
 Your brand is everything
Dairy testing solutions

2 3

One source, endless possibilities	 4

The dairy industry scoop	 6

At every step of production	 8

Field	 10

Dairy farm and transport 	 12

Processing	 13

Laboratory	 14

Packaging	 16

Quality control	 17

Waste management	 18

Brands we represent	 19				

 Contents

Thermo Fisher Scientific is the world leader in serving science.

Our mission is to enable our customers to make the world

healthier, cleaner and safer.

Through our premier brands such as Thermo Scientific

we help customers accelerate innovation

and enhance productivity.

Thermo Fisher Scientific supplies innovative solutions for

the world’s food and beverage industry. With applications that

span the food production process – from analysis of starting

ingredients, optimisation of manufacturing process and quality

check of the final product – we provide a broad range

of products and services including microbiology tests,

chemical analysis, physical characterisation,

product inspection and more.

4 5

Rapid results

Fast and reliable test results to enable
delivery of consistently high quality
products in large volumes.

Latest technology

Trust products developed by experts in
design, performance and usability to help
you meet standards expected by regulators
like HACCP, ISO, BRC, NATA.

Reduced costs

Through our trusted supplier partnerships,
we offer a large selection of innovative
products allowing purchasing convenience
and reduced costs through one source.

Drive productivity

Our products, services, training solutions
and technical experts can enable smarter
and more efficient productive plant
environments.

The dairy industry across Australia and New Zealand is a mature but growing market. Dairy sales are expected to
outperform most other food categories in the next five years, with the export market contributing a major percentage
to this growth.

Dairy manufacturers are well placed to profit from this projected growth, especially when equipped with efficient and
robust testing equipment that can support this increasing demand whilst maintaining product and brand integrity.

At Thermo Fisher Scientific, we offer a suite of testing solutions that can help dairy manufacturers at every step of
production. From animal diagnostics for herd health, to milk collection, reception and transport tests, to the latest
molecular testing solutions that help to ensure ISO and HACCAP regulations are met.

Throughout this brochure you will find solutions that cater for a range of budgets and
throughput volumes. Talk to one of our experts today about our unique solutions that can
support your dairy technology needs. Our best-in-class product and service solutions
enable you to maintain your focus where it should be— on delivering food and beverage
products that meet the highest standards of food quality, safety, and authenticity that
today’s consumers expect.

One source for expertise,
collaboration, trust and support

6 7

The dairy industry scoop

Innovative technologies for food
authenticity testing
With a growing export market for ANZ and the
globalisation of the food industry overall, food
fraud is an emerging threat to consumer trust.
We have a number of innovative technologies
for food authenticity testing including,
Isotope Ratio Mass Spectrometry, molecular
spectroscopy solutions (NIR, FTIR & Raman),
Meat Species PCR Testing Kits and more.

“The 2018 period is likely to witness
stronger collaborations between
the food industry, regulators, and
the scientific community to address
the emerging complex food safety
threats.”

Frost & Sullivan, 2017 Report. Asia-Pacific Mass
Spectrometry Market Outlook, 2017 and 2018.

“Listeria monocytogenes was the
microorganism most commonly
associated with microbial food recalls
in Australia from 1 January 2007 to
31 December 2016.

And dairy was the second highest
food group recalled due to this
dangerous pathogen (within the same
ten year period).”

Food Standards Australia and New Zealand,
FSANZ, 2017

“18% off all food recalls in Australia
and New Zealand from 1 January
2007 to 31 December 2016 were
due to foreign objects found in
food. The most common types of
foreign matter found in food were
metal (33%), plastic (30%) and glass
(24%).”

Food Standards Australia and New Zealand,
FSANZ, 2017

The dairy scoop

40% demand from China Collaboration is key Listeria It’s a foreign matter

“Food consumption will grow by
75% between 2007 and 2050, with
40% of the demand coming from
China, according to the Australian
Trade Commission. At the same
time, more than 500,000 food
safety violations were discovered
by Chinese authorities in the first
nine months of 2016.”

Mergent 2017 Report, Asia-Pacific Food &
Beverage Sectors

Enabling the highest food safety standards
When collaboration counts, we offer one source
of endless possibilities. Our broad portfolio of
products encompasses the most respected
global leading brands as well as our own brands.
High-quality plasticware, glassware and supplies
designed to perform perfectly in demanding
laboratory environments. Trust products developed
by experts in designing for performance, usability
and cost-effectiveness.

