

High-Resolution GC Analyses of Fatty Acid Methyl Esters (FAMEs)

Fatty acid methyl esters (FAMEs) analysis is an important tool both for characterizing fats and oils and for determining the total fat content in foods. Fats can be extracted from a matrix using a nonpolar solvent and saponified to produce salts of the free fatty acids. After derivatizing the free acids to form methyl esters, the mixture can readily be analyzed by gas chromatography (GC) due to the volatility and thermal stability of the FAMEs. Gas chromatography has become an important technique in fats and oils analysis because accurate results can be obtained for complex as well as simple sample matrices.


FAMEs analyses were among the first applications for gas chromatography, so many of the GC methods originally written for analysis of fats and oils described packed column technology. However, capillary columns offer significant advantages, including more efficient separations. When analyzing fats and oils with complex fatty acid profiles such as the *cis* and *trans* forms of polyunsaturated fatty acids, higher efficiencies are needed to resolve the individual components. Capillary columns with Carbowax-type (polyethylene glycol) stationary phases are typically used for analyses of saturated and unsaturated fatty acid methyl esters (Figures 1 and 2), and biscyanopropyl phases are used to resolve *cis* and *trans* isomers of polyunsaturated components (Figure 3).


Creating FAMEs


Lipids are normally extracted from matrices using a nonpolar solvent such as ether and saponified to produce the free fatty acid salts. The fatty acid salts then are derivatized to form the fatty acid methyl esters, to increase volatility, improve peak symmetry, and decrease sample activity, thus providing more accurate analytical data. The official methods of the Association of Official Agriculture Chemists (AOAC International) [1] and the American Oil Chemists Society (AOCS) [2] contain procedures for the derivatization reaction, as does the European Pharmacopoeia [3]. In general, the glycerides are saponified by refluxing with methanolic sodium hydroxide. The esterification is effected with a reagent such as boron trifluoride in methanol, and the FAMEs are extracted with a nonpolar solvent (e.g., heptane) for analysis by GC.

Several groups of researchers have proposed simplified procedures for creating the methyl esters. For example, lipids can be transmethylated in situ. This option combines all of the conventional steps, except the drying and post-reaction workup, into one step. [4] For some samples, trimethylsulfonium hydroxide (TMSH), sodium methoxide, or methanolic hydrochloric acid, which are alternative derivatization reagents, can be used for transesterification. A major advantage of this approach is that the derivatization can be performed in a single, fast reaction step. [5,6,7]


Analyzing Polyunsaturated FAMEs

The FAMEWAX polyethylene glycol stationary phase is specially tested with a polyunsaturated FAMEs mix to ensure resolution of the omega-3 and omega-6 fatty acids of interest. FAMEs such as methyl eicosapentenoate (C20:5) and methyl docosahexaenoate (C22:6), found in nutraceutical ingredients and products such as marine oils, also are resolved. FAMEWAX columns offer excellent resolution of polyunsaturated FAMEs with significantly reduced analysis times compared to traditional Carbowax stationary phases. In fact, analysis times of less than 10 minutes are possible! Figures 1 and 2 show analyses of a marine oil FAME standard and ocean nutrition sample, respectively. Both analyses are characterized by fast, effective resolution and sharp, symmetric peaks.


Like FAMEWAX columns, Stabilwax columns and Rtx-Wax columns provide excellent resolution of FAMEs derived from either plant or animal sources. When polyunsaturated FAMEs are analyzed on one of these Carbowax-type capillary columns, analysis times of 35-50 minutes are generally required to fully resolve the C21:5 FAME from the C23:0 internal standard, and the C24:0 FAME from C22:6.

Resolving cis and trans Isomers

Individual *cis* and *trans* isomers are resolved on a 100-meter Rt-2560 column, making this the column of choice for analyzing partially hydrogenated fats. The highly polar biscyanopropyl phase gives the selectivity needed for resolving FAME isomers, such as the *cis* and *trans* forms of C18:1. The *trans* isomers elute before the *cis* isomers on this phase, opposite of the elution order on Carbowax-based phases such as FAMEWAX or Rtx-Wax. Figure 3 shows the chromatographic separation of 37 FAMEs typically encountered in vegetable, animal, or marine fats and oils using an Rt-2560 column.

