±0.003	0.001±0.000
	LA	5/14/11	LE04ID	10±0.2	2.22±0.097	0.21±0.023	0.001±0.000
Bertolli EVOO	SAC	12/31/10	L9428V H0003	9±0.0	2.42±0.023	0.23±0.007	0.003±0.000
	SF	12/31/10	L9527R H0021	11±0.1	2.22±0.027	0.23±0.012	0.000±0.000
	LA	1/31/11	L9532R H0733	12±0.2	2.47±0.081	0.20±0.023	0.001±0.001
Pompeian EVOO	SAC	12/22/11	91222249	12±0.0	2.46±0.042	0.22±0.004	0.003±0.000
	SF	7/30/11	90730989	13±0.3	2.71±0.062	0.20±0.025	0.001±0.001
	LA	12/10/11	91210228	14±0.1	2.52±0.020	0.21±0.022	0.001±0.000
Colavita EVOO	SAC	N/A	L09364 12:46	9±0.0	2.06±0.012	0.17±0.002	0.000±0.000
	SF	N/A	L09293 16:50	12±0.3	2.19±0.037	0.20±0.029	0.001±0.000
	LA	N/A	L09218 16:54	10±0.1	2.55±0.012	0.32±0.008	0.006±0.000
Star EVOO	SAC	9/30/11	107709-30/09	10±0.0	2.20±0.273	0.15±0.019	0.000±0.001
	SF	10/15/11	108159-15/10	13±0.1	2.34±0.018	0.17±0.028	0.000±0.001
	LA	12/22/11	110269-22/12	11±0.1	2.44±0.060	0.23±0.010	0.000±0.001
Carapelli EVOO	SAC	10/31/10	L8443V/H1108	11±0.0	2.44±0.022	0.23±0.008	0.003±0.001
	SF	10/31/10	L8443V/H1233	12±0.3	2.56±0.089	0.27±0.018	0.003±0.001
	LA	10/31/11	L9543V/H0635	9±0.2	2.71±0.041	0.25±0.012	0.001±0.000
Newmans Own Organics EVOO	SAC	7/1/11	LBT:055 JD:9187	11±0.0	2.53±0.025	0.22±0.009	0.000±0.000
	SF	7/1/11	LBT:055 JD:9187	11±0.0	2.52±0.053	0.20±0.001	0.000±0.001
	LA	4/1/11	LBT:530 JD:9099	10±0.0	2.43±0.017	0.20±0.005	0.000±0.000
Mezzetta EVOO	SAC	N/A	L.ML.DL.09/211	12±0.0	2.33±0.014	0.24±0.011	0.006±0.000
	SF	N/A	L.ML.DL.09/211	12±0.2	2.39±0.019	0.22±0.015	0.004±0.000
	LA	N/A	L.ML.DL.09/211	11±0.0	2.42±0.013	0.30±0.015	0.009±0.000
Mazola EVOO	SAC	8/18/11	X230E09 12:25	14±0.1	2.62±0.023	0.24±0.024	0.001±0.001
	SF	8/18/11	X230E09 12:34	14±0.1	2.74±0.092	0.25±0.017	0.001±0.000
	LA	11/25/11	X329E09 06:17	18±0.3	3.14±0.065	0.29±0.009	0.002±0.001
Rachael Ray EVOO	SAC	1/10/12	IT004RM 1052/RR	10±0.1	2.34±0.022	0.22±0.004	0.002±0.000
	SF	1/9/12	IT004RM 1052/RR	13±0.5	2.48±0.028	0.25±0.005	0.002±0.000
	LA	6/16/12	N/A	8±0.1	2.26±0.008	0.25±0.011	0.000±0.000
Kirkland Organic EVOO	SAC	5/3/11	L090018	10±0.0	2.24±0.023	0.19±0.008	0.000±0.001
	SF	7/12/11	L100018	7±0.0	2.18±0.050	0.19±0.018	0.000±0.000
	LA	7/5/11	L100007	7±0.3	2.23±0.011	0.23±0.002	0.000±0.001
Great Value 100% EVOO	SAC	7/30/11	EC10A 14:05	10±0.1	2.33±0.027	0.17±0.011	0.000±0.000
	SF	7/30/11	EC10A 14:03	10±0.1	2.29±0.027	0.17±0.019	0.000±0.000
	LA	8/12/11	EC10B 20:00	10±0.1	2.21±0.024	0.19±0.016	0.000±0.000
Safeway Select EVOO	SAC	12/5/10	IT ES TN 9156 S2299	13±0.1	2.47±0.026	0.22±0.014	0.001±0.001
	SF	7/21/11	IT ES GR TN 9355 S2299	13±0.5	2.27±0.003	0.18±0.003	0.000±0.000
	LA	6/18/11	IT ES GR TN 9352 S2299	12±0.2	2.22±0.022	0.19±0.011	0.000±0.000
365 100% Italian EVOO	SAC	3/29/11	L1 9 272	11±0.1	2.03±0.054	0.18±0.012	0.002±0.000
	SF	3/29/11	L1 9 272	12±0.0	2.00±0.001	0.21±0.003	0.003±0.000
	LA	4/6/11	L1 9 279	10±0.3	2.22±0.022	0.27±0.006	0.001±0.000
Corto Olive Co EVOO	SAC	10/1/11	N/A	9±0.1	1.97±0.002	0.15±0.002	0.000±0.001
	SF	10/1/11	N/A	8±0.0	1.81±0.036	0.13±0.006	0.000±0.001
California Olive Ranch EVOO	SAC	10/1/11	D0291091401	11±0.0	2.24±0.013	0.16±0.006	0.000±0.000
	SF	10/1/11	D0291091033	10±0.0	2.17±0.010	0.16±0.011	0.000±0.029
McEvoy Ranch Organic EVOO	SAC	N/A	266L	8±0.0	2.12±0.101	0.16±0.014	0.000±0.001
	SF	N/A	266L	7±0.0	2.09±0.005	0.17±0.011	0.000±0.000
Bariani EVOO	SAC	N/A	N/A	7±0.1	2.23±0.011	0.23±0.010	0.000±0.001
	SF	N/A	N/A	9±0.4	2.24±0.016	0.22±0.021	0.000±0.001
Lucero (Ascolano) EVOO	SAC	11/1/11	11001.09	12±0.1	2.12±0.018	0.19±0.019	0.001±0.001
	SF	11/1/11	11001.09	12±0.0	2.16±0.010	0.19±0.010	0.002±0.000

IOC: International Olive Council; USDA: United States Department of Agriculture; AOA: Australian Olive Association.

PV: Peroxide Value (mEq O₂/kg oil); K232, K268 and ΔK (K^{1%}_{1cm}).

Chemical Analysis (by UC Davis) with Sample Info. (continued):

Brand and location IOC/USDA/AOA limits		Best before date	Lot/Batch	FFA (≤0.8)	PPP (≤15)
Filippo Berio EVOO	SAC	2/1/11	LE15FD 01	0.24±0.006	9.6±0.37
	SF	4/2/11	LE25HD 02	0.30±0.007	13.4±0.21
	LA	5/14/11	LE04ID 14	0.30±0.006	13.7±0.09
Bertolli EVOO	SAC	12/31/10	L9428V H0003	0.39±0.008	16.2±0.50
	SF	12/31/10	L9527R H0021	0.35±0.002	14.4±0.30
	LA	1/31/11	L9532R H0733	0.28±0.007	18.7±0.40
Pompeian EVOO	SAC	12/22/11	91222249	0.55±0.003	12.5±0.13
	SF	7/30/11	90730989	0.46±0.007	10.7±0.42
	LA	12/10/11	91210228	0.44±0.012	12.2±0.05
Colavita EVOO	SAC	N/A	L09364 12:46	0.39±0.003	4.3±0.07
	SF	N/A	L09293 16:50	0.51±0.003	12.8±0.10
	LA	N/A	L09218 16:54	0.43±0.003	16.5±0.05
Star EVOO	SAC	9/30/11	107709-30/09	0.46±0.002	14.5±0.60
	SF	10/15/11	108159-15/10	0.44±0.003	16.2±0.38
	LA	12/22/11	110269-22/12	0.42±0.003	9.6±0.46
Carapelli EVOO	SAC	10/31/10	L8443V/H1108	0.44±0.003	24.6±0.34
	SF	10/31/10	L8443V/H1233	0.44±0.001	25.1±0.59
	LA	10/31/11	L9543V/H0635	0.39±0.005	18.2±0.34
Newmans Own Organics EVOO	SAC	7/1/11	LBT:055 JD:9187	0.41±0.003	14.1±0.19
	SF	7/1/11	LBT:055 JD:9187	0.42±0.002	13.5±0.08
	LA	4/1/11	LBT:530 JD:9099	0.39±0.002	11.1±0.26
Mezzetta EVOO	SAC	N/A	L.ML.DL.09/211	0.46±0.003	17.2±0.03
	SF	N/A	L.ML.DL.09/211	0.47±0.000	17.0±0.50
	LA	N/A	L.ML.DL.09/211	0.62±0.003	29.2±0.41
Mazola EVOO	SAC	8/18/11	X230E09 12:25	0.61±0.003	19.4±0.46
	SF	8/18/11	X230E09 12:34	0.61±0.007	19.7±0.86
	LA	11/25/11	X329E09 06:17	0.46±0.002	14.1±0.66
Rachael Ray EVOO	SAC	1/10/12	IT004RM 1052/RR	0.39±0.002	13.0±0.17
	SF	1/9/12	IT004RM 1052/RR	0.37±0.001	12.2±0.00
	LA	6/16/12	N/A	0.36±0.006	4.9±0.14
Kirkland Organic EVOO	SAC	5/3/11	L090018	0.29±0.004	15.1±0.16
	SF	7/12/11	L100018	0.21±0.002	10.4±0.55
	LA	7/5/11	L100007	0.19±0.007	12.4±0.10
Great Value 100% EVOO	SAC	7/30/11	EC10A 14:05	0.28±0.002	12.6±0.35
	SF	7/30/11	EC10A 14:03	0.30±0.011	13.5±0.70
	LA	8/12/11	EC10B 20:00	0.53±0.001	11.2±0.55
Safeway Select EVOO	SAC	12/5/10	IT ES TN 9156 S2299	0.57±0.006	20.1±0.13
	SF	7/21/11	T ES GR TN 9355 S2299	0.49±0.003	8.6±0.21
	LA	6/18/11	T ES GR TN 9352 S2299	0.49±0.012	8.4±0.12
365 100% Italian EVOO	SAC	3/29/11	L1 9 272	0.25±0.001	33.0±0.03
	SF	3/29/11	L1 9 272	0.22±0.008	35.0±0.57
	LA	4/6/11	L1 9 279	0.23±0.008	30.4±0.29
Corto Olive Co EVOO	SAC	10/1/11	N/A	0.19±0.000	9.1±0.39
	SF	10/1/11	N/A	0.17±0.006	10.7±0.04
California Olive Ranch EVOO	SAC	10/1/11	DO291091401	0.22±0.000	15.3±0.00
	SF	10/1/11	DO291091033	0.18±0.004	12.9±0.19
McEvoy Ranch Organic EVOO	SAC	N/A	266L	0.12±0.005	8.7±0.55
	SF	N/A	266L	0.10±0.003	9.1±0.20
Bariani EVOO	SAC	N/A	N/A	0.30±0.003	10.6±0.87
	SF	N/A	N/A	0.33±0.010	9.9±0.03
Lucero (Ascolano) EVOO	SAC	11/1/11	11001.09	0.26±0.001	12.1±0.68
	SF	11/1/11	11001.09	0.24±0.004	13.3±0.21

IOC: International Olive Council; USDA: United States Department of Agriculture; AOA: Australian Olive Association.

FFA: Free Fatty Acids (% as oleic acid); PPP: Pyropheophytin A (% of total pheophytins).

Fatty Acid Profile (by UC Davis):