Rapid Food Pathogen Detection
In a world where fast and accurate testing results
can make or break a brand, performing pathogen
tests confidently is paramount. We offer a range
of tests designed to quickly and accurately
detect foodborne pathogens within a few hours
or overnight. The range includes market-leading
molecular instrumentation, sample preparation,
and proven PCR technology.

Protect your brand with our state-of-the-art
product inspection technology
Rest assured you can protect your brand and
still increase your bottom line with the Thermo
Scientific™ range of product inspection
instrumentation. From the consistent accuracy
of our checkweighers, to the sensitivity of our
metal detectors and the detection performance
of our X-ray systems, we are committed to
helping you eliminate errors and ensure the
integrity of your brand.

8 9

Your trusted
scientific partner
at every step of
production

•	 Microbiology and
molecular tests

•	 Antibiotics

•	 Sediment / foreign
particles

•	 Bulk Milk Cell
Counting (BMCC)

•	 Direct Microscopic
Counting (DMC)

•	 Acidity/ pH

•	 Sterilisation

Field
• Veterinary diagnostics

• Genetic improvements
(GMO, plant and animal genotyping)

Dairy Farm
•	 Antibiotics

•	 Temperature

•	 Flow and pressure

•	 Antibiotic residue test kits

Transport
•	 Temperature

•	 Data loggers

•	 Sample containers

Processing
• Microbiological and

molecular

•	 Moisture content

•	 Acidity / pH

•	 Flow and pressure

•	 Water analysis

•	 Oligosaccharides

•	 Homogenisation

•	 Phosphatase

•	 Phage

•	 Environmental and hygiene
monitoring (air and surface
sampling)

Packaging
In line / At line

•	 Foreign body detection
(stone, metal, glass)

•	 Checkweighers

•	 Wet chemistry

Quality Control
•	 Microbiology and molecular

•	 Physical characterisation
(colour, viscosity, density, sieving)

•	 Compositional analysis
(fat, protein, total solids)

•	 Chemical analysis
(vitamin, protein, mineral analysis)

Consumer

Waste management
•	 Water purification

•	 Sterilisation (liquids and solids)

•	 Air / odour purification

Laboratory

•	 Food allergens

•	 Aflatoxin testing

•	 Compositional analysis
(fat, protein, total solids)

•	 Fatty acid profiling

•	 Protein analysis (A1/A2)

•	 Chemical analysis
(vitamin, protein, mineral
analysis)

•	 Pesticide and residue
analysis

10 11

Field
Our animal health solutions have been at the forefront in farm animal
diagnostics for more than 20 years. We offer dependable chemistry, flexible
platforms and government-licensed testing solutions that you can trust to
perform rapidly and accurately. We understand that laboratory professionals
and veterinarians need fast, precise answers to secure the health of a herd.

Veterinary Diagnostics

Timely diagnosis of just one sick animal can save an entire herd and preserve
the livelihood of the producer. Our solutions allow customers to better monitor
and control economically significant farm animal diseases, such as bovine viral
diarrhea, bovine tuberculosis or Trichomoniasis.

• Certified diagnostics for reportable diseases

• Optimised workflows

• Pre-export tests

• Validated diagnostic tests (serology and molecular)

Genetic improvements

Thermo Fisher Scientific is committed to providing instruments, reagents, and
solutions for plant and animal genotyping applications: simple, scalable, and
affordable next-generation solutions that will help drive remarkable agricultural
innovations. These solutions enable producers to develop healthier, more
efficient crops and livestock to help nourish the world’s growing population.

• GMO testing and detection

• Microarray technology

• Next-generation Sequencing

• Plant and animal de novo sequencing

• Plant and animal gene expression analysis

• Plant and animal genotyping

• Plant cell and tissue analysis

• QTL mapping and marker-assisted selection

• Real-Time PCR

• Sample preparation and nucleic acid isolation

• Synthetic biology and genetic engineering

12 13

Processing
A production facility poses many contamination risks, and these
can be biological, chemical or physical. The suite of products
that we offer not only provide more security against possible
contaminations but help to identify the source so you can
eliminate these risks and improve operational efficiency and
therefore increase profitability. These tests can be performed both
on-site and in the laboratory.