AOAC method 996.06 [1] describes the determination of total fat content based on the fatty acid content after conversion to methyl esters. This is the specified method for determining total fat content for nutritional labeling purposes. After quantifying the total FAMEs present in the derivatized sample, the amount of fat (as triglycerides) in the sample is calculated based on initial sample weight. The 100-meter Rt-2560 column meets the requirements of this procedure (Figure 4). This column also allows quantification of the total *trans* content.


To calibrate the GC system for assays of this type, use a FAME mixture such as our 37-component food industry FAME mix (Figures 3 and 4), or our 28-component food industry FAME mix. These standards include a gravimetric certificate of analysis to help ensure accurate quantification. To ensure correct identifications of the individual *cis* and *trans* isomers, use our *cis/trans* FAMEs mix as shown in Figure 5, or our *trans* fat mix shown in Figure 6.


Rtx-2330, a 90% biscyanopropyl phase, also resolves *cis* and *trans* FAME isomers. These columns are slightly less polar than Rt-2560 columns. Figure 7 shows the analysis of an animal-based fat using an Rtx-2330 column. As on Rt-2560 columns, the *trans* forms of the FAMEs elute before the *cis* forms.


Analyzing Botanical Products


Gas chromatography can be used to analyze fatty acid marker compounds in some botanical products. Both Rtx-Wax and Stabilwax capillary columns provide the efficiency and selectivity needed to perform analysis and allow accurate identification of the individual fatty acids in products such as saw palmetto oil, olive oil, and palm oil (Figures 8-10).


Summary

Capillary GC is especially useful for determining total fat content, *trans* fat content, and total omega-3 polyunsaturated fatty acid content in foods. The choice of capillary column depends on the information required. For polyunsaturated FAMEs analysis, a FAMEWAX column allows fast, accurate quantification. A more polar Rt-2560 column is the column of choice when determining the total fat content, or the amount of *trans* fat, in an ingredient or end product.

Whatever your fatty acid analysis requirements, Restek can provide the consistent-performance analytical columns and reference mixes that will help you to accurately characterize your materials.

Composition of each mixture listed as a weight/weight % basis (minimum 50 mg/ampul)

								Mix Cat.	#										
Compound Name	FAME #1 35010	FAME #2 35011	FAME #3 35012	FAME #4 35013	FAME #5 35014	FAME #6 35015	FAME #7 35016	FAME #8 35017	FAME #9 35018	FAME #12 35021	FAME #13 35034	FAME #14 35035	FAME #15 35036	FAME #16 35022	FAME #17 35023	FAME #18 35024	FAME #19 35025	FAME #20 35026	FAME #21 35027
Methyl caproate (6:0)		20.0					20.0												
Methyl heptanoate (7:0)							20.0												
Methyl caprylate (8:0)		20.0	20.0				20.0											7.0	
Methyl nonanoate (9:0)							20.0												
Methyl caprate (10:0)		20.0	20.0				20.0											5.0	
Methyl undecanoate (11:0)								20.0											
Methyl laurate (12:0)		20.0	20.0					20.0										48.0	
Methyl tridecanoate (13:0)								20.0		20.0									
Methyl myristate (14:0)		20.0	20.0					20.0				0.1				1.0		15.0	2.0
Methyl pentadecanoate (15:0								20.0		20.0									
Methyl palmitate (16:0)	20.0		20.0	20.0					20.0		3.0	26.3	10.0	6.0	7.0	4.0	11.0	7.0	30.0
Methyl palmitoleate (16:1)					20.0						1.0	0.4							3.0
Methyl heptadecanoate (17:0)									20.0	20.0		0.3							
Methyl stearate (18:0)	20.0			20.0					20.0		2.0	33.7	3.0	3.0	5.0	3.0	3.0	3.0	14.0
Methyl oleate (18:1)	20.0				20.0						20.0	34.3	50.0	35.0	18.0	45.0	80.0	12.0	41.0
Methyl linoleate (18:2)	20.0										15.0	3.1	30.0	50.0	36.0	15.0	6.0	3.0	7.0
Methyl linolenate (18:3)	20.0										10.0	0.2		3.0	34.0	3.0			3.0
Methyl nonadecanoate (19:0)									20.0	20.0									
Methyl arachidate (20:0)				20.0		20.0			20.0		1.0	1.3	1.5	3.0		3.0			
Methyl eicosenoate (20:1)					20.0	20.0					10.0	0.1	1.5						
Methyl eicosadienoate (20:2)						20.0					2.0								
Methyl homo gamma linolenate (20:3)						20.0													
Methyl arachidonate (20:4)						20.0													
Methyl heneicosanoate (21:0)										20.0									
Methyl behenate (22:0)				2.0							1.0	0.2	3.0			3.0			
Methyl erucate (22:1)					20.0						30.0					20.0			
Methyl docosadienoate (22:2)											20.0								
Methyl lignocerate (24:0)				20.0							1.0		1.0			3.0			
Methyl nervonate (24:1)					20.0						2.0								