Brand and location		C14:0	C16:0	C16:1	C17:0	C17:1	C18:0	C18:1	C18:2	C18:3	C20:0	C20:1	Total
IOC limits		<0.05	7.5-20.0	0.3-3.5	<0.3	<0.3	0.5-5.0	55.0-83.0	3.5-21.0	<1.0	<0.6	<0.4	
Filippo Berio EVOO	SAC	<0.1	13.4	1.5	<0.1	0.1	0.7	70.8	11.9	0.9	0.3	0.3	100.0
	SF	<0.1	11.2	1.1	<0.1	<0.1	2.0	75.8	8.2	0.7	0.3	0.4	100.0
	LA	<0.1	11.2	0.9	<0.1	0.1	1.0	76.8	7.8	0.9	0.4	0.3	100.0
Bertolli EVOO	SAC	<0.1	13.5	1.6	<0.1	<0.1	2.0	70.6	10.8	0.7	0.3	0.3	100.0
	SF	<0.1	12.3	1.4	<0.1	0.1	1.8	74.2	8.8	0.7	0.3	0.3	100.0
	LA	<0.1	12.8	1.3	<0.1	0.2	0.5	74.7	9.1	0.8	0.3	0.3	100.0
Pompeian EVOO	SAC	<0.1	14.8	1.9	<0.1	0.2	1.8	66.2	13.6	0.9	0.3	0.3	100.0
	SF	<0.1	16.7	2.3	<0.1	0.1	1.8	59.5	18.0	0.8	0.3	0.3	100.0
	LA	<0.1	15.1	1.9	<0.1	0.1	0.6	67.2	13.5	0.9	0.3	0.4	100.0
Colavita EVOO	SAC	<0.1	12.1	0.8	<0.1	<0.1	1.5	74.3	9.5	0.9	0.3	0.4	100.0
	SF	<0.1	10.9	0.6	<0.1	<0.1	1.6	77.2	8.1	0.8	0.2	0.4	100.0
	LA	<0.1	11.8	0.9	<0.1	<0.1	2.0	73.5	10.1	0.8	0.3	0.4	100.0
Star EVOO	SAC	<0.1	13.7	1.6	<0.1	<0.1	2.2	68.6	12.4	0.8	0.3	0.2	100.0
	SF	<0.1	13.4	1.6	<0.1	<0.1	1.6	69.1	12.8	0.8	0.2	0.3	100.0
	LA	<0.1	13.5	1.5	<0.1	<0.1	2.2	70.2	11.0	0.8	0.3	0.3	100.0
Carapelli EVOO	SAC	<0.1	11.9	0.8	<0.1	0.1	2.3	74.7	8.8	0.8	0.3	0.2	100.0
	SF	<0.1	11.8	0.8	<0.1	0.1	2.5	74.3	8.9	0.8	0.3	0.3	100.0
	LA	<0.1	14.4	1.8	<0.1	0.1	2.5	67.5	12.3	0.8	0.4	0.3	100.0
Newmans Own Organics EVOO	SAC	<0.1	18.3	2.7	<0.1	<0.1	2.0	57.4	18.0	0.9	0.4	0.2	100.0
	SF	<0.1	17.7	2.7	<0.1	<0.1	1.8	58.1	18.0	0.9	0.3	0.3	100.0
	LA	<0.1	18.6	2.8	<0.1	<0.1	1.8	56.9	18.4	0.8	0.3	0.2	100.0
Mezzetta EVOO	SAC	<0.1	11.4	0.7	<0.1	0.1	1.6	76.7	8.0	0.8	0.3	0.4	100.0
	SF	<0.1	11.3	0.9	<0.1	0.1	1.9	76.3	8.0	0.8	0.3	0.4	100.0
	LA	<0.1	12.0	1.2	<0.1	<0.1	1.8	74.6	8.8	0.8	0.3	0.4	100.0
Mazola EVOO	SAC	<0.1	13.1	1.5	<0.1	0.1	1.9	70.8	11.1	0.8	0.3	0.3	100.0
	SF	<0.1	13.0	1.5	<0.1	0.1	2.1	70.5	11.1	0.8	0.3	0.3	100.0
	LA	<0.1	16.9	2.4	<0.1	0.1	1.7	59.7	17.7	0.8	0.3	0.3	100.0
Rachael Ray EVOO	SAC	<0.1	11.4	0.9	<0.1	0.1	2.0	74.0	10.1	0.8	0.3	0.4	100.0
	SF	<0.1	11.5	0.7	<0.1	0.1	1.6	74.4	10.2	0.8	0.3	0.3	100.0
	LA	<0.1	12.3	0.7	<0.1	0.1	1.9	73.2	10.2	0.9	0.3	0.4	100.0
Kirkland Organic EVOO	SAC	<0.1	11.5	1.0	<0.1	0.2	2.5	73.7	9.5	0.8	0.4	0.4	100.0
	SF	<0.1	10.9	0.8	<0.1	0.2	2.4	74.8	9.3	0.8	0.4	0.4	100.0
	LA	<0.1	11.5	0.6	0.1	0.1	0.6	75.1	10.3	0.9	0.3	0.4	100.0
Great Value 100% EVOO	SAC	<0.1	13.1	1.5	<0.1	0.3	2.2	72.2	9.3	0.8	0.3	0.3	100.0
	SF	<0.1	13.0	1.5	<0.1	0.3	2.1	72.5	9.2	0.8	0.3	0.3	100.0
	LA	<0.1	13.0	1.3	<0.1	0.2	1.8	71.9	10.3	0.9	0.3	0.3	100.0
Safeway Select EVOO	SAC	<0.1	11.5	0.8	<0.1	<0.1	2.1	74.6	9.5	0.8	0.2	0.4	100.0
	SF	<0.1	13.0	1.3	<0.1	<0.1	1.9	72.0	10.1	0.8	0.3	0.4	100.0
	LA	<0.1	12.6	1.3	<0.1	0.1	2.4	72.2	9.8	0.8	0.3	0.3	100.0
365 100% Italian EVOO	SAC	<0.1	10.6	0.5	<0.1	0.1	2.2	78.6	6.6	0.8	0.3	0.3	100.0
	SF	<0.1	10.5	0.6	<0.1	0.1	2.0	78.6	6.6	0.8	0.3	0.4	100.0
	LA	<0.1	10.2	0.6	<0.1	0.1	2.4	78.0	7.1	0.8	0.3	0.4	100.0
Corto Olive Co EVOO	SAC	<0.1	14.4	1.9	<0.1	0.3	1.4	70.8	9.5	0.9	0.3	0.4	100.0
	SF	<0.1	14.2	1.7	<0.1	0.3	1.4	71.4	9.2	0.9	0.3	0.4	100.0
California Olive Ranch EVOO	SAC	<0.1	14.8	1.6	0.1	0.3	1.3	69.6	10.9	0.8	0.3	0.4	100.0
	SF	<0.1	15.0	1.6	<0.1	0.3	1.2	69.5	10.9	0.8	0.6	0.4	100.0
McEvoy Ranch Organic EVOO	SAC	<0.1	12.3	0.6	<0.1	0.1	1.5	76.1	7.9	0.9	0.3	0.3	100.0
	SF	<0.1	12.3	0.5	<0.1	<0.1	1.6	75.8	8.0	0.9	0.3	0.4	100.0
Bariani EVOO	SAC	<0.1	10.6	0.6	<0.1	0.1	2.0	76.4	8.6	1.0	0.3	0.3	100.0
	SF	<0.1	10.5	0.7	<0.1	0.1	2.1	76.2	8.7	1.0	0.3	0.3	100.0
Lucero (Ascolano) EVOO	SAC	<0.1	13.4	1.3	<0.1	0.3	1.3	72.4	9.7	1.0	0.3	0.4	100.0
	SF	<0.1	13.8	1.0	0.1	0.3	1.4	72.2	9.7	0.9	0.3	0.3	100.0

Chemical Analysis (by UC Davis [UCD] and Australian Oils Research Laboratory [AORL]):

Brand and location IOC/USDA/AOA limits		PV (<20)		K232 (≤2.50)		K268 (≤0.22)		ΔK (≤0.01)		FFA (≤0.8)		PPP (≤15)	
		UCD	AORL	UCD	AORL	UCD	AORL	UCD	AORL	UCD	AORL	UCD	AORL
<i>Filippo Berio</i> EVOO	SAC	10	11	2.49	2.46	0.20	0.18	0.001	<0.003	0.24	0.30	9.6	10.3
	SF	14	12	2.29	2.18	0.21	0.14	0.001	<0.003	0.30	0.37	13.4	12.0
	LA	11	11	2.22	2.12	0.21	0.15	0.001	<0.003	0.30	0.35	13.7	13.7
<i>Bertolli</i> EVOO	SAC	9	9	2.42	2.29	0.23	0.19	0.003	<0.003	0.39	0.41	16.2	17.8
	SF	11	9	2.22	2.24	0.23	0.16	0.000	<0.003	0.35	0.38	14.4	14.3
	LA	12	12	2.47	2.42	0.20	0.17	0.001	<0.003	0.28	0.32	18.7	20.8
<i>Pompeian</i> EVOO	SAC	12	11	2.46	2.50	0.22	0.19	0.003	<0.003	0.55	0.59	12.5	12.1
	SF	13	13	2.71	2.60	0.20	0.16	0.001	<0.003	0.46	0.51	10.7	10.5
	LA	14	13	2.52	2.56	0.21	0.17	0.001	<0.003	0.44	0.49	12.2	16.3
<i>Colavita</i> EVOO	SAC	9	8	2.06	1.97	0.17	0.13	0.000	<0.003	0.39	0.44	4.3	1.4
	SF	12	11	2.19	2.13	0.20	0.15	0.001	<0.003	0.51	0.57	12.8	12.8
	LA	10	15	2.55	2.88	0.32	0.25	0.006	0.01	0.43	0.72	16.5	33.1
<i>Star</i> EVOO	SAC	10	9	2.20	2.29	0.15	0.15	0.000	<0.003	0.46	0.49	14.5	12.8
	SF	13	11	2.34	2.38	0.17	0.14	0.000	<0.003	0.44	0.47	16.2	17.7
	LA	11	10	2.44	2.25	0.23	0.15	0.000	<0.003	0.42	0.45	9.6	8.3
<i>Carapelli</i> EVOO	SAC	11	10	2.44	2.42	0.23	0.20	0.003	<0.003	0.44	0.49	24.6	30.6
	SF	12	10	2.56	2.43	0.27	0.21	0.003	<0.003	0.44	0.48	25.1	29.3
	LA	9	10	2.71	2.65	0.25	0.20	0.001	<0.003	0.39	0.45	18.2	17.2
<i>Newmans Own</i> Organics EVOO	SAC	11	10	2.53	2.55	0.22	0.20	0.000	<0.003	0.41	0.43	14.1	13.7
	SF	11	9	2.52	2.49	0.20	0.17	0.000	<0.003	0.42	0.42	13.5	14.0
	LA	10	9	2.43	2.36	0.20	0.17	0.000	<0.003	0.39	0.43	11.1	9.8
<i>Mezzetta</i> EVOO	SAC	12	10	2.33	2.31	0.24	0.20	0.006	0.01	0.46	0.50	17.2	18.4
	SF	12	10	2.39	2.33	0.22	0.18	0.004	<0.003	0.47	0.52	17.0	16.6
	LA	11	11	2.42	2.34	0.30	0.17	0.009	<0.003	0.62	0.51	29.2	16.8
<i>Mazola</i> EVOO	SAC	14	13	2.62	2.65	0.24	0.19	0.001	<0.003	0.61	0.65	19.4	21.7
	SF	14	12	2.74	2.70	0.25	0.19	0.001	<0.003	0.61	0.65	19.7	21.7
	LA	18	15	3.14	3.14	0.29	0.17	0.002	<0.003	0.46	0.50	14.1	14.0
<i>Rachael Ray</i> EVOO	SAC	10	10	2.34	2.42	0.22	0.21	0.002	<0.003	0.39	0.43	13.0	12.9
	SF	13	9	2.48	2.43	0.25	0.19	0.002	<0.003	0.37	0.41	12.2	12.2
	LA	8	9	2.26	2.08	0.25	0.15	0.000	<0.003	0.36	0.43	4.9	2.0
<i>Kirkland Signature</i> Organic EVOO	SAC	10	9	2.24	2.24	0.19	0.16	0.000	<0.003	0.29	0.33	15.1	16.7
	SF	7	8	2.18	2.13	0.19	0.16	0.000	<0.003	0.21	0.26	10.4	8.8
	LA	7	7	2.23	2.10	0.23	0.15	0.000	<0.003	0.19	0.27	12.4	11.8
<i>Great Value 100%</i> EVOO	SAC	10	11	2.33	2.23	0.17	0.13	0.000	<0.003	0.28	0.35	12.6	12.4
	SF	10	11	2.29	2.23	0.17	0.13	0.000	<0.003	0.30	0.33	13.5	12.7
	LA	10	10	2.21	2.18	0.19	0.14	0.000	<0.003	0.53	0.57	11.2	10.0
<i>Safeway Select</i> EVOO	SAC	13	12	2.47	2.74	0.22	0.19	0.001	<0.003	0.57	0.84	20.1	19.7
	SF	13	11	2.27	2.19	0.18	0.15	0.000	<0.003	0.49	0.58	8.6	6.0
	LA	12	11	2.22	2.20	0.19	0.15	0.000	<0.003	0.49	0.55	8.4	6.1
<i>365 100% Italian</i> EVOO	SAC	11	11	2.03	1.95	0.18	0.15	0.002	<0.003	0.25	0.26	33.0	40.7
	SF	12	10	2.00	1.90	0.21	0.15	0.003	<0.003	0.22	0.28	35.0	40.8
	LA	10	10	2.22	2.14	0.27	0.14	0.001	<0.003	0.23	0.31	30.4	12.4
<i>Corto Olive Co</i> EVOO	SAC	9	7	1.97	1.73	0.15	0.11	0.000	<0.003	0.19	0.19	9.1	8.1
	SF	8	9	1.81	1.74	0.13	0.10	0.000	<0.003	0.17	0.20	10.7	8.1
<i>California Olive</i> Ranch EVOO	SAC	11	9	2.24	2.19	0.16	0.12	0.000	<0.003	0.22	0.22	15.3	11.9
<i>McEvoy Ranch</i> Organic EVOO	SAC	8	7	2.12	2.05	0.16	0.13	0.000	<0.003	0.12	0.16	8.7	5.0
	SF	7	7	2.09	2.12	0.17	0.13	0.000	<0.003	0.10	0.16	9.1	4.8
<i>Bariani</i> EVOO	SAC	7	8	2.23	2.18	0.23	0.13	0.000	<0.003	0.30	0.37	10.6	7.5
	SF	9	8	2.24	2.16	0.22	0.17	0.000	<0.003	0.33	0.38	9.9	7.4
<i>Lucero</i> (Ascolano) EVOO	SAC	12	10	2.12	2.08	0.19	0.15	0.001	<0.003	0.26	0.28	12.1	9.4
	SF	12	13	2.16	2.08	0.19	0.15	0.002	<0.003	0.24	0.30	13.3	9.4

Highlighted are the four samples that have different lot numbers for UCD and AORL.

Filippo Berio EVOO

Code:	3FG3
Volume:	500 mL
Bottle type:	Plastic/clear
Best before date:	1/02/2010 [^]
Lot/Batch:	LE15FD
Produced/Packed:	Italy
Origin of oil:	Italy, Spain, Greece, Tunisia
Lab Number:	10-002/01

IOC Tests		10-002/01	IOC Limits	Units
Free Fatty Acids		0.30	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		200	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.46	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.18	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/01	AOA Limits [#]	Units
1,2-Diacylglycerols		42.2	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		10.3	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/01	NIL	3.60	4.10	5.70	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Filippo Berio EVOO

Fatty Acids Profile		10-002/01	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.3	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.4	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	11	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	72	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/01	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.5	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.3	≥ 93.0	% of total sterols
Diols		2.5	≤ 4.5	% of total sterols
Total Sterols		1424	≥ 1000	mg/kg

Filippo Berio EVOO

TAGs by GC		10-002/01	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.5	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.2	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.3	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.8	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.7	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.6	N/A	% of total TAGS by GC
Triolein	OOO	39.9	N/A	% of total TAGS by GC
Diolenolein	OLO	10.9	N/A	% of total TAGS by GC
Dilinolein	LLO	2.5	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Filippo Berio EVOO

Code:	3FP3
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	2/04/2011
Lot/Batch:	LE25HD
Produced/Packed:	Italy
Origin of oil:	Italy, Spain, Greece, Tunisia
Lab Number:	10-002/20

IOC Tests		10-002/20	IOC Limits	Units
Free Fatty Acids		0.37	≤ 0.8	% as oleic acid
Peroxide Value		12	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		212	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.18	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.14	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/20	AOA Limits [#]	Units
1,2-Diacylglycerols		40.7	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.0	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/20	#YES	2.00	2.20	3.00	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Filippo Berio EVOO

Fatty Acids Profile		10-002/20	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.0	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.1	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	75.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.4	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	8	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	77	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/20	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.6	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.6	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		4.1	≤ 4.5	% of total sterols
Total Sterols		1374	≥ 1000	mg/kg

Filippo Berio EVOO

TAGs by GC		10-002/20	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.4	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.9	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.2	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.1	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.8	N/A	% of total TAGS by GC
Triolein	OOO	47.0	N/A	% of total TAGS by GC
Diolenolein	OLO	8.5	N/A	% of total TAGS by GC
Dilinolein	LLO	1.8	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Filippo Berio EVOO

Code:	3FY3
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	14/05/2011
Lot/Batch:	LE04ID
Produced/Packed:	Italy
Origin of oil:	Italy, Spain, Greece, Tunisia
Lab Number:	10-002/39

IOC Tests		10-002/39	IOC Limits	Units
Free Fatty Acids		0.35	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		247	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.12	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/39	AOA Limits [#]	Units
1,2-Diacylglycerols		42.0	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		13.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/39	#YES	3.75	3.55	5.05	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Filippo Berio EVOO

Fatty Acids Profile		10-002/39	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.9	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.9	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.2	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.6	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	6.7	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	7	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	78	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/39	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.6	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		3.5	≤ 4.5	% of total sterols
Total Sterols		1341	≥ 1000	mg/kg

Filippo Berio EVOO

TAGs by GC		10-002/39	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.9	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.5	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.0	N/A	% of total TAGS by GC
Palmitolinolein	PLO	5.8	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.7	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	6.0	N/A	% of total TAGS by GC
Triolein	OOO	44.8	N/A	% of total TAGS by GC
Diolenolein	OLO	7.7	N/A	% of total TAGS by GC
Dilinoolein	LLO	1.7	N/A	% of total TAGS by GC
Trilinolein	LLL	0.4	N/A	% of total TAGS by GC
Total		100.0		

Bertolli EVOO

<u>Code:</u>	3BG4
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	31/12/2010
<u>Lot/Batch:</u>	L9428VH0003
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Spain, Greece, Tunisia
<u>Lab Number:</u>	10-002/02

IOC Tests		10-002/02	IOC Limits	Units
Free Fatty Acids		0.41	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		195	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.29	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/02	AOA Limits [#]	Units
1,2-Diacylglycerols		38.1	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		17.8	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/02	#YES	3.80	2.80	2.80	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0).