•	 Microbiological and molecular

•	 Moisture content

•	 Acidity / pH

•	 Flow and pressure

•	 Water analysis

•	 Oligos

•	 Homogenisation

•	 Phosphatase

•	 Phage

•	 Environmental and hygiene monitoring
(air and surface sampling)

Dairy farm
Thermo Fisher Scientific offer a number of solutions to help
manage the safety and quality of raw material during the milking
process. By ensuring the quality and safety of raw materials you
can yield superior and consistent end products that will drive
your bottom line.

•	 Antibody test kits

•	 Infrared guns (temperature testing)

•	 Flow and pressure sensors

•	 Antibiotic residue test kits

Transport
We offer a number of solutions that ensure the security and
safety of dairy product during transit. These tests can be used
at any transportation point; on raw milk tankers, samples to
the lab or on final products from the production plant to retails
stores.

•	 Antibody test kits

•	 Infrared guns (temperature testing)

•	 Dataloggers

•	 Sample containers and vials

14 15

Laboratory
Sample preparation and general labware

Thermo Fisher Scientific offers a wide range of sample preparation solutions and general laboratory supplies that
meet the highest standards of quality and performance required to enable safe food procedures.

• Autoclaves

•	Balances

•	Centrifugation and consumables

•	Chemicals, disinfectants, solvents and reagents

•	Dilutors

•	Filtration (membrane)

•	Fridges and freezers

•	Fume cabinets

•	Furnaces

•	General plasticware, glassware, reagents
and consumables

•	Heating, drying and vacuum ovens

•	Homogenisers

•	Hotplates, stirrers, mixers, shakers and plate readers

•	Incubators

•	Lab Information Management Systems (LIMS)

•	pH, conductivity, dissolved oxygen and temperature
meters (bench, handheld and online)

•	Pipettes and liquid handling

•	Pumps

•	Sample collection

•	Sample enrichment

•	NATA accredited temperature testers (general and
infrared gun)

•	Waterbaths

•	Water purification

•	Wireless monitoring devices

Biological tests

Thermo Fisher Scientific is at the forefront of food safety technology. We offer market-leading molecular
and microbiological instrumentation and diagnostics kits that can quickly identify unknown materials and
contaminants that can effect product quality.

Chemical tests

We offer a variety of resources to help you keep pace with today’s demands for accuracy in the labeling of food
products, particularly with respect to authenticity of food ingredients, their origins, and nutritional content.

• Air samplers

• Allergen test kits

• ATP environmental monitors

• Autoclaves

• Automated microbiology testers

• Automated plate inoculators

• Cell counters

• Colony counters (manual and automated)

• Culture products

• Dilutors

• Dip slides

• Environmental chambers

• Environmental contact and settle plates

• Flow cytometry

• GMO PCR test kits

• Immunoassay tests

• Incubators

• Media and diluents

• Media pumps

• Microplate readers and washers

• Nucleic acid purification

• Pathogen Detection and Identification

• Quality control organisms

• Real-time PCR and PCR

• Spectrophotometers

• Swabs

• Automated sample preparation

• Chromatography consumables

• Colorimetric, enzymatic and electrochemical
measurements

• Discrete photometry

• Dissolved oxygen, conductivity and pH meters
(bench, handheld and online)

• Dumas analysers

• Gas Chromatography (GC-MS)

• Inorganic Mass Spectrometry (IRMS)

• Ion Chromatography (IC)

• Kjeldahl digestion kits

• Liquid Chromatography (LC-MS, HPLC and
UHPLC Systems)

• Molecular spectroscopy (FTIR, NIR, UV/Vis, NMR
and Raman)

• Software solutions

• Trace elemental systems (ICP-MS)

• Wet chemical analysis

16 17

Packaging
Detecting physical contaminants in food, such as metal, glass, stone, plastic and bone is like trying to find a
needle in a haystack, especially when the contaminant may be as small as 1mm in diameter. Our accurate and
reliable metal detectors and X-ray detection systems provide the highest sensitivity so you can find virtually any
metallic and non-metallic substance in your packaged food.

Similarly, controlling underfill and overfill in your packaged food helps you to not only meet legal requirements but
protect your brand and your profits. Our checkweighers provide accurate and reliable in-motion weighing and can
be customised to your specific business needs.

We also offer a number of safety and security monitoring solutions for employees and workplace environments.