References

- [1] M.M. Mossoba, J.K.G. Kramer, P. Delmonte, M.P. Yurawecz, J.I. Rader, Official methods for the determination of *trans* fat, AOCS Press, 2003. http://www.aoac.org/aoac_prod_imis/aoac/AOAC_Member/BS/10650.aspx.
- [2] AOCS Committee, Official methods and recommended practices of the AOCS, 7th edition, AOCS Press, 2017. https://www.aocs.org/store/shop-aocs/shop-aocs?productId=70978091.
- [3] European pharmacopoeia (Ph. Eur.) 9th edition, European Pharmacopoeia, 2017. Book, online, PDF. https://www.edqm.eu/en/european-pharmacopoeia-ph-eur-9th-edition.
- [4] K. Liu, Preparation of fatty acid methyl esters for gas-chromatographic analysis of lipids in biological materials, J Am Oil Chem Soc 71 (11) (1994) 1179-1187. https://onlinelibrary.wiley.com/doi/abs/10.1007/BF02540534.
- [5] K-D Müller, H.P. Nalik, E.N. Schmid, H. Husmann, G. Schomburg, Fast identification of mycobacterium species by GC analysis with trimethylsulfonium hydroxide (TMSH) for transesterification, J Sep Sci, 16 (3) (1993) 161-165. https://onlinelibrary.wiley.com/doi/abs/10.1002/jhrc.1240160306.
- [6] K. Ichihara, Y. Fukubayashi, Preparation of fatty acid methyl esters for gas-liquid chromatography, J Lipid Res, 1 (3) (2010) 635–640. https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2817593.
- [7] K. ilchihara, C. Kohsaka, N. Tomari, T. Kiyono, J. Wada, K. Hirooka, Y. Yamamoto, Fatty acid analysis of triacylglycerols: Preparation of fatty acid methyl esters for gas chromatography Anal Biochem 495 (2016) 6-8. https://www.sciencedirect.com/science/article/pii/S0003269715005357


Rtx-Wax Columns (fused silica) polar phase; Crossbond polyethylene glycol

			15-Meter	30-Meter	60-Meter
ID	df	temp. limits*	cat.#	cat.#	cat.#
0.25 mm	0.25 μm	20 to 250 °C	12420	12423	12426
	0.50 µm	20 to 250 °C	12435	12438	12441
0.32 mm	0.25 μm	20 to 250 °C		12424	12427
	0.50 µm	20 to 250 °C	12436	12439	12442
	1.00 µm	20 to 240/250 °C	12451	12454	12457
0.53 mm	0.25 μm	20 to 250 °C		12425	
	0.50 µm	20 to 250 °C		12440	
	1.00 µm	20 to 240/250 °C	12452	12455	12458

^{*}Maximum temperatures listed are for shorter length columns. Longer columns may have a different maximum temperature.

Stabilwax Columns (fused silica) polar phase; Crossbond polyethylene glycol

ID	df	temp. limits	15-Meter cat.#	30-Meter cat.#	60-Meter cat.#
0.25 mm	0.10 µm	40 to 250/260 °C	10605	10608	10611
	0.25 µm	40 to 250/260 °C	10620	10623	10626
	0.50 μm	40 to 250/260 °C	10635	10638	10641
0.32 mm	0.25 µm	40 to 250/260 °C	10621	10624	10627
	0.50 µm	40 to 250/260 °C	10636	10639	10642
	1.00 µm	40 to 240/250 °C	10651	10654	10657
0.53 mm	0.25 µm	40 to 250/260 °C	10622	10625	10628
	0.50 µm	40 to 250/260 °C	10637	10640	10643
	1.00 µm	40 to 240/250 °C	10652	10655	10658
	1.50 µm	40 to 230/240 °C	10666	10669	10672
	2.00 µm	40 to 220/230 °C	10667	10670	
			10-Meter	20-Meter	
ID	df	temp. limits	cat.#	cat.#	
0.15 mm	0.15 µm	40 to 250/260 °C	43830	43831	
0.18 mm	0.18 µm	40 to 250 °C		40602	

^{*}Maximum temperatures listed are for shorter length columns. Longer columns may have a different maximum temperature.