Bertolli EVOO

Fatty Acids Profile		10-002/02	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.4	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.6	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.0	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	72	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	18	N/A	% of total fatty acids

Sterols		10-002/02	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.5	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.4	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.5	≥ 93.0	% of total sterols
Diols		3.8	≤ 4.5	% of total sterols
Total Sterols		1284	≥ 1000	mg/kg

Bertolli EVOO

TAGs by GC		10-002/02	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.8	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.4	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.1	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	4.6	N/A	% of total TAGS by GC
Triolein	OOO	37.6	N/A	% of total TAGS by GC
Diolenolein	OLO	9.6	N/A	% of total TAGS by GC
Dilinolein	LLO	2.3	N/A	% of total TAGS by GC
Trilinolein	LLL	0.1	N/A	% of total TAGS by GC
Total		100.0		

Bertolli EVOO

<u>Code:</u>	3BP4
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	31/12/2010
<u>Lot/Batch:</u>	L9527R H0021
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Spain, Greece, Tunisia
<u>Lab Number:</u>	10-002/21

IOC Tests		10-002/21	IOC Limits	Units
Free Fatty Acids		0.38	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		266	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.24	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.16	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/21	AOA Limits [#]	Units
1,2-Diacylglycerols		39.2	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		14.3	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/21	#YES	3.00	3.25	3.30	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Bertolli EVOO

Fatty Acids Profile		10-002/21	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.8	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.3	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	73.8	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	75	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/21	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		3.0	≤ 4.5	% of total sterols
Total Sterols		1299	≥ 1000	mg/kg

Bertolli EVOO

TAGs by GC		10-002/21	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.2	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.7	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.2	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.3	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.2	N/A	% of total TAGS by GC
Triolein	OOO	45.0	N/A	% of total TAGS by GC
Diolenolein	OLO	8.0	N/A	% of total TAGS by GC
Dilinolein	LLO	1.9	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Bertolli EVOO

<u>Code:</u>	3BY4
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	31/01/2011
<u>Lot/Batch:</u>	L95329HD733
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Spain, Tunisia
<u>Lab Number:</u>	10-002/40

IOC Tests		10-002/40	IOC Limits	Units
Free Fatty Acids		0.32	≤ 0.8	% as oleic acid
Peroxide Value		12	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		199	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.42	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/40	AOA Limits [#]	Units
1,2-Diacylglycerols		43.4	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		20.8	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/40	#YES	2.25	2.75	3.60	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Bertolli EVOO

Fatty Acids Profile		10-002/40	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.2	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.1	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.6	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	76	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/40	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.1	-	% of total sterols
Campesterol		3.0	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.8	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.1	≥ 93.0	% of total sterols
Diols		2.2	≤ 4.5	% of total sterols
Total Sterols		1353	≥ 1000	mg/kg

Bertolli EVOO

TAGs by GC		10-002/40	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.4	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.7	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.3	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.8	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.1	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Disteaeerolein	SOS	0.3	N/A	% of total TAGS by GC
Stearodiolein	SOO	4.5	N/A	% of total TAGS by GC
Triolein	OOO	41.8	N/A	% of total TAGS by GC
Diolenolein	OLO	8.8	N/A	% of total TAGS by GC
Dilinolein	LLO	1.8	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Pompeian EVOO Robust

Code:	3PG7
Volume:	473 mL
Bottle type:	Plastic/clear
Best before date:	22/12/2011
Lot/Batch:	91222249
Produced/Packed:	U.S.A.
Origin of oil:	Italy, Spain, Greece, Tunisia, Argentina
Lab Number:	10-002/03

IOC Tests		10-002/03	IOC Limits	Units
Free Fatty Acids		0.59	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		132	N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.50	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/03	AOA Limits [#]	Units
1,2-Diacylglycerols		38.5	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.1	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/03	#YES	2.90	1.00	1.50	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Pompeian EVOO Robust

Fatty Acids Profile		10-002/03	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	15.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.8	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.4	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	66.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	12.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	13	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	69	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	18	N/A	% of total fatty acids

Sterols		10-002/03	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		4.2	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		1.0	< campesterol	% of total sterols
D-7-avenasterol		0.3	-	% of total sterols
D-7-stigmastenol		0.1	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.1	≥ 93.0	% of total sterols
Diols		2.2	≤ 4.5	% of total sterols
Total Sterols		1523	≥ 1000	mg/kg

Pompeian EVOO Robust

TAGs by GC		10-002/03	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	3.2	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	10.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	2.4	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.6	N/A	% of total TAGS by GC
Triolein	OOO	33.0	N/A	% of total TAGS by GC
Diolenolein	OLO	10.8	N/A	% of total TAGS by GC
Dilinolein	LLO	3.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.4	N/A	% of total TAGS by GC
Total		100.0		

Pompeian EVOO Robust

Code:	3PP7
Volume:	473 mL
Bottle type:	Plastic/clear
Best before date:	30/07/2011
Lot/Batch:	90730989
Produced/Packed:	U.S.A.
Origin of oil:	Italy, Spain, Greece, Tunisia, Argentina
Lab Number:	10-002/22

IOC Tests		10-002/22	IOC Limits	Units
Free Fatty Acids		0.51	≤ 0.8	% as oleic acid
Peroxide Value		13	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		111	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.60	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.16	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/22	AOA Limits [#]	Units
1,2-Diacylglycerols		31.5	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		10.5	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/22	#YES	3.50	2.20	2.40	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Pompeian EVOO Robust

Fatty Acids Profile		10-002/22	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	16.9	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	2.1	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.2	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	60.5	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	16.6	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	17	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	63	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	20	N/A	% of total fatty acids

Sterols		10-002/22	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.1	-	% of total sterols
Campesterol		4.0	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.3	≥ 93.0	% of total sterols
Diols		2.5	≤ 4.5	% of total sterols
Total Sterols		1853	≥ 1000	mg/kg

Pompeian EVOO Robust

TAGs by GC		10-002/22	IOC limits	Units
Tripalmitin	PPP	0.3	N/A	% of total TAGS by GC
Dipalmitoolein	POP	6.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	4.4	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.2	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	14.5	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	3.6	N/A	% of total TAGS by GC
Disteaeerolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.7	N/A	% of total TAGS by GC
Triolein	OOO	24.1	N/A	% of total TAGS by GC
Diolenolein	OLO	13.3	N/A	% of total TAGS by GC
Dilinolein	LLO	4.1	N/A	% of total TAGS by GC
Trilinolein	LLL	0.5	N/A	% of total TAGS by GC
Total		100.0		

Pompeian EVOO Robust

Code:	3PY7
Volume:	473 mL
Bottle type:	Plastic/clear
Best before date:	21/09/2011
Lot/Batch:	90921315
Produced/Packed:	U.S.A.
Origin of oil:	Italy, Spain, Greece, Tunisia, Argentina
Lab Number:	10-002/41

IOC Tests		10-002/41	IOC Limits	Units
Free Fatty Acids		0.49	≤ 0.8	% as oleic acid
Peroxide Value		13	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		188	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.56	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/41	AOA Limits [#]	Units
1,2-Diacylglycerols		35.9	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		16.3	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/41	#YES	3.50	1.75	1.65	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Pompeian EVOO Robust

Fatty Acids Profile		10-002/41	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.2	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.7	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	68.3	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	11.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	12	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	70	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	18	N/A	% of total fatty acids

Sterols		10-002/41	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.1	-	% of total sterols
Campesterol		3.8	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.9	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.2	≥ 93.0	% of total sterols
Diols		3.4	≤ 4.5	% of total sterols
Total Sterols		1593	≥ 1000	mg/kg

Pompeian EVOO Robust

TAGs by GC		10-002/41	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.0	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	3.1	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.7	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.2	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.5	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	2.5	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.1	N/A	% of total TAGS by GC
Triolein	OOO	39.4	N/A	% of total TAGS by GC
Diolenolein	OLO	9.2	N/A	% of total TAGS by GC
Dilinolein	LLO	2.7	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Colavita EVOO

<u>Code:</u>	4CG2
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	Not given
<u>Lot/Batch:</u>	L09364 12:46
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/04

IOC Tests		10-002/04	IOC Limits	Units
Free Fatty Acids		0.44	≤ 0.8	% as oleic acid
Peroxide Value		8	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		268	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	1.97	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.13	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/04	AOA Limits [#]	Units
1,2-Diacylglycerols		72.9	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		1.4	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/04	NIL	4.30	4.35	6.00	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Colavita EVOO

Fatty Acids Profile		10-002/04	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.2	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.9	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.3	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.1	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.7	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	76	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/04	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		0.1	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.1	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.8	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		3.2	≤ 4.5	% of total sterols
Total Sterols		1208	≥ 1000	mg/kg

Colavita EVOO

TAGs by GC		10-002/04	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.1	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.2	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.0	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.0	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.9	N/A	% of total TAGS by GC
Triolein	OOO	43.2	N/A	% of total TAGS by GC
Diolenolein	OLO	10.4	N/A	% of total TAGS by GC
Dilinolein	LLO	2.1	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Colavita EVOO

Code:	4CP2
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	Not given
Lot/Batch:	L09293 16:50
Produced/Packed:	Italy
Origin of oil:	Italy
Lab Number:	10-002/23

IOC Tests		10-002/23	IOC Limits	Units
Free Fatty Acids		0.57	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		189	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.13	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/23	AOA Limits [#]	Units
1,2-Diacylglycerols		36.7	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.8	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/23	#YES	3.70	4.00	4.50	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Colavita EVOO

Fatty Acids Profile		10-002/23	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.5	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.7	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	77.2	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.2	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	8	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	78	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/23	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		0.1	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.9	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		3.6	≤ 4.5	% of total sterols
Total Sterols		1126	≥ 1000	mg/kg

Colavita EVOO

TAGs by GC		10-002/23	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.3	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.0	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.4	N/A	% of total TAGS by GC
Palmitolinolein	PLO	5.6	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.6	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.3	N/A	% of total TAGS by GC
Triolein	OOO	48.9	N/A	% of total TAGS by GC
Diolenolein	OLO	9.5	N/A	% of total TAGS by GC
Dilinolein	LLO	1.9	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Colavita EVOO

<u>Code:</u>	4CY2
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	Not given
<u>Lot/Batch:</u>	L0816208042
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/42

IOC Tests		10-002/42	IOC Limits	Units
Free Fatty Acids		0.72	≤ 0.8	% as oleic acid
Peroxide Value		15	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		156	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	0.01	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.88	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.25	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/42	AOA Limits [#]	Units
1,2-Diacylglycerols		29.0	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		33.1	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/42	#YES	3.00	1.80	2.25	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Colavita EVOO

Fatty Acids Profile		10-002/42	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.0	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.3	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.8	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.6	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	11	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	73	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/42	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		3.7	≤ 4.5	% of total sterols
Total Sterols		1431	≥ 1000	mg/kg

Colavita EVOO

TAGs by GC		10-002/42	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.2	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.8	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.0	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.2	N/A	% of total TAGS by GC
Triolein	OOO	39.1	N/A	% of total TAGS by GC
Diolenolein	OLO	10.9	N/A	% of total TAGS by GC
Dilinolein	LLO	2.5	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Star EVOO

Code:	4TG1
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	30/09/2011
Lot/Batch:	107709-30/09
Produced/Packed:	Spain
Origin of oil:	Spain, Italy, Greece, Tunisia
Lab Number:	10-002/05

IOC Tests		10-002/05	IOC Limits	Units
Free Fatty Acids		0.49	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		194	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.29	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/05	AOA Limits [#]	Units
1,2-Diacylglycerols		36.4	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.8	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/05	#YES	3.20	1.90	3.30	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Star EVOO

Fatty Acids Profile		10-002/05	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.7	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.5	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	69.0	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	11.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	12	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	71	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/05	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		0.1	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.1	-	% of total sterols
Campesterol		3.3	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.7	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		2.5	≤ 4.5	% of total sterols
Total Sterols		1546	≥ 1000	mg/kg

Star EVOO

TAGs by GC		10-002/05	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.6	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.6	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.2	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.6	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	2.1	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.1	N/A	% of total TAGS by GC
Triolein	OOO	38.8	N/A	% of total TAGS by GC
Diolenolein	OLO	11.0	N/A	% of total TAGS by GC
Dilinolein	LLO	2.9	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Star EVOO

<u>Code:</u>	4TP1
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	14/10/2011
<u>Lot/Batch:</u>	L:108159-14/10
<u>Produced/Packed:</u>	Spain
<u>Origin of oil:</u>	Spain, Italy, Greece, Tunisia
<u>Lab Number:</u>	10-002/24

IOC Tests		10-002/24	IOC Limits	Units
Free Fatty Acids		0.47	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		164	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.38	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.14	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/24	AOA Limits [#]	Units
1,2-Diacylglycerols		33.7	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		17.7	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/24	#YES	3.80	2.00	2.80	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Star EVOO

Fatty Acids Profile		10-002/24	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.6	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.5	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	68.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	11.6	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	12	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	71	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/24	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.6	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.4	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.0	≥ 93.0	% of total sterols
Diols		3.8	≤ 4.5	% of total sterols
Total Sterols		1595	≥ 1000	mg/kg

Star EVOO

TAGs by GC		10-002/24	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.3	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.7	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	2.1	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.3	N/A	% of total TAGS by GC
Triolein	OOO	36.8	N/A	% of total TAGS by GC
Diolenolein	OLO	11.5	N/A	% of total TAGS by GC
Dilinolein	LLO	3.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Star EVOO

Code:	4TY1
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	22/12/2011
Lot/Batch:	L110269-22/12
Produced/Packed:	Spain
Origin of oil:	Spain, Italy, Greece, Tunisia
Lab Number:	10-002/43

IOC Tests		10-002/43	IOC Limits	Units
Free Fatty Acids		0.45	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		237	N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.25	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/43	AOA Limits [#]	Units
1,2-Diacylglycerols		47.3	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		8.3	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/43	NIL	4.50	3.80	4.50	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Star EVOO

Fatty Acids Profile		10-002/43	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.3	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.4	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	11	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	72	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/43	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.3	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.6	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.9	≥ 93.0	% of total sterols
Diols		2.2	≤ 4.5	% of total sterols
Total Sterols		1413	≥ 1000	mg/kg

Star EVOO

TAGs by GC		10-002/43	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.8	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.3	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.8	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.7	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.0	N/A	% of total TAGS by GC
Triolein	OOO	39.2	N/A	% of total TAGS by GC
Diolenolein	OLO	9.9	N/A	% of total TAGS by GC
Dilinolein	LLO	2.5	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Carapelli EVOO

<u>Code:</u>	4AG5
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/Clear
<u>Best before date:</u>	31/10/2010
<u>Lot/Batch:</u>	L8443V
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Greece, Spain, Tunisia
<u>Lab Number:</u>	10-002/06

IOC Tests		10-002/06	IOC Limits	Units
Free Fatty Acids		0.49	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		196	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.42	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.20	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/06	AOA Limits [#]	Units
1,2-Diacylglycerols		29.4	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		30.6	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/06	#YES	3.50	1.45	3.60	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Carapelli EVOO

Fatty Acids Profile		10-002/06	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.2	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.1	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.2	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	73.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	75	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/06	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		2.1	≤ 4.5	% of total sterols
Total Sterols		1245	≥ 1000	mg/kg

Carapelli EVOO

TAGs by GC		10-002/06	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.8	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.4	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.5	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.6	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.0	N/A	% of total TAGS by GC
Triolein	OOO	46.0	N/A	% of total TAGS by GC
Diolenolein	OLO	9.4	N/A	% of total TAGS by GC
Dilinolein	LLO	2.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Carapelli EVOO