Quality control
Contamination and testing can occur at any point along the food chain, from feed and fertiliser, food
production and processing. Quality Control (QC) of final products are critical as they are the last check before
products reach retails stores and consumers.

We offer a number of products that can be used in the lab during product development and testing, but also
at final QC to ensure that all products that leave production are the highest quality and reflect what’s on the
label which is the key to maintaining product and brand integrity.

Physical characterisation tests

Consumer acceptance of new food products depends on properties such as mouthfeel, pourability,
spreadability, and shelf life. We offer a variety of food rheology and food extrusion instruments for food
development and processing applications.•	Checkweighers

•	Fourier Transform-Infrared Spectroscopy
(FTIR) technology

•	Handheld X-ray Fluorescence (HHXRF)
analyser technology

•	Lone worker devices

•	Metal detectors

•	Non-contact level and temperature
measurement

•	Personal protective equipment (apparel,
gloves, controlled environments)

•	Steam and Clean In Place (ClP) flow
measurement

•	Temperature, humidity, air quality, flow and
pressure monitoring

•	X-ray detection systems

•	Colour measuring instruments (liquid and
solid samples)

•	Density meters (liquid and solid samples)

•	Extrusion and compounding products

• Flow cytometry

•	Near Infrared (NIR) technology

•	Polarimeters and saccharimeters

•	Chambers (product stability, humidity,
temperature and time)

•	Refractometers (bench, handheld and online)

•	Viscometers (rotational and falling ball,
plus calibration standards and measuring
accessories)

•	Sieving equipment

•	Turbidimeters (bench, handheld and online)

•	Water activity meters

•	Filtration equipment

18 19

Waste management
Water and product waste from industry and agriculture can carry a variety of toxic pollutants, including heavy metals
and organic toxins, which can be discharged into the environment where they care harmful to ecosystems and human
health. We offer a range of solutions to assist with responsible disposal of industry waste.

•	Chemical Oxygen Demand (COD) analysers

•	Chlorine monitors

•	Dissolved oxygen, conductivity and pH meters
(bench, handheld and online)

•	Environmental monitoring (water purification
and sterilisation)

•	Nutrient analysers

•	Odour monitors

•	Phosphate analysers

•	Total Organic Carbon (TOC) analysers

Brands we represent

Trusted Supplier Partner Brands

Thermo Fisher Scientific Brands

Products and brands may vary by country, please enquire.

Locally Manufactured Product Brands

Trusted Brands

•	 3M™

•	 Azlon
•	 Bellingham + Stanley
•	 Blackline Safety
•	 Brookfield
•	 Cole-Parmer
•	 ELISA Systems
•	 Endecotts
•	 Fungilab
•	 Funke Gerber
•	 Grant Instruments
•	 GE Druck
•	 Glassco
•	 Greiner Bio-one
•	 Honeywell
•	 Hygiena™ BAX®

•	 IDEXX
•	 In-Situ
•	 Interscience
•	 IUL Instruments
•	 JET BIOFIL®

•	 Kimble Chase®

•	 Konica Minolta
•	 Lab Systems

•	 ACROS OrganicsTM

•	 FisherChemicalTM

•	 Thermo ScientificTM DionexTM

•	 Thermo ScientificTM EutechTM

•	 Thermo ScientificTM HerathermTM

•	 Thermo ScientificTM OxoidTM

•	 Thermo ScientificTM Molecular BioProductsTM

•	 Thermo ScientificTM NalgeneTM

•	 Lovibond®

•	 Merck Millipore
•	 Nasco
•	 Novasina
•	 Sartorius
•	 SCHMIDT + HAENSCH
•	 Seward
•	 Terumo
•	 Testo
•	 Velp Scientifica
•	 Whatman®

•	 Wouters NV

Find out more at
thermofisher.com.au/foodandbeverage

© 2017 Thermo Fisher Scientific Inc. All rights reserved. Trademarks used are owned as indicated
on thermofisher.com.au/trademarks. 1496899261

In Australia:
For customer service, call 1300-735-292
To fax an order, use 1800-067-639
To email an order, ordersau@thermofisher.com

In New Zealand:
For customer service, call 0800-933-966
To fax an order, use 0800-329-246
To email an order, ordersnz@thermofisher.com

Find out more at
thermofisher.co.nz/foodandbeverage