FAMEWAX Columns (USP G16) (fused silica) polar phase; Crossbond polyethylene glycol

			30-Meter
ID	df	temp. limits	cat.#
0.25 mm	0.25 μm	20 to 240/250 °C	12497
0.32 mm	0.25 μm	20 to 240/250 °C	12498
0.53 mm	0.50 µm	20 to 250 °C	12499

Rt-2560 Column (fused silica)

highly polar phase; biscyanopropyl polysiloxane not bonded

			100 m*
ID	df	temp. limits	cat.#
0.25 mm	0.20 µm	20 to 250 °C	13198

^{*}Nominal length = 100 m. The actual length is 110 m, which is equivalent to the length of the previous Rt-2560 column (cat.# 13199).

Rtx-2330 Columns (fused silica) highly polar phase; biscyanopropyl

cyanopropylphenyl polysiloxane

			30-meter	60-Meter	TO2-Meter
ID	df	temp. limits*	cat.#	cat.#	cat.#
0.25 mm	0.10 µm	0 to 260/275 °C	10708	10711	10714
	0.20 µm	0 to 260/275 °C	10723	10726	10729
0.32 mm	0.20 µm	0 to 260/275 °C	10724	10727	10730
0.53 mm	0.20 µm	0 to 260/275 °C	10725		
			10-Meter	20-Meter	40-Meter
ID	df	temp. limits	cat.#	cat.#	cat.#
0.18 mm	0.10 µm	0 to 260 °C	40701	40702	40703

^{*}Maximum temperatures listed are for shorter length columns. Longer columns may have a different maximum temperature.

100-pk. 1,000-pk.

24671

24673

21196

21198

24646

24648

24672

24674

21197

21199

24647

24649


Inserts

Description

for 2.0 mL, 11 mm Crimp-Top & 2.0 mL, 9 mm Short-Cap, Screw-Thread Vials

2.0 mL, 11 mm Crimp Vial Convenience Kits (Vials, Caps, & Septa) Vials packaged in a clear-lid tray. Caps with septa packaged in a plastic bag.

Clear 2.0 mL Vial, Deactivated, Silver Seal, PTFE/Natural Rubber Septa

Amber 2.0 mL Vial, Deactivated, Silver Seal, PTFE/Natural Rubber Septa

Clear 2.0 mL Vial, Untreated, Silver Seal, PTFE/Natural Rubber Septa

Amber 2.0 mL Vial, Untreated, Silver Seal, PTFE/Natural Rubber Septa

Clear 2.0 mL Vial, Untreated, Silver Seal, PTFE/Silicone Septa

Amber 2.0 mL Vial, Untreated, Silver Seal, PTFE/Silicone Septa

Description	Volume	Material	100-pk.	1,000-pk.	
Big Mouth Insert w/Bottom Spring	50 μL	Glass	24513	21782	
Big Mouth Insert w/Bottom Spring	250 μL	Glass	21776	21777	
Big Mouth Insert w/Glass Flange (Step Design)*	250 µL	Glass	24516	21779	
Insert, Flat Bottom	350 µL	Glass	21780	24517	
Insert, Flat Bottom w/ID Ring	350 µL	Glass	24692	24693	
Big Mouth Insert w/Bottom Spring	250 μL	Polypropylene	24518	_	_
Big Mouth Insert w/Bottom Spring & Graduated Markings	250 μL	Polypropylene	24518A	_	_
Big Mouth Insert, Top Flange	250 μL	Polypropylene	24519	_	_
Big Mouth Insert, No Spring	250 μL	Polypropylene	24520	_	_

^{*}Big Mouth insert w/glass flange (step design) not to be used with 9 mm screw-thread vials.