<u>Code:</u>	4AP5
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/Clear
<u>Best before date:</u>	31/10/2010
<u>Lot/Batch:</u>	L8443V
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Greece, Spain, Tunisia
<u>Lab Number:</u>	10-002/25

IOC Tests		10-002/25	IOC Limits	Units
Free Fatty Acids		0.48	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		208	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.43	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.21	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/25	AOA Limits [#]	Units
1,2-Diacylglycerols		29.1	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		29.3	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/25	#YES	2.00	3.00	2.50	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Carapelli EVOO

Fatty Acids Profile		10-002/25	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.5	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.0	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.3	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	76	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/25	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.8	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.9	≥ 93.0	% of total sterols
Diols		2.6	≤ 4.5	% of total sterols
Total Sterols		1368	≥ 1000	mg/kg

Carapelli EVOO

TAGs by GC		10-002/25	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.1	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.6	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.6	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.8	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	5.8	N/A	% of total TAGS by GC
Triolein	OOO	41.9	N/A	% of total TAGS by GC
Diolenolein	OLO	9.0	N/A	% of total TAGS by GC
Dilinolein	LLO	2.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Carapelli EVOO

Code:	4AY5
Volume:	500 mL
Bottle type:	Glass/Clear
Best before date:	31/10/2011
Lot/Batch:	L9543VHO635
Produced/Packed:	Italy
Origin of oil:	Italy, Greece, Spain, Tunisia
Lab Number:	10-002/44

IOC Tests		10-002/44	IOC Limits	Units
Free Fatty Acids		0.45	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		219	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.65	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.20	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/44	AOA Limits [#]	Units
1,2-Diacylglycerols		39.2	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		17.2	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/44	#YES	3.55	3.75	4.10	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Carapelli EVOO

Fatty Acids Profile		10-002/44	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.4	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.7	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.0	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	68.0	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	11.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	12	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	70	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	18	N/A	% of total fatty acids

Sterols		10-002/44	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.6	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		2.1	≤ 4.5	% of total sterols
Total Sterols		1590	≥ 1000	mg/kg

Carapelli EVOO

TAGs by GC		10-002/44	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.5	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	3.0	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.5	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.0	N/A	% of total TAGS by GC
Palmitolinolein	PLO	10.3	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	2.2	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	4.6	N/A	% of total TAGS by GC
Triolein	OOO	33.6	N/A	% of total TAGS by GC
Diolenolein	OLO	10.1	N/A	% of total TAGS by GC
Dilinolein	LLO	2.6	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Newmans Own Organics EVOO

<u>Code:</u>	5NG1
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/dark
<u>Best before date:</u>	Jul/2011
<u>Lot/Batch:</u>	LBT:055 JD:9187
<u>Produced/Packed:</u>	Tunisia
<u>Origin of oil:</u>	Tunisia
<u>Lab Number:</u>	10-002/07

IOC Tests		10-002/07	IOC Limits	Units
Free Fatty Acids		0.43	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		165	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.55	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.20	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/07	AOA Limits [#]	Units
1,2-Diacylglycerols		36.3	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		13.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/07	#YES	3.45	1.25	1.85	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Newmans Own Organics EVOO

Fatty Acids Profile		10-002/07	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	18.3	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	2.5	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	58.3	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	16.7	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	17	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	61	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	22	N/A	% of total fatty acids

Sterols		10-002/07	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.5	< campesterol	% of total sterols
D-7-avenasterol		0.8	-	% of total sterols
D-7-stigmastenol		0.4	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		2.8	≤ 4.5	% of total sterols
Total Sterols		1859	≥ 1000	mg/kg

Newmans Own Organics EVOO

TAGs by GC		10-002/07	IOC limits	Units
Tripalmitin	PPP	0.3	N/A	% of total TAGS by GC
Dipalmitoolein	POP	7.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	4.8	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.7	N/A	% of total TAGS by GC
Palmitolinolein	PLO	14.5	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	3.4	N/A	% of total TAGS by GC
Distearolein	SOS	0.8	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.5	N/A	% of total TAGS by GC
Triolein	OOO	24.0	N/A	% of total TAGS by GC
Diolenolein	OLO	12.3	N/A	% of total TAGS by GC
Dilinolein	LLO	3.4	N/A	% of total TAGS by GC
Trilinolein	LLL	0.1	N/A	% of total TAGS by GC
Total		100.0		

Newmans Own Organics EVOO

<u>Code:</u>	5NP1
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/dark
<u>Best before date:</u>	Jul/2011
<u>Lot/Batch:</u>	LBT:055 JD:9187
<u>Produced/Packed:</u>	Tunisia
<u>Origin of oil:</u>	Tunisia
<u>Lab Number:</u>	10-002/26

IOC Tests		10-002/26	IOC Limits	Units
Free Fatty Acids		0.42	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		176	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.49	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/26	AOA Limits [#]	Units
1,2-Diacylglycerols		35.5	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		14.0	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/26	#YES	3.05	2.85	4.65	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Newmans Own Organics EVOO

Fatty Acids Profile		10-002/26	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	18.3	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	2.5	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.5	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	58.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	16.7	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	17	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	61	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	22	N/A	% of total fatty acids

Sterols		10-002/26	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.5	< campesterol	% of total sterols
D-7-avenasterol		0.9	-	% of total sterols
D-7-stigmastenol		0.4	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		3.7	≤ 4.5	% of total sterols
Total Sterols		1821	≥ 1000	mg/kg

Newmans Own Organics EVOO

TAGs by GC		10-002/26	IOC limits	Units
Tripalmitin	PPP	0.3	N/A	% of total TAGS by GC
Dipalmitoolein	POP	7.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	5.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.2	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.1	N/A	% of total TAGS by GC
Palmitolinolein	PLO	16.1	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	4.0	N/A	% of total TAGS by GC
Distearolein	SOS	0.0	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.9	N/A	% of total TAGS by GC
Triolein	OOO	19.0	N/A	% of total TAGS by GC
Diolenolein	OLO	13.2	N/A	% of total TAGS by GC
Dilinolein	LLO	4.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.1	N/A	% of total TAGS by GC
Total		100.0		

Newmans Own Organics EVOO

<u>Code:</u>	5NY1
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/dark
<u>Best before date:</u>	Apr/2011
<u>Lot/Batch:</u>	LBT:530 JD:9099
<u>Produced/Packed:</u>	Tunisia
<u>Origin of oil:</u>	Tunisia
<u>Lab Number:</u>	10-002/45

IOC Tests		10-002/45	IOC Limits	Units
Free Fatty Acids		0.43	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		211	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.36	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/45	AOA Limits [#]	Units
1,2-Diacylglycerols		39.5	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		9.8	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/45	NIL	4.00	3.50	5.05	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Newmans Own Organics EVOO

Fatty Acids Profile		10-002/45	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	19.2	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	2.6	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.4	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	57.2	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	17.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	18	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	60	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	22	N/A	% of total fatty acids

Sterols		10-002/45	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.1	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.5	< campesterol	% of total sterols
D-7-avenasterol		0.8	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.0	≥ 93.0	% of total sterols
Diols		1.8	≤ 4.5	% of total sterols
Total Sterols		2152	≥ 1000	mg/kg

Newmans Own Organics EVOO

TAGs by GC		10-002/45	IOC limits	Units
Tripalmitin	PPP	0.3	N/A	% of total TAGS by GC
Dipalmitoolein	POP	7.4	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	5.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.1	N/A	% of total TAGS by GC
Palmitolinolein	PLO	16.0	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	4.0	N/A	% of total TAGS by GC
Distearolein	SOS	0.0	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.7	N/A	% of total TAGS by GC
Triolein	OOO	20.7	N/A	% of total TAGS by GC
Diolenolein	OLO	13.0	N/A	% of total TAGS by GC
Dilinolein	LLO	4.1	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Mezzetta EVOO

<u>Code:</u>	5ZG2
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	Not given
<u>Lot/Batch:</u>	L.ML.DL.09/211
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/08

IOC Tests		10-002/08	IOC Limits	Units
Free Fatty Acids		0.50	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		0.07	≤ 0.10	mg/kg
Total polyphenol content		131	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	0.01	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.31	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.20	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/08	AOA Limits [#]	Units
1,2-Diacylglycerols		32.2	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		18.4	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/08	#YES	2.50	1.10	2.00	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Mezzetta EVOO

Fatty Acids Profile		10-002/08	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.3	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.0	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.1	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	8	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	78	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/08	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		0.1	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.3	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		1.1	< campesterol	% of total sterols
D-7-avenasterol		0.7	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.3	≥ 93.0	% of total sterols
Diols		3.6	≤ 4.5	% of total sterols
Total Sterols		1231	≥ 1000	mg/kg

Mezzetta EVOO

TAGs by GC		10-002/08	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.2	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.5	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.1	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.6	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.5	N/A	% of total TAGS by GC
Triolein	OOO	47.5	N/A	% of total TAGS by GC
Diolenolein	OLO	9.3	N/A	% of total TAGS by GC
Dilinolein	LLO	1.8	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Mezzetta EVOO

<u>Code:</u>	5ZP2
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	Not given
<u>Lot/Batch:</u>	L.ML.DL.09/211
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/27

IOC Tests		10-002/27	IOC Limits	Units
Free Fatty Acids		0.52	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		0.08	≤ 0.10	mg/kg
Total polyphenol content		133	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.33	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.18	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/27	AOA Limits [#]	Units
1,2-Diacylglycerols		31.0	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		16.6	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/27	#YES	1.95	1.75	2.75	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Mezzetta EVOO

Fatty Acids Profile		10-002/27	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.0	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.2	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	8	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	78	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/27	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		0.1	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.3	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.0	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		3.9	≤ 4.5	% of total sterols
Total Sterols		1165	≥ 1000	mg/kg

Mezzetta EVOO

TAGs by GC		10-002/27	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.2	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.7	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.1	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.6	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.8	N/A	% of total TAGS by GC
Triolein	OOO	46.4	N/A	% of total TAGS by GC
Diolenolein	OLO	9.3	N/A	% of total TAGS by GC
Dilinolein	LLO	1.8	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Mezzetta EVOO

<u>Code:</u>	5ZY2
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	Not given
<u>Lot/Batch:</u>	L.ML.DL.09/211
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/46

IOC Tests		10-002/46	IOC Limits	Units
Free Fatty Acids		0.51	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		0.09	≤ 0.10	mg/kg
Total polyphenol content		125	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.34	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/46	AOA Limits [#]	Units
1,2-Diacylglycerols		32.5	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		16.8	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/46	#YES	2.50	2.10	4.00	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Mezzetta EVOO

Fatty Acids Profile		10-002/46	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.0	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.5	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.2	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	8	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	78	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/46	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.1	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.4	≥ 93.0	% of total sterols
Diols		3.8	≤ 4.5	% of total sterols
Total Sterols		1211	≥ 1000	mg/kg

Mezzetta EVOO

TAGs by GC		10-002/46	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.4	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.2	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.7	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.8	N/A	% of total TAGS by GC
Triolein	OOO	47.5	N/A	% of total TAGS by GC
Diolenolein	OLO	9.4	N/A	% of total TAGS by GC
Dilinolein	LLO	1.7	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Mazola EVOO

<u>Code:</u>	5MG6
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	18/08/2011
<u>Lot/Batch:</u>	X230E09 12:25
<u>Produced/Packed:</u>	Not given
<u>Origin of oil:</u>	Italy, Spain, Greece, Turkey
<u>Lab Number:</u>	10-002/09

IOC Tests		10-002/09	IOC Limits	Units
Free Fatty Acids		0.65	≤ 0.8	% as oleic acid
Peroxide Value		13	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		152	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.65	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/09	AOA Limits [#]	Units
1,2-Diacylglycerols		31.4	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		21.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/09	#YES	3.65	1.70	2.50	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Mazola EVOO

Fatty Acids Profile		10-002/09	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.5	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.5	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	11	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	72	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/09	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		0.1	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.1	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.7	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		2.5	≤ 4.5	% of total sterols
Total Sterols		1563	≥ 1000	mg/kg

Mazola EVOO

TAGs by GC		10-002/09	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.2	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.2	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.8	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.8	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.2	N/A	% of total TAGS by GC
Triolein	OOO	39.5	N/A	% of total TAGS by GC
Diolenolein	OLO	10.2	N/A	% of total TAGS by GC
Dilinolein	LLO	2.4	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Mazola EVOO

<u>Code:</u>	5MP6
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	18/08/2011
<u>Lot/Batch:</u>	X230E09 12:34
<u>Produced/Packed:</u>	Not given
<u>Origin of oil:</u>	Italy, Spain, Turkey, Tunisia
<u>Lab Number:</u>	10-002/28

IOC Tests		10-002/28	IOC Limits	Units
Free Fatty Acids		0.65	≤ 0.8	% as oleic acid
Peroxide Value		12	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		<0.03	≤ 0.10	mg/kg
Total polyphenol content		159	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.70	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/28	AOA Limits [#]	Units
1,2-Diacylglycerols		30.1	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		21.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/28	#YES	2.10	1.00	2.50	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Mazola EVOO

Fatty Acids Profile		10-002/28	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.9	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.4	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.0	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	11	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	73	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/28	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.1	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.4	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.9	≥ 93.0	% of total sterols
Diols		4.3	≤ 4.5	% of total sterols
Total Sterols		1556	≥ 1000	mg/kg

Mazola EVOO

TAGs by GC		10-002/28	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.1	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.8	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.8	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	4.4	N/A	% of total TAGS by GC
Triolein	OOO	38.6	N/A	% of total TAGS by GC
Diolenolein	OLO	10.1	N/A	% of total TAGS by GC
Dilinolein	LLO	2.5	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Mazola EVOO

<u>Code:</u>	5MY6
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	25/11/2011
<u>Lot/Batch:</u>	X329EO906:16
<u>Produced/Packed:</u>	Not given
<u>Origin of oil:</u>	Italy, Spain, Turkey, Tunisia
<u>Lab Number:</u>	10-002/47

IOC Tests		10-002/47	IOC Limits	Units
Free Fatty Acids		0.50	≤ 0.8	% as oleic acid
Peroxide Value		15	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		103	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	3.14	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/47	AOA Limits [#]	Units
1,2-Diacylglycerols		39.0	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		14.0	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/47	#YES	3.00	1.30	1.20	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Mazola EVOO

Fatty Acids Profile		10-002/47	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	17.0	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	2.2	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.3	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	60.6	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	16.2	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	17	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	63	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	20	N/A	% of total fatty acids

Sterols		10-002/47	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.6	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.7	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.4	≥ 93.0	% of total sterols
Diols		2.4	≤ 4.5	% of total sterols
Total Sterols		1847	≥ 1000	mg/kg

Mazola EVOO

TAGs by GC		10-002/47	IOC limits	Units
Tripalmitin	PPP	0.3	N/A	% of total TAGS by GC
Dipalmitoolein	POP	6.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	4.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.1	N/A	% of total TAGS by GC
Palmitolinolein	PLO	14.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	3.5	N/A	% of total TAGS by GC
Distearolein	SOS	0.0	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.6	N/A	% of total TAGS by GC
Triolein	OOO	24.3	N/A	% of total TAGS by GC
Diolenolein	OLO	13.5	N/A	% of total TAGS by GC
Dilinolein	LLO	3.7	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Rachael Ray EVOO

<u>Code:</u>	5RG5
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	10/01/2012
<u>Lot/Batch:</u>	Not given
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/10

IOC Tests		10-002/10	IOC Limits	Units
Free Fatty Acids		0.43	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		258	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.42	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.21	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/10	AOA Limits [#]	Units
1,2-Diacylglycerols		36.6	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.9	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/10	#YES	3.50	5.25	4.55	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Rachael Ray EVOO