Marine Oil FAME Mix (20 components)

Chain, Compound (CAS#), % by Weight C14:0 Methyl myristate (124-10-7), 6%

C14:1 Methyl myristoleate (56219-06-8), 1%

C16:0 Methyl palmitate (112-39-0), 16% C16:1 Methyl palmitoleate (1120-25-8), 5%

C18:0 Methyl stearate (112-61-8), 8%

C18:1 Methyl oleate (112-62-9), 13%

C18:1 Methyl vaccenate (1937-63-9), 4%

C18:2 Methyl linoleate (112-63-0), 2%

C18:3 Methyl linolenate (301-00-8), 2%

C20:0 Methyl arachidate (1120-28-1), 1%

C20:1 Methyl 11-eicosenoate (2390-09-2), 9%

C20:2 Methyl 11,14-eicosadienoate (2463-02-7), 1%

C20:4 Methyl arachidonate (2566-89-4), 3%

C20:3 Methyl 11,14,17-eicosatrienoate (55682-88-7), 1%

C20:5 Methyl eicosapentaenoate (2734-47-6), 10%

C22:0 Methyl behenate (929-77-1), 1%

C22:1 Methyl erucate (1120-34-9), 3%

C22:6 Methyl docosahexaenoate (301-01-9), 12%

C24:0 Methyl lignocerate (2442-49-1), 1%

C24:1 Methyl nervonate (2733-88-2), 1%

cat.# 35066 (100 mg)

Quantity discounts not available.

No data pack available.

Food Industry FAME Mix (37 components)

Chain, Compound (CAS#), % by Weight

C4:0 Methyl butyrate (623-42-7), 4%

C6:0 Methyl caproate (106-70-7), 4%

C8:0 Methyl caprylate (111-11-5), 4%

C10:0 Methyl decanoate (110-42-9), 4%

C11:0 Methyl undecanoate (1731-86-8), 2%

C12:0 Methyl dodecanoate (111-82-0), 4%

C13:0 Methyl tridecanoate (1731-88-0), 2%

C14:0 Methyl myristate (124-10-7), 4% C14:1 (*cis*-9) Methyl myristoleate (56219-06-8), 2%

C15:0 Methyl pentadecanoate (7132-64-1), 2%

C15:1 (cis-10) Methyl pentadecenoate (90176-52-6), 2%

C16:0 Methyl palmitate (112-39-0), 6%

C16:1 (cis-9) Methyl palmitoleate (1120-25-8), 2%

C17:0 Methyl heptadecanoate (1731-92-6), 2%

C17:1 (cis-10) Methyl heptadecenoate (75190-82-8), 2%

C18:0 Methyl stearate (112-61-8), 4% C18:1 (*trans*-9) Methyl octadecenoate (1937-62-8), 2%

C18:1 (*trans*-9) Methyl octadecenoate (1937-62-8), 2% C18:1 (*cis*-9) Methyl oleate (112-62-9), 4% C18:2 (all-*trans*-9,12) Methyl linolelaidate (2566-97-4), 2% C18:2 (all-*cis*-6,9,12) Methyl linoleate (112-63-0), 2% C18:3 (all-*cis*-6,9,12) Methyl linoleate (16326-32-2), 2% C18:3 (all-*cis*-6,9,12) Methyl linolenate (301-00-8), 2% C20:0 Methyl arachidate (1120-28-1), 4% C20:1 (*cis*-11) Methyl eicosanoate (2390-09-2), 2% C20:2 (all-*cis*-11,14,1) Methyl eicosadienoate (2463-02-7), 2% C20:3 (all-*cis*-8,11,14) Methyl eicosatrienoate (21061-10-9), 2% C20:3 (all-*cis*-5,8,11,14) Methyl eicosatrienoate (55682-88-7), 2% C20:4 (all-*cis*-5,8,11,14) Methyl arachidonate (2566-89-4), 2% C20:5 (all-*cis*-5,8,11,14,17) Methyl eicosapentaenoate (2734-47-6), 2% C21:0 Methyl heneicosanoate (6064-90-0), 2%

C21:0 Methyl heneicosanoate (6064-90-0), 2%

C22:0 Methyl behenate (929-77-1), 4%

C22:1 (cis-13) Methyl erucate (1120-34-9), 2%

C22:2 (all-cis-13,16) Methyl docosadienoate (61012-47-3), 2%

C22:6 (all-cis-4,7,10,13,16,19) Methyl docosahexaenoate (2566-90-7), 2%

C23:0 Methyl tricosanoate (2433-97-8), 2%

C24:0 Methyl lignocerate (2442-49-1), 4%

C24:1 (cis-15) Methyl nervonate (2733-88-2), 2%

30 mg/mL total in methylene chloride, 1 mL/ampul cat.# 35077 (ea.)