Fatty Acids Profile		10-002/10	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.2	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.9	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	76	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/10	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.1	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.6	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.3	≥ 93.0	% of total sterols
Diols		2.8	≤ 4.5	% of total sterols
Total Sterols		1243	≥ 1000	mg/kg

Rachael Ray EVOO

TAGs by GC		10-002/10	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	23.8	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.0	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.0	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.9	N/A	% of total TAGS by GC
Triolein	OOO	45.2	N/A	% of total TAGS by GC
Diolenolein	OLO	11.3	N/A	% of total TAGS by GC
Dilinolein	LLO	2.3	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Rachael Ray EVOO

<u>Code:</u>	5RP5
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	9/01/2012
<u>Lot/Batch:</u>	Not given
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/29

IOC Tests		10-002/29	IOC Limits	Units
Free Fatty Acids		0.41	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		239	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.43	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/29	AOA Limits [#]	Units
1,2-Diacylglycerols		36.3	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.2	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/29	#YES	2.20	3.90	6.15	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Rachael Ray EVOO

Fatty Acids Profile		10-002/29	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.2	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.9	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.3	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.2	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	76	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/29	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.0	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.2	≥ 93.0	% of total sterols
Diols		3.4	≤ 4.5	% of total sterols
Total Sterols		1241	≥ 1000	mg/kg

Rachael Ray EVOO

TAGs by GC		10-002/29	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	23.9	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.1	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.0	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.7	N/A	% of total TAGS by GC
Triolein	OOO	44.1	N/A	% of total TAGS by GC
Diolenolein	OLO	11.4	N/A	% of total TAGS by GC
Dilinolein	LLO	2.2	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Rachael Ray EVOO

<u>Code:</u>	5RY5
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	16/06/2012
<u>Lot/Batch:</u>	Not given
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/48

IOC Tests		10-002/48	IOC Limits	Units
Free Fatty Acids		0.43	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		324	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.08	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/48	AOA Limits [#]	Units
1,2-Diacylglycerols		72.1	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		2.0	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/48	NIL	4.75	4.15	4.10	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Rachael Ray EVOO

Fatty Acids Profile		10-002/48	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.4	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.9	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.4	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	73.3	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	75	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/48	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		2.9	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.0	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.0	≥ 93.0	% of total sterols
Diols		3.9	≤ 4.5	% of total sterols
Total Sterols		1208	≥ 1000	mg/kg

Rachael Ray EVOO

TAGs by GC		10-002/48	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.4	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.8	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.1	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.2	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.2	N/A	% of total TAGS by GC
Distearolein	SOS	0.3	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.8	N/A	% of total TAGS by GC
Triolein	OOO	42.5	N/A	% of total TAGS by GC
Diolenolein	OLO	10.8	N/A	% of total TAGS by GC
Dilinolein	LLO	2.4	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Kirkland Signature Organic EVOO

<u>Code:</u>	1KG0
<u>Volume:</u>	1.5 L
<u>Bottle type:</u>	Plastic/clear
<u>Best before date:</u>	3/05/2011
<u>Lot/Batch:</u>	L090018
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Spain
<u>Lab Number:</u>	10-002/11

IOC Tests		10-002/11	IOC Limits	Units
Free Fatty Acids		0.33	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		244	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.24	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.16	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/11	AOA Limits [#]	Units
1,2-Diacylglycerols		42.8	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		16.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/11	NIL	4.50	4.00	4.50	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Kirkland Signature Organic EVOO

Fatty Acids Profile		10-002/11	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.0	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.0	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	73.8	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.6	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	75	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/11	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.0	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.1	≥ 93.0	% of total sterols
Diols		4.3	≤ 4.5	% of total sterols
Total Sterols		1413	≥ 1000	mg/kg

Kirkland Signature Organic EVOO

TAGs by GC		10-002/11	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.9	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.4	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.3	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.1	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.8	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.3	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.6	N/A	% of total TAGS by GC
Triolein	OOO	45.0	N/A	% of total TAGS by GC
Diolenolein	OLO	10.3	N/A	% of total TAGS by GC
Dilinolein	LLO	2.2	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Kirkland Signature Organic EVOO

<u>Code:</u>	1KP0
<u>Volume:</u>	1.5 L
<u>Bottle type:</u>	Plastic/clear
<u>Best before date:</u>	12/07/2011
<u>Lot/Batch:</u>	L100018
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Spain
<u>Lab Number:</u>	10-002/30

IOC Tests		10-002/30	IOC Limits	Units
Free Fatty Acids		0.26	≤ 0.8	% as oleic acid
Peroxide Value		8	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		298	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.13	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.16	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/30	AOA Limits [#]	Units
1,2-Diacylglycerols		57.4	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		8.8	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/30	NIL	4.15	4.00	6.00	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Kirkland Signature Organic EVOO

Fatty Acids Profile		10-002/30	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.4	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.5	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	76	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/30	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.0	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.1	≥ 93.0	% of total sterols
Diols		2.9	≤ 4.5	% of total sterols
Total Sterols		1136	≥ 1000	mg/kg

Kirkland Signature Organic EVOO

TAGs by GC		10-002/30	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.1	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.2	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.3	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.4	N/A	% of total TAGS by GC
Distearolein	SOS	0.3	N/A	% of total TAGS by GC
Stearodiolein	SOO	5.0	N/A	% of total TAGS by GC
Triolein	OOO	44.5	N/A	% of total TAGS by GC
Diolenolein	OLO	10.9	N/A	% of total TAGS by GC
Dilinolein	LLO	2.3	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Kirkland Signature Organic EVOO

<u>Code:</u>	1KY0
<u>Volume:</u>	1.5 L
<u>Bottle type:</u>	Plastic/clear
<u>Best before date:</u>	5/06/2011
<u>Lot/Batch:</u>	L100007
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Spain
<u>Lab Number:</u>	10-002/49

IOC Tests		10-002/49	IOC Limits	Units
Free Fatty Acids		0.27	≤ 0.8	% as oleic acid
Peroxide Value		7	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		292	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.10	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/49	AOA Limits [#]	Units
1,2-Diacylglycerols		55.6	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		11.8	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/49	NIL	4.00	4.00	5.80	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Kirkland Signature Organic EVOO

Fatty Acids Profile		10-002/49	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.6	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.9	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	76	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/49	IOC limits	Units
Cholesterol		0.3	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		2.9	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.8	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.9	≥ 93.0	% of total sterols
Diols		2.8	≤ 4.5	% of total sterols
Total Sterols		1204	≥ 1000	mg/kg

Kirkland Signature Organic EVOO

TAGs by GC		10-002/49	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.4	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.1	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.8	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.4	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.3	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.8	N/A	% of total TAGS by GC
Distearolein	SOS	0.3	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.2	N/A	% of total TAGS by GC
Triolein	OOO	46.7	N/A	% of total TAGS by GC
Diolenolein	OLO	11.4	N/A	% of total TAGS by GC
Dilinolein	LLO	2.4	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Great Value 100% EVOO

Code:	1GG4
Volume:	502 mL
Bottle type:	Plastic/clear
Best before date:	30/07/2011
Lot/Batch:	EC10A 14:05
Produced/Packed:	Not given
Origin of oil:	Argentina, Italy, Spain, Tunisia, Turkey
Lab Number:	10-002/12

IOC Tests		10-002/12	IOC Limits	Units
Free Fatty Acids		0.35	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		0.05	≤ 0.10	mg/kg
Total polyphenol content		161	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.23	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.13	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/12	AOA Limits [#]	Units
1,2-Diacylglycerols		45.3	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.4	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/12	NIL	3.00	2.50	2.00	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Great Value 100% EVOO

Fatty Acids Profile		10-002/12	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.0	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.3	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.8	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.5	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	75	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/12	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.1	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.8	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		4.1	≤ 4.5	% of total sterols
Total Sterols		1330	≥ 1000	mg/kg

Great Value 100% EVOO

TAGs by GC		10-002/12	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	27.5	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.9	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Disteaeoolein	SOS	0.4	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.8	N/A	% of total TAGS by GC
Triolein	OOO	40.9	N/A	% of total TAGS by GC
Diolenolein	OLO	9.9	N/A	% of total TAGS by GC
Dilinolein	LLO	2.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Great Value 100% EVOO

Code:	1GP4
Volume:	502 mL
Bottle type:	Plastic/clear
Best before date:	30/07/2011
Lot/Batch:	EC10A 14:03
Produced/Packed:	Not given
Origin of oil:	Argentina, Italy, Spain, Tunisia, Turkey
Lab Number:	10-002/31

IOC Tests		10-002/31	IOC Limits	Units
Free Fatty Acids		0.33	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		0.05	≤ 0.10	mg/kg
Total polyphenol content		163	N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.23	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.13	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/31	AOA Limits [#]	Units
1,2-Diacylglycerols		44.6	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/31	NIL	1.90	1.30	2.00	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Great Value 100% EVOO

Fatty Acids Profile		10-002/31	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.0	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.3	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.5	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	75	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/31	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.0	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.8	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.2	≥ 93.0	% of total sterols
Diols		2.6	≤ 4.5	% of total sterols
Total Sterols		1394	≥ 1000	mg/kg

Great Value 100% EVOO

TAGs by GC		10-002/31	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.9	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	28.0	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.0	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.4	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.4	N/A	% of total TAGS by GC
Triolein	OOO	41.3	N/A	% of total TAGS by GC
Diolenolein	OLO	9.9	N/A	% of total TAGS by GC
Dilinolein	LLO	2.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Great Value 100% EVOO

Code:	1GY4
Volume:	502 mL
Bottle type:	Plastic/clear
Best before date:	12/08/2011
Lot/Batch:	EC10B 20:00
Produced/Packed:	Not given
Origin of oil:	Argentina, Italy, Spain, Tunisia, Turkey
Lab Number:	10-002/50

IOC Tests		10-002/50	IOC Limits	Units
Free Fatty Acids		0.57	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		185	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.18	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.14	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/50	AOA Limits [#]	Units
1,2-Diacylglycerols		45.3	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		10.0	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/50	#YES	1.40	3.10	4.60	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Great Value 100% EVOO

Fatty Acids Profile		10-002/50	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.8	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.2	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.1	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	71.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	73	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/50	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.1	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.0	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		3.6	≤ 4.5	% of total sterols
Total Sterols		1351	≥ 1000	mg/kg

Great Value 100% EVOO

TAGs by GC		10-002/50	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.7	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.3	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.8	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.9	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.2	N/A	% of total TAGS by GC
Distearolein	SOS	0.3	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.7	N/A	% of total TAGS by GC
Triolein	OOO	39.7	N/A	% of total TAGS by GC
Diolenolein	OLO	9.6	N/A	% of total TAGS by GC
Dilinolein	LLO	2.4	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Safeway Select EVOO

Code:	1SG1
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	5/12/2010
Lot/Batch:	9156S2299
Produced/Packed:	Italy
Origin of oil:	Italy, Spain, Tunisia
Lab Number:	10-002/13

IOC Tests		10-002/13	IOC Limits	Units
Free Fatty Acids		0.84	≤ 0.8	% as oleic acid
Peroxide Value		12	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		0.03	≤ 0.10	mg/kg
Total polyphenol content		141	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.74	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/13	AOA Limits [#]	Units
1,2-Diacylglycerols		29.3	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		19.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/13	#YES	4.00	1.05	1.05	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Safeway Select EVOO

Fatty Acids Profile		10-002/13	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.6	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.7	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	66.8	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	12.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	13	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	69	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	18	N/A	% of total fatty acids

Sterols		10-002/13	IOC limits	Units
Cholesterol		0.2	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.8	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.4	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.6	≥ 93.0	% of total sterols
Diols		4.1	≤ 4.5	% of total sterols
Total Sterols		1627	≥ 1000	mg/kg

Safeway Select EVOO

TAGs by GC		10-002/13	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.4	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	3.1	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.3	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.3	N/A	% of total TAGS by GC
Palmitolinolein	PLO	10.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	2.5	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	4.2	N/A	% of total TAGS by GC
Triolein	OOO	33.5	N/A	% of total TAGS by GC
Diolenolein	OLO	10.6	N/A	% of total TAGS by GC
Dilinolein	LLO	2.8	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Safeway Select EVOO

<u>Code:</u>	1SP1
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	21/07/2011
<u>Lot/Batch:</u>	9355 52299
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy, Spain, Greece, Tunisia
<u>Lab Number:</u>	10-002/32

IOC Tests		10-002/32	IOC Limits	Units
Free Fatty Acids		0.58	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		213	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.19	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/32	AOA Limits [#]	Units
1,2-Diacylglycerols		45.5	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		6.0	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/32	#YES	3.00	2.50	2.40	VIRGIN	Olive oil is classified virgin grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Safeway Select EVOO

Fatty Acids Profile		10-002/32	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.7	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.2	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.5	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	74	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/32	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.3	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.9	< campesterol	% of total sterols
D-7-avenasterol		0.7	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.4	≥ 93.0	% of total sterols
Diols		3.6	≤ 4.5	% of total sterols
Total Sterols		1262	≥ 1000	mg/kg

Safeway Select EVOO

TAGs by GC		10-002/32	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.0	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.0	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.3	N/A	% of total TAGS by GC
Disteaeerolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	4.7	N/A	% of total TAGS by GC
Triolein	OOO	41.0	N/A	% of total TAGS by GC
Diolenolein	OLO	9.8	N/A	% of total TAGS by GC
Dilinolein	LLO	2.3	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Safeway Select EVOO

Code:	1SY1
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	18/06/2011
Lot/Batch:	9352 52299
Produced/Packed:	Italy
Origin of oil:	Italy, Spain, Greece, Tunisia
Lab Number:	10-002/51

IOC Tests		10-002/51	IOC Limits	Units
Free Fatty Acids		0.55	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		219	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.20	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/51	AOA Limits [#]	Units
1,2-Diacylglycerols		47.9	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		6.1	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/51	NIL	4.00	4.00	4.20	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Safeway Select EVOO

Fatty Acids Profile		10-002/51	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.6	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.2	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.8	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.9	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	74	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/51	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.3	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.9	< campesterol	% of total sterols
D-7-avenasterol		0.6	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.5	≥ 93.0	% of total sterols
Diols		3.0	≤ 4.5	% of total sterols
Total Sterols		1246	≥ 1000	mg/kg

Safeway Select EVOO

TAGs by GC		10-002/51	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.5	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	26.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	7.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.1	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.2	N/A	% of total TAGS by GC
Triolein	OOO	41.9	N/A	% of total TAGS by GC
Diolenolein	OLO	9.5	N/A	% of total TAGS by GC
Dilinolein	LLO	2.2	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

365 100% Italian EVOO

Code:	1WG1
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	29/03/2011
Lot/Batch:	L1 9 272
Produced/Packed:	Italy
Origin of oil:	Italy
Lab Number:	10-002/14

IOC Tests		10-002/14	IOC Limits	Units
Free Fatty Acids		0.26	≤ 0.8	% as oleic acid
Peroxide Value		11	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		112	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	1.95	≤ 2.50	K ^{1%} _{1cm}
	K _{270nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/14	AOA Limits [#]	Units
1,2-Diacylglycerols		32.0	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		40.7	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/14	#YES	4.75	2.20	2.50	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

365 100% Italian EVOO

Fatty Acids Profile		10-002/14	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.8	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.0	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	77.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	6.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	7	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	79	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/14	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		0.1	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.1	-	% of total sterols
Campesterol		3.5	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.2	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.2	≥ 93.0	% of total sterols
Diols		2.4	≤ 4.5	% of total sterols
Total Sterols		1187	≥ 1000	mg/kg

365 100% Italian EVOO

TAGs by GC		10-002/14	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.3	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	0.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	5.0	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.3	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	5.5	N/A	% of total TAGS by GC
Triolein	OOO	49.2	N/A	% of total TAGS by GC
Diolenolein	OLO	8.1	N/A	% of total TAGS by GC
Dilinolein	LLO	1.5	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

365 100% Italian EVOO

Code:	1WP1
Volume:	500 mL
Bottle type:	Glass/clear
Best before date:	29/03/2011
Lot/Batch:	L1 9 272
Produced/Packed:	Italy
Origin of oil:	Italy
Lab Number:	10-002/33

IOC Tests		10-002/33	IOC Limits	Units
Free Fatty Acids		0.28	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		112	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	1.90	≤ 2.50	K ^{1%} _{1cm}
	K _{270nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/33	AOA Limits [#]	Units
1,2-Diacylglycerols		31.2	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		40.8	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/33	#YES	0.80	1.00	0.45	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

365 100% Italian EVOO

Fatty Acids Profile		10-002/33	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.4	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	3.0	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	78.1	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	6.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.6	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	7	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	79	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/33	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.0	< campesterol	% of total sterols
D-7-avenasterol		0.3	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.5	≥ 93.0	% of total sterols
Diols		3.0	≤ 4.5	% of total sterols
Total Sterols		1122	≥ 1000	mg/kg

365 100% Italian EVOO

TAGs by GC		10-002/33	IOC limits	Units
Tripalmitin	PPP	0.0	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	0.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.2	N/A	% of total TAGS by GC
Palmitodiolein	POO	25.7	N/A	% of total TAGS by GC
Palmitolinolein	PLO	4.9	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.4	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.9	N/A	% of total TAGS by GC
Triolein	OOO	51.8	N/A	% of total TAGS by GC
Diolenolein	OLO	8.0	N/A	% of total TAGS by GC
Dilinolein	LLO	1.5	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

365 100% Italian EVOO

<u>Code:</u>	1WY1
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	4/07/2011
<u>Lot/Batch:</u>	L1 0 004
<u>Produced/Packed:</u>	Italy
<u>Origin of oil:</u>	Italy
<u>Lab Number:</u>	10-002/52

IOC Tests		10-002/52	IOC Limits	Units
Free Fatty Acids		0.31	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		140	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.14	≤ 2.50	K ^{1%} _{1cm}
	K _{270nm}	0.14	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/52	AOA Limits [#]	Units
1,2-Diacylglycerols		53.8	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.4	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/52	NIL	4.00	2.00	2.50	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

365 100% Italian EVOO

Fatty Acids Profile		10-002/52	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.6	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.6	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.4	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	69.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	11	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	71	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	18	N/A	% of total fatty acids

Sterols		10-002/52	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.5	≤ 4.0	% of total sterols
Campestanol		<0.1	-	% of total sterols
Stigmasterol		0.9	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.3	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.4	≥ 93.0	% of total sterols
Diols		5.7	≤ 4.5	% of total sterols
Total Sterols		1394	≥ 1000	mg/kg

365 100% Italian EVOO

TAGs by GC		10-002/52	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.6	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	27.2	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.6	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.8	N/A	% of total TAGS by GC
Distearolein	SOS	0.3	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.1	N/A	% of total TAGS by GC
Triolein	OOO	36.4	N/A	% of total TAGS by GC
Diolenolein	OLO	10.2	N/A	% of total TAGS by GC
Dilinolein	LLO	2.4	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Corto Olive Co EVOO

<u>Code:</u>	20G1
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/dark
<u>Best before date:</u>	1/10/2011
<u>Lot/Batch:</u>	Not given
<u>Produced/Packed:</u>	U.S.A.
<u>Origin of oil:</u>	U.S.A.
<u>Lab Number:</u>	10-002/15

IOC Tests		10-002/15	IOC Limits	Units
Free Fatty Acids		0.19	≤ 0.8	% as oleic acid
Peroxide Value		7	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		82	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	1.73	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.11	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/15	AOA Limits [#]	Units
1,2-Diacylglycerols		59.3	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		8.1	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/15	NIL	5.05	2.00	2.65	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Corto Olive Co EVOO

Fatty Acids Profile		10-002/15	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.3	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.6	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	71.6	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.5	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.2	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	74	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/15	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.9	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.1	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.6	≥ 93.0	% of total sterols
Diols		3.0	≤ 4.5	% of total sterols
Total Sterols		1802	≥ 1000	mg/kg

Corto Olive Co EVOO

TAGs by GC		10-002/15	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.1	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	28.7	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.3	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.4	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.8	N/A	% of total TAGS by GC
Triolein	OOO	38.9	N/A	% of total TAGS by GC
Diolenolein	OLO	9.5	N/A	% of total TAGS by GC
Dilinolein	LLO	1.8	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Corto Olive Co EVOO

Code:	2OP1
Volume:	500 mL
Bottle type:	Glass/dark
Best before date:	1/10/2011
Lot/Batch:	Not given
Produced/Packed:	U.S.A.
Origin of oil:	U.S.A.
Lab Number:	10-002/34

IOC Tests		10-002/34	IOC Limits	Units
Free Fatty Acids		0.20	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		77	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	1.74	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.10	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/34	AOA Limits [#]	Units
1,2-Diacylglycerols		59.1	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		8.4	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/34	NIL	4.55	2.00	1.00	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Corto Olive Co EVOO

Fatty Acids Profile		10-002/34	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.3	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.6	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	71.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.5	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.2	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	74	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	17	N/A	% of total fatty acids

Sterols		10-002/34	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.3	-	% of total sterols
Campesterol		3.6	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.1	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		2.6	≤ 4.5	% of total sterols
Total Sterols		1922	≥ 1000	mg/kg

Corto Olive Co EVOO

TAGs by GC		10-002/34	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.6	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.3	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.8	N/A	% of total TAGS by GC
Palmitodiolein	POO	29.3	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.9	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.0	N/A	% of total TAGS by GC
Distearolein	SOS	0.4	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.4	N/A	% of total TAGS by GC
Triolein	OOO	37.0	N/A	% of total TAGS by GC
Diolenolein	OLO	9.9	N/A	% of total TAGS by GC
Dilinolein	LLO	1.9	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

California Olive Ranch EVOO

Code: 2LG9
Volume: 500 mL
Bottle type: Glass/dark
Best before date: Oct/2011
Lot/Batch: DO291091349
Produced/Packed: U.S.A.
Origin of oil: U.S.A.
Lab Number: 10-002/16

IOC Tests		10-002/16	IOC Limits	Units
Free Fatty Acids		0.22	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		109	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.19	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.12	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/16	AOA Limits [#]	Units
1,2-Diacylglycerols		52.0	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		11.9	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/16	NIL	4.00	2.55	3.00	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

California Olive Ranch EVOO

Fatty Acids Profile		10-002/16	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	16.0	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.5	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	68.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	71	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	19	N/A	% of total fatty acids

Sterols		10-002/16	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		4.1	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.9	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.1	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.1	≥ 93.0	% of total sterols
Diols		3.3	≤ 4.5	% of total sterols
Total Sterols		1386	≥ 1000	mg/kg

California Olive Ranch EVOO

TAGs by GC		10-002/16	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	6.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.4	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.7	N/A	% of total TAGS by GC
Palmitodiolein	POO	29.3	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.6	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.2	N/A	% of total TAGS by GC
Distearolein	SOS	0.4	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.6	N/A	% of total TAGS by GC
Triolein	OOO	34.3	N/A	% of total TAGS by GC
Diolenolein	OLO	10.7	N/A	% of total TAGS by GC
Dilinolein	LLO	2.2	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

California Olive Ranch EVOO

Code:	2LP9
Volume:	500 mL
Bottle type:	Glass/dark
Best before date:	Oct/2011
Lot/Batch:	DO291091033
Produced/Packed:	U.S.A.
Origin of oil:	U.S.A.
Lab Number:	10-002/35

IOC Tests		10-002/35	IOC Limits	Units
Free Fatty Acids		0.22	≤ 0.8	% as oleic acid
Peroxide Value		9	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		102	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.19	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.13	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/35	AOA Limits [#]	Units
1,2-Diacylglycerols		52.9	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		11.9	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/35	NIL	4.00	1.55	2.00	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

California Olive Ranch EVOO

Fatty Acids Profile		10-002/35	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	15.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.4	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.0	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	69.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.9	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	72	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	18	N/A	% of total fatty acids

Sterols		10-002/35	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		4.0	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.9	< campesterol	% of total sterols
D-7-avenasterol		0.5	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		93.9	≥ 93.0	% of total sterols
Diols		3.5	≤ 4.5	% of total sterols
Total Sterols		1424	≥ 1000	mg/kg

California Olive Ranch EVOO

TAGs by GC		10-002/35	IOC limits	Units
Tripalmitin	PPP	0.2	N/A	% of total TAGS by GC
Dipalmitoolein	POP	6.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	2.5	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.8	N/A	% of total TAGS by GC
Palmitodiolein	POO	29.4	N/A	% of total TAGS by GC
Palmitolinolein	PLO	9.6	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	1.2	N/A	% of total TAGS by GC
Distearolein	SOS	0.4	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.6	N/A	% of total TAGS by GC
Triolein	OOO	34.3	N/A	% of total TAGS by GC
Diolenolein	OLO	10.5	N/A	% of total TAGS by GC
Dilinolein	LLO	2.2	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

McEvoy Ranch Organic EVOO

Code:	2VG7
Volume:	375 mL
Bottle type:	Glass/clear
Best before date:	Not given
Lot/Batch:	266L
Produced/Packed:	U.S.A.
Origin of oil:	U.S.A.
Lab Number:	10-002/17

IOC Tests		10-002/17	IOC Limits	Units
Free Fatty Acids		0.16	≤ 0.8	% as oleic acid
Peroxide Value		7	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		380	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.05	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.13	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/17	AOA Limits [#]	Units
1,2-Diacylglycerols		82.6	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		5.0	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/17	NIL	4.25	4.75	5.75	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

McEvoy Ranch Organic EVOO

Fatty Acids Profile		10-002/17	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.7	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.3	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	75.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	8	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	77	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/17	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.1	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.2	-	% of total sterols
Stigmasterol		0.5	< campesterol	% of total sterols
D-7-avenasterol		1.0	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.5	≥ 93.0	% of total sterols
Diols		2.7	≤ 4.5	% of total sterols
Total Sterols		1286	≥ 1000	mg/kg

McEvoy Ranch Organic EVOO

TAGs by GC		10-002/17	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.1	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.0	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	27.5	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.2	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.6	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.1	N/A	% of total TAGS by GC
Triolein	OOO	45.8	N/A	% of total TAGS by GC
Diolenolein	OLO	9.6	N/A	% of total TAGS by GC
Dilinolein	LLO	1.7	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

McEvoy Ranch Organic EVOO

<u>Code:</u>	2VP7
<u>Volume:</u>	375 mL
<u>Bottle type:</u>	Glass/clear
<u>Best before date:</u>	Not given
<u>Lot/Batch:</u>	266L
<u>Produced/Packed:</u>	U.S.A.
<u>Origin of oil:</u>	U.S.A.
<u>Lab Number:</u>	10-002/36

IOC Tests		10-002/36	IOC Limits	Units
Free Fatty Acids		0.16	≤ 0.8	% as oleic acid
Peroxide Value		7	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		370	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.12	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.13	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/36	AOA Limits [#]	Units
1,2-Diacylglycerols		83.1	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		4.8	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/36	NIL	4.55	4.50	6.70	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

McEvoy Ranch Organic EVOO

Fatty Acids Profile		10-002/36	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.1	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.7	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.3	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	75.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	8	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	77	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	15	N/A	% of total fatty acids

Sterols		10-002/36	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.4	≤ 4.0	% of total sterols
Campestanol		0.2	-	% of total sterols
Stigmasterol		0.6	< campesterol	% of total sterols
D-7-avenasterol		0.9	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.3	≥ 93.0	% of total sterols
Diols		2.3	≤ 4.5	% of total sterols
Total Sterols		1452	≥ 1000	mg/kg

McEvoy Ranch Organic EVOO

TAGs by GC		10-002/36	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	4.2	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.1	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.3	N/A	% of total TAGS by GC
Palmitodiolein	POO	28.2	N/A	% of total TAGS by GC
Palmitolinolein	PLO	6.3	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.3	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.8	N/A	% of total TAGS by GC
Triolein	OOO	45.3	N/A	% of total TAGS by GC
Diolenolein	OLO	9.5	N/A	% of total TAGS by GC
Dilinolein	LLO	1.7	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Bariani EVOO

<u>Code:</u>	2IG5
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/dark
<u>Best before date:</u>	25/01/2010
<u>Lot/Batch:</u>	Not given
<u>Produced/Packed:</u>	U.S.A.
<u>Origin of oil:</u>	U.S.A.
<u>Lab Number:</u>	10-002/18

IOC Tests		10-002/18	IOC Limits	Units
Free Fatty Acids		0.37	≤ 0.8	% as oleic acid
Peroxide Value		8	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		373	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.18	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/18	AOA Limits [#]	Units
1,2-Diacylglycerols		64.8	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		7.5	≤ 15	% of total pheophytins

[#] Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/18	#YES	3.00	3.80	4.00	VIRGIN	Olive oil is classified <i>virgin</i> grade when the median of the defects is more than (0) and less than or equal to 3.5 and the median of the fruity attribute is more than (0)

Bariani EVOO

Fatty Acids Profile		10-002/18	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.6	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.7	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.5	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	77	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/18	IOC limits	Units
Cholesterol		0.2	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.3	-	% of total sterols
D-7-stigmastenol		0.1	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.2	≥ 93.0	% of total sterols
Diols		2.4	≤ 4.5	% of total sterols
Total Sterols		1325	≥ 1000	mg/kg

Bariani EVOO

TAGs by GC		10-002/18	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.5	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	0.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	1.0	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	5.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.5	N/A	% of total TAGS by GC
Distearolein	SOS	0.2	N/A	% of total TAGS by GC
Stearodiolein	SOO	3.1	N/A	% of total TAGS by GC
Triolein	OOO	47.2	N/A	% of total TAGS by GC
Diolenolein	OLO	10.9	N/A	% of total TAGS by GC
Dilinolein	LLO	2.1	N/A	% of total TAGS by GC
Trilinolein	LLL	0.3	N/A	% of total TAGS by GC
Total		100.0		

Bariani EVOO

<u>Code:</u>	2IP5
<u>Volume:</u>	500 mL
<u>Bottle type:</u>	Glass/dark
<u>Best before date:</u>	25/01/2010 [^]
<u>Lot/Batch:</u>	Not given
<u>Produced/Packed:</u>	U.S.A.
<u>Origin of oil:</u>	U.S.A.
<u>Lab Number:</u>	10-002/37

IOC Tests		10-002/37	IOC Limits	Units
Free Fatty Acids		0.38	≤ 0.8	% as oleic acid
Peroxide Value		8	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		381	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.16	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/37	AOA Limits [#]	Units
1,2-Diacylglycerols		64.5	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		7.4	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/37	NIL	4.60	4.00	5.05	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Bariani EVOO

Fatty Acids Profile		10-002/37	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.5	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.7	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	< 0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.5	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.4	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.9	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	9	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	77	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	14	N/A	% of total fatty acids

Sterols		10-002/37	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.2	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		0.7	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		95.2	≥ 93.0	% of total sterols
Diols		2.7	≤ 4.5	% of total sterols
Total Sterols		1523	≥ 1000	mg/kg