Quantity discounts not available.

No data pack available.

NLEA FAME Mix (28 components)

Chain, Compound (CAS#), % by Weight

C4:0 Methyl butyrate (632-42-7), 1.5% C6:0 Methyl hexanoate (106-70-7), 1.5%

C8:0 Methyl octanoate (111-11-5), 2%

C10:0 Methyl decanoate (1110-42-9), 2.5%

C11:0 Methyl undecanoate (1731-86-8), 2.5% C12:0 Methyl laurate (111-82-0), 5%

C13:0 Methyl tridecanoate (1731-88-0), 2.5%

C14:0 Methyl myristate (124-10-7), 2.5%

C14:1 (cis-9) Methyl myristoleate (56219-06-8), 1.5%

C15:0 Methyl pentadecanoate (7132-64-1), 1.5%

C16:0 Methyl palmitate (112-39-0), 10% C16:1 (*cis*-9) Methyl palmitoleate (1120-25-8), 5%

C17:0 Methyl heptadecanoate (1731-92-6), 2.5%

C18:0 Methyl stearate (112-61-8), 5%

C18:1 (trans-9) Methyl elaidate (1937-62-8), 2.5%

C18:1 (cis-9) Methyl oleate (112-62-9), 15%

C18:2 (all-trans-9,12) Methyl linolelaidate (2566-97-4), 2.5%

C18:2 (all-cis-9,12) Methyl linoleate (112-63-0), 10%

C18:3 (all-cis-9,12,15) Methyl linolenate (301-00-8), 5%

C20:0 Methyl arachidate (1120-28-1), 2.5%

C20:1 (cis-11) Methyl eicosenoate (2380-09-2), 1.5%

C20:5 (all-cis-5,8,11,14,17) Methyl eicosapentaenoate (2734-47-6), 2.5%

C22:0 Methyl behenate (929-77-1), 2.5%

C22:1 (cis-13) Methyl erucate (1120-34-9), 1.5%

C22:6 (all-cis-4.7.10.13.16.19) Methyl docosahexaenoate (28061-46-3), 2.5%

C23:0 Methyl tricosanoate (2433-97-8), 1.5%

C24:0 Methyl Ignocerate (2422-49-1), 2.5%

C24:1 (cis-15) Methyl nervonate (2733-88-2), 2.5%

30 mg/mL total in methylene chloride, 1 mL/ampul cat.# 35078 (ea.)

Quantity discounts not available.

No data pack available.

cis/trans FAME Mix (8 components)

Chain, Compound (CAS#), % by Weight

C18:1 trans-9 Methyl elaidate (2462-84-2), 10% C18:2 cis-9,12 Methyl linoleate (112-63-0), 20%

C18:1 cis-9 Methyl oleate (112-62-9), 10%

C18:1 cis-6 Methyl petroselinate (2777-58-4), 8% C18:1 trans-6 Methyl petroselaidate (14620-36-1), 8%

C18:0 Methyl stearate (112-61-8), 20%

C18:1 trans-11 Methyl transvaccenate (6198-58-9), 12%

C18:1 cis-11 Methyl vaccenate (1937-63-9), 12%

10 mg/mL total in methylene chloride, 1 mL/ampul cat.# 35079 (ea.)

Quantity discounts not available.

No data pack available.


Neat Fatty Acid Methyl Esters

Use these materials to prepare specific mixtures not commercially available. These products are of the highest purity available, typically 99% by GC-FID analysis. Each compound is packaged under a nitrogen blanket to ensure product stability. A certificate of analysis is provided with each ampul.