Bariani EVOO

TAGs by GC		10-002/37	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	3.4	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	0.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	24.4	N/A	% of total TAGS by GC
Palmitolinolein	PLO	5.7	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.6	N/A	% of total TAGS by GC
Distearolein	SOS	0.1	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.0	N/A	% of total TAGS by GC
Triolein	OOO	48.5	N/A	% of total TAGS by GC
Diolenolein	OLO	11.1	N/A	% of total TAGS by GC
Dilinolein	LLO	2.2	N/A	% of total TAGS by GC
Trilinolein	LLL	0.2	N/A	% of total TAGS by GC
Total		100.0		

Lucero EVOO

<u>Code:</u>	2UG4
<u>Volume:</u>	250 mL (x2)
<u>Bottle type:</u>	Glass/dark
<u>Best before date:</u>	Nov/2011
<u>Lot/Batch:</u>	11001.09
<u>Produced/Packed:</u>	U.S.A.
<u>Origin of oil:</u>	U.S.A.
<u>Lab Number:</u>	10-002/19

IOC Tests		10-002/19	IOC Limits	Units
Free Fatty Acids		0.28	≤ 0.8	% as oleic acid
Peroxide Value		10	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		234	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.08	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/19	AOA Limits [#]	Units
1,2-Diacylglycerols		54.8	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		9.4	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/19	NIL	4.00	2.75	3.60	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Lucero EVOO

Fatty Acids Profile		10-002/19	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.5	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.2	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.1	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.3	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	< 0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	74	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/19	IOC limits	Units
Cholesterol		<0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.5	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.0	< campesterol	% of total sterols
D-7-avenasterol		0.3	-	% of total sterols
D-7-stigmastenol		0.1	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.8	≥ 93.0	% of total sterols
Diols		2.1	≤ 4.5	% of total sterols
Total Sterols		1500	≥ 1000	mg/kg

Lucero EVOO

TAGs by GC		10-002/19	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.0	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.8	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.9	N/A	% of total TAGS by GC
Palmitodiolein	POO	28.6	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.2	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.9	N/A	% of total TAGS by GC
Distearolein	SOS	0.5	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.5	N/A	% of total TAGS by GC
Triolein	OOO	38.9	N/A	% of total TAGS by GC
Diolenolein	OLO	10.5	N/A	% of total TAGS by GC
Dilinolein	LLO	2.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.0	N/A	% of total TAGS by GC
Total		100.0		

Lucero EVOO

Code:	2UP4
Volume:	250 mL (x2)
Bottle type:	Glass/dark
Best before date:	Nov/2011
Lot/Batch:	11001.09
Produced/Packed:	U.S.A.
Origin of oil:	U.S.A.
Lab Number:	10-002/38

IOC Tests		10-002/38	IOC Limits	Units
Free Fatty Acids		0.30	≤ 0.8	% as oleic acid
Peroxide Value		13	≤ 20	mEq O ₂ /kg oil
Stigmastadiene content		< 0.03	≤ 0.10	mg/kg
Total polyphenol content		238	N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	<0.003	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.08	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		10-002/38	AOA Limits [#]	Units
1,2-Diacylglycerols		54.6	≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		9.4	≤ 15	% of total pheophytins

Limits for DGF methods are not defined by IOC. Australian Olive Association (AOA) limits for EVOO are stated

ORGANOLEPTIC ASSESSMENT						
SAMPLE	DEFECTS	FRUITY	BITTER	PUNGENT	CLASSIFICATION	IOC limits
10-002/38	NIL	4.75	3.00	4.55	EXTRA VIRGIN	Olive oil is classified <i>extra virgin</i> grade when the median of the defects is equal to zero (0) and the median of the fruity attribute is more than (0).

Lucero EVOO

Fatty Acids Profile		10-002/38	IOC limits	Units
Myristic acid	C14:0	< 0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.5	7.5 - 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.2	0.3 - 3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.1	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.3	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0	0.1	≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0	0.1	≤ 0.2	% of total fatty acids
Total		100.0		
Saturation Ratio				
Polyunsaturated:	(C18:3+C18:2)	10	N/A	% of total fatty acids
Monounsaturated:	(C16:1+C17:1+C18:1+C20:1)	74	N/A	% of total fatty acids
Saturated:	(C14:0+C16:0+C17:0+C18:0+C20:0+C22:0+ C24:0)	16	N/A	% of total fatty acids

Sterols		10-002/38	IOC limits	Units
Cholesterol		0.1	≤ 0.5	% of total sterols
Brassicasterol		<0.05	≤ 0.1	% of total sterols
24-Methylene-cholesterol		0.2	-	% of total sterols
Campesterol		3.3	≤ 4.0	% of total sterols
Campestanol		0.1	-	% of total sterols
Stigmasterol		1.0	< campesterol	% of total sterols
D-7-avenasterol		0.4	-	% of total sterols
D-7-stigmastenol		0.2	≤ 0.5	% of total sterols
D-7-campesterol		<0.1	-	% of total sterols
Apparent β-sitosterol		94.7	≥ 93.0	% of total sterols
Diols		2.4	≤ 4.5	% of total sterols
Total Sterols		1656	≥ 1000	mg/kg

Lucero EVOO

TAGs by GC		10-002/38	IOC limits	Units
Tripalmitin	PPP	0.1	N/A	% of total TAGS by GC
Dipalmitoolein	POP	5.1	N/A	% of total TAGS by GC
Dipalmitolinolein	PLP	1.9	N/A	% of total TAGS by GC
Palmitostearolein	POS	0.1	N/A	% of total TAGS by GC
Palmitodiolein	POO	28.8	N/A	% of total TAGS by GC
Palmitolinolein	PLO	8.3	N/A	% of total TAGS by GC
Palmitodilinolein	PLL	0.6	N/A	% of total TAGS by GC
Distearolein	SOS	0.6	N/A	% of total TAGS by GC
Stearodiolein	SOO	2.7	N/A	% of total TAGS by GC
Triolein	OOO	39.2	N/A	% of total TAGS by GC
Diolenolein	OLO	10.6	N/A	% of total TAGS by GC
Dilinolein	LLO	2.0	N/A	% of total TAGS by GC
Trilinolein	LLL	0.1	N/A	% of total TAGS by GC
Total		100.0		

Filippo Berio EVOO

Product description:	All Natural Cold Pressed EVOO		
Produced/Packed:	Italy		
Origin of oil:	Italy, Spain, Greece, Tunisia		
Distributed:	NJ, U.S.A.		
Bar Code:	41736-01027		
Sample Codes:	3FG3	3FP3	3FY3
Volume:	500 mL	500 mL	500 mL
Bottle Type:	Plastic/clear	Glass/clear	Glass/clear
Cap Type:	Plastic twist	Metal twist	Metal twist

IOC Tests		3FG3	3FP3	3FY3	USDA and IOC Limits	Units
Best before date		Feb/2011	Apr/2011	May/2011		
Lot/Batch		LE15FD 01	LE25HD 02	LE04ID 14		
Free Fatty Acids		0.24	0.30	0.30	≤ 0.8	% as oleic acid
Peroxide Value		10	14	11	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.001	0.001	0.001	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.49	2.29	2.22	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.20	0.21	0.21	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		3FG3	3FP3	3FY3	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		9.6	13.4	13.7	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Filippo Berio EVOO

Fatty Acids Profile		3FG3	3FP3	3FY3	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.4	11.2	11.2	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.5	1.1	0.9	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	<0.1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	0.7	2.0	1.0	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.8	75.8	76.8	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	11.9	8.2	7.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.9	0.7	0.9	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.4	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Bertolli EVOO

Product description: EVOO First Cold Pressing Rich Taste
Produced/Packed: Italy
Origin of oil: Italy, Spain, Greece, Tunisia
Distributed: TX, U.S.A.
Bar Code: 41790-00160
Sample Codes: **3BG4** **3BP4** **3BY4**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		3BG4	3BP4	3BY4	USDA and IOC Limits	Units
Best before date		12/31/2010	12/31/2010	1/31/2011		
Lot/Batch		L9428V H0003	L9527R H0021	L9532R H0733		
Free Fatty Acids		0.39	0.35	0.28	≤ 0.8	% as oleic acid
Peroxide Value		9	11	12	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.003	0.000	0.001	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.42	2.22	2.47	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.23	0.23	0.20	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		3BG4	3BP4	3BY4	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		16.2	14.4	18.7	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Bertolli EVOO

Fatty Acids Profile		3BG4	3BP4	3BY4	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.5	12.3	12.8	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.6	1.4	1.3	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	<0.1	0.1	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.0	1.8	0.5	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.6	74.2	74.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.8	8.8	9.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.7	0.7	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.3	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Pompeian EVOO Robust

Product description: First Cold Press EVOO Robust Flavor
Produced/Packed: U.S.A.
Origin of oil: Italy, Spain, Greece, Tunisia, Argentina
Distributed: MD, U.S.A.
Bar Code: 70404-00008
Sample Codes: **3PG7** **3PP7** **3PY7**
Volume: 473 mL 473 mL 473 mL
Bottle Type: Plastic/clear Plastic/clear Plastic/clear
Cap Type: Plastic twist Plastic twist Plastic twist

IOC Tests		3PG7	3PP7	3PY7	USDA and IOC Limits	Units
Best before date		12/22/2011	7/30/2011	12/10/2011		
Lot/Batch		91222249	90730989	91210228		
Free Fatty Acids		0.55	0.46	0.44	≤ 0.8	% as oleic acid
Peroxide Value		12	13	14	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.003	0.001	0.001	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.46	2.71	2.52	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.22	0.20	0.21	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		3PG7	3PP7	3PY7	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.5	10.7	12.2	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Pompeian EVOO Robust

Fatty Acids Profile		3PG7	3PP7	3PY7	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.8	16.7	15.1	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.9	2.3	1.9	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	0.1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.8	1.8	0.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	66.2	59.5	67.2	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	13.6	18.0	13.5	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.9	0.8	0.9	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.3	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Colavita EVOO

Product description: First Cold Pressed EVOO (100% Italian)
Produced/Packed: Italy
Origin of oil: Italy
Distributed: NJ, U.S.A.
Bar Code: 39153-01003
Sample Codes: **4CG2** **4CP2** **4CY2**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		4CG2	4CP2	4CY2	USDA and IOC Limits	Units
Best before date		N/A	N/A	N/A		
Lot/Batch		L09364 12:46	L09293 16:50	L09218 16:54		
Free Fatty Acids		0.39	0.51	0.43	≤ 0.8	% as oleic acid
Peroxide Value		9	12	10	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.003	0.001	0.006	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.06	2.19	2.55	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.17	0.20	0.32	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		4CG2	4CP2	4CY2	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		4.3	12.8	16.5	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Colavita EVOO

Fatty Acids Profile		4CG2	4CP2	4CY2	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.1	10.9	11.8	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	0.6	0.9	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.5	1.6	2.0	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.3	77.2	73.5	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.5	8.1	10.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.9	0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.2	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	0.4	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Star EVOO

Product description: Imported First Cold Press EVOO
Produced/Packed: Spain
Origin of oil: Spain, Italy, Greece, Tunisia
Distributed: CA, U.S.A.
Bar Code: 73210-00011
Sample Codes: **4TG1** **4TP1** **4TY1**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		4TG1	4TP1	4TY1	USDA and IOC Limits	Units
Best before date		9/30/2011	10/15/2011	12/22/2011		
Lot/Batch		107709-30/09	108159-15/10	110269-22/12		
Free Fatty Acids		0.46	0.44	0.42	≤ 0.8	% as oleic acid
Peroxide Value		10	13	11	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	0.001	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.20	2.34	2.44	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.15	0.17	0.23	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		4TG1	4TP1	4TY1	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		14.5	16.2	9.6	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Star EVOO

Fatty Acids Profile		4TG1	4TP1	4TY1	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.7	13.4	13.5	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.6	1.6	1.5	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.2	1.6	2.2	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	68.6	69.1	70.2	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	12.4	12.8	11.0	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.2	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	0.3	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Carapelli EVOO

Product description: 100% Natural First Cold Press EVOO
Produced/Packed: Italy
Origin of oil: Italy, Greece, Spain, Tunisia
Distributed: U.S.A.
Bar Code: 19521-24894
Sample Codes: **4AG5** **4AP5** **4AY5**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear (all squared)
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		4AG5	4AP5	4AY5	USDA and IOC Limits	Units
Best before date		10/31/2010	10/31/2010	10/31/2011		
Lot/Batch		L8443V/H1108	L8443V/H1233	L9543V/H0635		
Free Fatty Acids		0.44	0.44	0.39	≤ 0.8	% as oleic acid
Peroxide Value		11	12	9	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.003	0.003	0.001	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.44	<u>2.56</u>	<u>2.71</u>	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	<u>0.23</u>	<u>0.27</u>	<u>0.25</u>	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		4AG5	4AP5	4AY5	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		<u>24.6</u>	<u>25.1</u>	<u>18.2</u>	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Carapelli EVOO

Fatty Acids Profile		4AG5	4AP5	4AY5	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.9	11.8	14.4	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	0.8	1.8	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	0.1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.3	2.5	2.5	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.7	74.3	67.5	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.8	8.9	12.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.4	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	0.3	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100	100.0	100.0		

Newmans Own Organics EVOO

Product description: EVOO
Produced/Packed: Tunisia
Origin of oil: Tunisia
Distributed: CA, U.S.A.
Bar Code: 57645-03020
Sample Codes: **5NG1** **5NP1** **5NY1**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/dark Glass/dark Glass/dark (all squared)
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		5NG1	5NP1	5NY1	USDA and IOC Limits	Units
Best before date		Jul/2011	Jul/2011	Apr/2011		
Lot/Batch		LBT:055 JD:9187	LBT:055 JD:9187	LBT:530 JD:9099		
Free Fatty Acids		0.41	0.42	0.39	≤ 0.8	% as oleic acid
Peroxide Value		11	11	10	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.53	2.52	2.43	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.22	0.20	0.20	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		5NG1	5NP1	5NY1	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		14.1	13.5	11.1	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Newmans Own Organics EVOO

Fatty Acids Profile		5NG1	5NP1	5NY1	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	18.3	17.7	18.6	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	2.7	2.7	2.8	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.0	1.8	1.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	57.4	58.1	56.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	18.0	18.0	18.4	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.9	0.9	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.2	0.3	0.2	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100	100.0	100.0		

Mezzetta EVOO

Product description: First Cold Press EV Italian OO (100% Italiano)
Produced/Packed: Italy
Origin of oil: Italy
Distributed: CA, U.S.A.
Bar Code: 73214-00635
Sample Codes: **5ZG2** **5ZP2** **5ZY2**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear (all squared)
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		5ZG2	5ZP2	5ZY2	USDA and IOC Limits	Units
Best before date		N/A	N/A	N/A		
Lot/Batch		L.ML.DL.09/211	L.ML.DL.09/211	L.ML.DL.09/211		
Free Fatty Acids		0.46	0.47	0.62	≤ 0.8	% as oleic acid
Peroxide Value		12	12	11	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.006	0.004	0.009	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.33	2.39	2.42	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.24	0.22	0.30	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		5ZG2	5ZP2	5ZY2	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		17.2	17.0	29.2	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Mezzetta EVOO

Fatty Acids Profile		5ZG2	5ZP2	5ZY2	IOC limits	Units
Myristic acid	C14:0		<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0		11.3	12.0	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1		0.9	1.2	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0		<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1		0.1	<0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0		1.9	1.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1		76.3	74.6	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2		8.0	8.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3		0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0		0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1		0.4	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total			100.0	100.0		

Mazola EVOO

Product description:	Imported EVOO		
Produced/Packed:	N/A		
Origin of oil:	Italy, Spain, Greece, Turkey		
Distributed:	TN, U.S.A.		
Bar Code:	61720-76280		
Sample Codes:	5MG6	5MP6	5MY6
Volume:	500 mL	500 mL	500 mL
Bottle Type:	Glass/clear	Glass/clear	Glass/clear (all squared)
Cap Type:	Metal twist	Metal twist	Metal twist

IOC Tests		5MG6	5MP6	5MY6	USDA and IOC Limits	Units
Best before date		8/18/2011	8/18/2011	11/25/2011		
Lot/Batch		X230E09 12:25	X230E09 12:34	X329E09 06:17		
Free Fatty Acids		0.61	0.61	0.46	≤ 0.8	% as oleic acid
Peroxide Value		14	14	18	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.001	0.001	0.002	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	<u>2.62</u>	<u>2.74</u>	<u>3.14</u>	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	<u>0.24</u>	<u>0.25</u>	<u>0.29</u>	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		5MG6	5MP6	5MY6	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		<u>19.9</u>	<u>19.7</u>	15.0	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Mazola EVOO

Fatty Acids Profile		5MG6	5MP6	5MY6	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.1	13.0	16.9	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.5	1.5	2.4	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	0.1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.9	2.1	1.7	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.8	70.5	59.7	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	11.1	11.1	17.7	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.3	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Rachael Ray EVOO

Product description: All-Italian EVOO First Cold Pressed
Produced/Packed: Italy
Origin of oil: Italy
Distributed: NJ, U.S.A. (by Colavita)
Bar Code: 39153-10078
Sample Codes: **5RG5** **5RP5** **5RY5**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear (all squared)
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		5RG5	5RP5	5RY5	USDA and IOC Limits	Units
Best before date		1/10/2012	1/9/2012	6/16/2012		
Lot/Batch		IT004RM 1052/RR	IT004RM 1052/RR	N/A		
Free Fatty Acids		0.39	0.37	0.36	≤ 0.8	% as oleic acid
Peroxide Value		10	13	8	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.002	0.002	0.000	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.34	2.48	2.26	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.22	<u>0.25</u>	<u>0.25</u>	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		5RG5	5RP5	5RY5	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		13.0	12.2	4.9	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Rachael Ray EVOO

Fatty Acids Profile		5RG5	5RP5	5RY5	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.4	11.5	12.3	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.9	0.7	0.7	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	0.1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.0	1.6	1.9	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.0	74.4	73.2	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.1	10.2	10.2	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.9	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	0.3	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Kirkland Signature Organic EVOO

Product description: Organic EVOO First Cold Pressed
Produced/Packed: Italy
Origin of oil: Italy, Spain
Distributed: WA, U.S.A.
Bar Code: 96619-46635
Sample Codes: **1KG0** **1KP0** **1KY0**
Volume: 1500mL 1500mL 1500mL
Bottle Type: Plastic/clear Plastic/clear Plastic/clear
Cap Type: Plastic twist Plastic twist Plastic twist

IOC Tests		1KG0	1KP0	1KY0	USDA and IOC Limits	Units
Best before date		5/3/2011	7/12/2011	7/5/2011		
Lot/Batch		L090018	L100018	L100007		
Free Fatty Acids		0.29	0.21	0.19	≤ 0.8	% as oleic acid
Peroxide Value		10	7	7	≤ 20	mEq O ₂ /kg oil
Total polyphenol content				337	N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.24	2.18	2.23	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	0.19	0.23	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		1KG0	1KP0	1KY0	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		15.1	10.4	12.4	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Kirkland Signature Organic EVOO

Fatty Acids Profile		1KG0	1KP0	1KY0	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.5	10.9	11.5	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.0	0.8	0.6	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.2	0.2	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.5	2.4	0.6	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	73.7	74.8	75.1	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.5	9.3	10.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.9	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.4	0.4	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	0.4	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Great Value 100% EVOO

Product description: 100% EVOO
Produced/Packed: N/A
Origin of oil: Argentina, Italy, Spain, Tunisia, Turkey
Distributed: AR, U.S.A.
Bar Code: 78742-42778
Sample Codes: **1GG4** **1GP4** **1GY4**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Plastic/clear Plastic/clear Plastic/clear
Cap Type: Plastic twist Plastic twist Plastic twist

IOC Tests		1GG4	1GP4	1GY4	USDA and IOC Limits	Units
Best before date		7/30/2011	7/30/2011	8/12/2011		
Lot/Batch		EC10A 14:05	EC10A 14:03	EC10B 20:00		
Free Fatty Acids		0.28	0.30	0.53	≤ 0.8	% as oleic acid
Peroxide Value		10	10	10	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.33	2.29	2.21	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.17	0.17	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		1GG4	1GP4	1GY4	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		12.6	13.5	11.2	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Great Value 100% EVOO

Fatty Acids Profile		1GG4	1GP4	1GY4	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.1	13.0	13.0	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.5	1.5	1.3	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	0.3	0.2	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.2	2.1	1.8	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.2	72.5	71.9	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.3	9.2	10.3	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.9	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.3	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Safeway Select EVOO

Product description: EVOO
Produced/Packed: Italy
Origin of oil: Mediterranean
Distributed: CA, U.S.A.
Bar Code: 21130-51267
Sample Codes: **1SG1** **1SP1** **1SY1**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		1SG1	1SP1	1SY1	USDA and IOC Limits	Units
Best before date		12/5/2010	7/21/2011	6/18/2011		
Lot/Batch		IT ES TN 9156 S2299	IT ES GR TN 9355 S2299	IT ES GR TN 9352 S2299		
Free Fatty Acids		0.57	0.49	0.49	≤ 0.8	% as oleic acid
Peroxide Value		13	13	12	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/ kg oil
UV Absorbance	ΔK	0.001	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.47	2.27	2.22	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.22	0.18	0.19	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		1SG1	1SP1	1SY1	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		19.7	6.0	6.1	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Safeway Select EVOO

Fatty Acids Profile		1SG1	1SP1	1SY1	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	11.5	13.0	12.6	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.8	1.3	1.3	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	<0.1	<0.1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.1	1.9	2.4	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	74.6	72.0	72.2	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.5	10.1	9.8	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.2	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	0.4	0.3	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

365 100% Italian EVOO

Product description: 100% Italian EVOO Cold Pressed
Produced/Packed: Italy
Origin of oil: Italy
Distributed: TX, U.S.A.
Bar Code: 99482-42320
Sample Codes: **1WG1** **1WP1** **1WY1**
Volume: 500 mL 500 mL 500 mL
Bottle Type: Glass/clear Glass/clear Glass/clear (squared)
Cap Type: Metal twist Metal twist Metal twist

IOC Tests		1WG1	1WP1	1WY1	USDA and IOC Limits	Units
Best before date		3/29/2011	3/29/2011	4/6/2011		
Lot/Batch		L1 9 272	L1 9 272	L1 9 279		
Free Fatty Acids		0.25	0.22	0.23	≤ 0.8	% as oleic acid
Peroxide Value		11	12	10	≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.002	0.003	0.001	≤ 0.01	K ^{1%} _{1cm}
	K_{232nm}	2.03	2.00	2.22	≤ 2.50	K ^{1%} _{1cm}
	K_{268nm}	0.18	0.21	0.27	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		1WG1	1WP1	1WY1	AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		33.0	35.0	30.4	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

365 100% Italian EVOO

Fatty Acids Profile		1WG1	1WP1	1WY1	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.6	10.5	10.2	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.5	0.6	0.6	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	0.1	0.1	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.2	2.0	2.4	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	78.6	78.6	78.0	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	6.6	6.6	7.1	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3	0.3	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.4	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0	100.0		

Corto Olive Co EVOO

Product description: 100% EVOO Family Grown Cold Press California
Produced/Packed: CA, U.S.A.
Origin of oil: CA, U.S.A.
Distributed: CA, U.S.A.
Bar Code: 90864-00201
Sample Codes: **20G1** **20P1**
Volume: 500 mL 500 mL
Bottle Type: Glass/dark Glass/dark (squared)
Cap Type: Metal twist Metal twist

IOC Tests		20G1	20P1	USDA and IOC Limits	Units
Best before date		10/1/2011	10/1/2011		
Lot/Batch		N/A	N/A		
Free Fatty Acids		0.19	0.17	≤ 0.8	% as oleic acid
Peroxide Value		9	8	≤ 20	mEq O ₂ /kg oil
Total polyphenol content				N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	1.97	1.81	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.15	0.13	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		20G1	20P1	AOA Limits	Units
1,2-Diacylglycerols				≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		9.1	10.7	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Corto Olive Co EVOO

Fatty Acids Profile		20G1	20P1		IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1		≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.4	14.2		7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.9	1.7		0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1		≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	0.3		≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.4	1.4		0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	70.8	71.4		55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.5	9.2		3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.9	0.9		≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3		≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	0.4		≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0			

California Olive Ranch EVOO

Product description: Fresh California EVOO
Produced/Packed: CA, U.S.A.
Origin of oil: CA, U.S.A.
Distributed: CA, U.S.A.
Bar Code: 50687-10005
Sample Codes: **2LG9** **2LP9**
Volume: 500 mL 500 mL
Bottle Type: Glass/dark Glass/dark (squared)
Cap Type: Metal twist Metal twist
Harvest date: Nov/2008 Nov/2008

IOC Tests		2LG9	2LP9	USDA and IOC Limits	Units
Best before date		Oct/2011	Oct/2011		
Lot/Batch		D0291091401	D0291091033		
Free Fatty Acids		0.22	0.18	≤ 0.8	% as oleic acid
Peroxide Value		11	10	≤ 20	mEq O ₂ /kg oil
Total polyphenol content				N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.24	2.17	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.16	0.16	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		2LG9	2LP9	AOA Limits	Units
1,2-Diacylglycerols				≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		15.3	12.9	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

California Olive Ranch EVOO

Fatty Acids Profile		2LG9	2LP9	IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1	≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	14.8	15.0	7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.6	1.6	0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	0.1	<0.1	≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	0.3	≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.3	1.2	0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	69.6	69.5	55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	10.9	10.9	3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.8	0.8	≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.6	≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	0.4	≤ 0.4	% of total fatty acids
Behenic acid	C22:0			≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0			≤ 0.2	% of total fatty acids
Total		100.0	100.0		

McEvoy Ranch Organic EVOO

Product description: Estate Grown Produced EVOO Certified Organic
Produced/Packed: CA, U.S.A.
Origin of oil: CA, U.S.A.
Distributed: CA, U.S.A.
Bar Code: 34832-00003
Sample Codes: **2VG7** **2VP7**
Volume: 375 mL 375 mL
Bottle Type: Glass/clear Glass/clear (squared)
Cap Type: cork cork
Harvest date: Autumn 2008 Autumn 2008

IOC Tests		2VG7	2VP7	USDA and IOC Limits	Units
Best before date		N/A	N/A		
Lot/Batch		266L	266L		
Free Fatty Acids		0.12	0.10	≤ 0.8	% as oleic acid
Peroxide Value		8	7	≤ 20	mEq O ₂ /kg oil
Total polyphenol content				N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.12	2.09	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.16	0.17	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		2VG7	2VP7	AOA Limits	Units
1,2-Diacylglycerols				≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		9.5	9.1	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

McEvoy Ranch Organic EVOO

Fatty Acids Profile		2VG7	2VP7		IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1		≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	12.3	12.3		7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.6	0.5		0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1		≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	<0.1		≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.5	1.6		0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.1	75.8		55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	7.9	8.0		3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	0.9	0.9		≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3		≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.4		≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0			

Bariani EVOO

Product description: Cold Extracted Unfiltered California EVOO
Produced/Packed: CA, U.S.A.
Origin of oil: CA, U.S.A.
Distributed: CA, U.S.A.
Bar Code: 57660-00113
Sample Codes: **2IG5** **2IP5**
Volume: 500 mL 500 mL
Bottle Type: Glass/dark Glass/dark
Cap Type: Metal twist Metal twist
Harvest date: Fall 2009 Fall 2009
Bottling date: 1/25/2010 1/25/2010

IOC Tests		2IG5	2IP5	USDA and IOC Limits	Units
Best before date		N/A	N/A		
Lot/Batch		N/A	N/A		
Free Fatty Acids		0.30	0.33	≤ 0.8	% as oleic acid
Peroxide Value		7	9	≤ 20	mEq O ₂ /kg oil
Total polyphenol content		364		N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.000	0.000	≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.23	2.24	≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.23	0.22	≤ 0.22	K ^{1%} _{1cm}

DGF Tests		2IG5	2IP5	AOA Limits	Units
1,2-Diacylglycerols				≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		10.6	9.9	≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Bariani EVOO

Fatty Acids Profile		2IG5	2IP5		IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1		≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	10.6	10.5		7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	0.6	0.7		0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	<0.1		≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.1	0.1		≤ 0.3	% of total fatty acids
Stearic acid	C18:0	2.0	2.1		0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	76.4	76.2		55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	8.6	8.7		3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	1.0	1.0		≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3		≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.3	0.3		≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0			

Lucero (Ascolano) EVOO

Product description: Cold Pressed Ascolano EVOO
Produced/Packed: CA, U.S.A.
Origin of oil: CA, U.S.A.
Distributed: CA, U.S.A.
Bar Code: 78583-00500
Sample Codes: **2UG4** **2UP4**
Volume: 250mL 250mL
Bottle Type: Glass/dark Glass/dark
Cap Type: Metal twist Metal twist

IOC Tests		2UG4	2UP4		USDA and IOC Limits	Units
Best before date		Nov/2011	Nov/2011			
Lot/Batch		11001.09	11001.09			
Free Fatty Acids		0.26	0.24		≤ 0.8	% as oleic acid
Peroxide Value		12	12		≤ 20	mEq O ₂ /kg oil
Total polyphenol content					N/A	mg caffeic acid/kg oil
UV Absorbance	ΔK	0.001	0.002		≤ 0.01	K ^{1%} _{1cm}
	K _{232nm}	2.12	2.16		≤ 2.50	K ^{1%} _{1cm}
	K _{268nm}	0.19	0.19		≤ 0.22	K ^{1%} _{1cm}

DGF Tests		2UG4	2UP4		AOA Limits	Units
1,2-Diacylglycerols					≥ 40	% of total 1,2 & 1,3 diacylglycerols
Pyropheophytin a		9.4	9.4		≤ 15	% of total pheophytins

IOC and USDA limits are not available for DGF tests, therefore, Australian Olive Association (AOA) limits are used.

Lucero (Ascolano) EVOO

Fatty Acids Profile		2UG4	2UP4		IOC limits	Units
Myristic acid	C14:0	<0.1	<0.1		≤ 0.05	% of total fatty acids
Palmitic acid	C16:0	13.4	13.8		7.5- 20.0	% of total fatty acids
Palmitoleic acid	C16:1	1.3	1.0		0.3-3.5	% of total fatty acids
Heptadecanoic acid	C17:0	<0.1	0.1		≤ 0.3	% of total fatty acids
Heptadecenoic acid	C17:1	0.3	0.3		≤ 0.3	% of total fatty acids
Stearic acid	C18:0	1.3	1.4		0.5 - 5.0	% of total fatty acids
Oleic acid	C18:1	72.4	72.2		55.0 - 83.0	% of total fatty acids
Linoleic acid	C18:2	9.7	9.7		3.5 - 21.0	% of total fatty acids
Linolenic acid	C18:3	1.0	0.9		≤ 1.0	% of total fatty acids
Arachidic acid	C20:0	0.3	0.3		≤ 0.6	% of total fatty acids
Eicosenoic acid	C20:1	0.4	0.3		≤ 0.4	% of total fatty acids
Behenic acid	C22:0				≤ 0.2	% of total fatty acids
Lignoceric acid	C24:0				≤ 0.2	% of total fatty acids
Total		100.0	100.0			