Chain	Description	CAS#	qty.	cat.#
C6:0	Methyl caproate	106-70-7	ea.	35037
C8:0	Methyl caprylate	111-11-5	ea.	35039
C10:0	Methyl caprate	110-42-9	ea.	35041
C11:0	Methyl undecanoate	1731-86-8	ea.	35042
C12:0	Methyl laurate	111-82-0	ea.	35043
C13:0	Methyl tridecanoate	1731-88-0	ea.	35044
C14:0	Methyl myristate	124-10-7	ea.	35045
C16:0	Methyl palmitate	112-39-0	ea.	35048
C16:1 ∆ 9 cis	Methyl palmitoleate	1120-25-8	ea.	35049
C17:0	Methyl heptadecanoate	1731-92-6	ea.	35050
C18:0	Methyl stearate	112-61-8	ea.	35051
C18:1 ∆ 9 cis	Methyl oleate	112-62-9	ea.	35052
C18:2 ∆ 9,12 cis	Methyl linoleate	112-63-0	ea.	35053
C18:3 \(\Delta \) 9,12,15 cis	Methyl linolenate	301-00-8	ea.	35054
C19:0	Methyl nonadecanoate	1731-94-8	ea.	35055
C20:0	Methyl arachidate	1120-28-1	ea.	35056
C20:1 ∆ 11 cis	Methyl eicosenoate	2390-09-2	ea.	35057
C20:3 \(\Delta \) 11,14,17 cis	Methyl eicosatrienoate	55682-88-7	ea.	35059
C21:0	Methyl heneicosanoate	6064-90-0	ea.	35061
C22:0	Methyl behenate	929-77-1	ea.	35062
C22:1 ∆ 13 cis	Methyl erucate	1120-34-9	ea.	35063
C24:0	Methyl lignocerate	2442-49-1	ea.	35064

Quantity discounts not available. No data pack available.

trans Fat Reference Standard (13 components)

- For accurate determination of trans fat content in foods and edible oils.
- Pair with an Rt-2560 GC column for reliable AOAC and AOCS method performance.
- Verified composition and stability.

Chain, Compound, % by Weight C14:1T Methyl Myristelaidate, 6% C15:1T Methyl 10-Transpentadecenoate, 6% C16:1T Methyl Palmitelaidate, 6% C17:1T Methyl 10-Transheptadecenoate, 6%

C18:1T Methyl Elaidate, 16%

C18:1T Methyl Petroselaidate, 4%

C18:1T Methyl Transvaccenate, 12% C18:1T Methyl Ricinelaidate, 8% C18:2TT Methyl Linoelaidate, 6% C19:1T Methyl 7-Transnonadecenoate, 6% C19:1T Methyl-10-Transnonadecenoate, 12% C20:1T Methyl 11-Transeicosenoate, 6%

C22:1T Methyl Brassidate, 6%

Neat blend, 6.0 - 16.0 wt/wt%, 100 mg/ampul

cat.# 35629 (ea.)

Quantity discounts not available. No data pack available.

trans Fat Standards

- For accurate determination of trans fat content in foods and edible oils.
- Pair with an Rt-2560 GC column for reliable AOAC and AOCS method performance.
- Verified composition and stability.

Boron Trifluoride

Boron trifluoride is very sensitive to moisture and should not be stored after opening. This is a singleuse container.

Boron trifluoride (7637-07-2)

14% in methanol, 5 mL/bottle cat.# 35626 (ea.)

Quantity discounts not available. No data pack available.


Tritridecanoin Glyceride

Tritridecanoin glyceride (26536-12-9)

cat.# 35627 (ea.) Neat, 100 mg/vial

Quantity discounts not available. No data pack available.

Triundecanoin

Triundecanoin (13552-80-2)

Neat, 100 mg/ampul cat.# 35628 (ea.)

Quantity discounts not available. No data pack available.


Questions? Contact us or your local Restek representative (www.restek.com/contact-us).

Restek patents and trademarks are the property of Restek Corporation. (See www.restek.com/Patents-Trademarks for full list.) Other trademarks in Restek literature or on its website are the property of their respective owners. Restek registered trademarks are registered in the U.S. and may also be registered in other countries. To unsubscribe from future Restek communications or to update your preferences, visit www.restek.com/subscribe To update your status with an authorized Restek distributor or instrument channel partner, please contact them directly.

© 2018 Restek Corporation. All rights reserved. Printed in the U.S.A.

