
FOSS IN SUGAR


BETTER DATA FOR IMPROVED BUSINESS 

As the raw material arrives, the truck drivers are met with a fast, efficient payment system giving 
them a fair payment based on consistent and objective test data. That same data enables 
production staff to make the best use of the raw material for quality and yield optimization. 

Further downstream in the sugar process, the production manager is doing a great job using 
continuous data on key process parameters to maximise sucrose extraction, making record yields 
the rule, rather than the exception. Meanwhile, at the refinery, rapid tests in production are 
allowing the plant manager to minimise sucrose losses in molasses and other byproducts, taking 
output to new, consistently-high levels. 

It’s not just an idea. It is a reality that over 40 key players in the sugar industry worldwide are 
already building based on FOSS analytical solutions. Whatever the process, accurate test data is 
empowering everyone, from cooperative management to machinery operatives to gain more from 
the sugar process and, most important of all, to deliver the right final product quality every time.

SUPPORTING A SUSTAINABLE FUTURE

Sugar is a vital source of food for a growing middle class population around the globe. Pressure is 
on to not only produce more, but also more sustainably. With better data available, producers can 
trim their processes to balance quality and yield while avoiding unnecessary waste and reprocessing. 

Nature is rarely consistent from harvest to harvest, but with rapid tests at the factory gate, you can 
segregate raw materials for consistent quality flowing into the process.  Energy consumption is cut 
and rework is avoided because plant operators know exactly what they are working with. Likewise 
in the process, constant feedback on control parameters keep the controllers on the ball, spotting 
trends before they turn into problems and allowing them to trim the control systems to get the very 
best out of valuable natural resources.   

“In 2030 we have a global 
middle class of 4.9 billion 
demanding quality food”


Continuous tests on incoming cane and 
bagasse to improve extract yield by 0.5%

Use an in-line NIR analyzer to provide continuous measurements of 
Pol and moisture to spot trends early and make money-saving adjust-
ments for optimal yield. Users report improvements in sugar yield by 
up to 0.5% from controlling extraction using ProFoss™. In financial 
terms, a plant crushing 15,000 tonnes of cane per day can save more 
than 350,000 USD per year on cost of cane alone.


HOW ANALYTICAL SOLUTIONS 
CAN IMPROVE YOUR BUSINESS 
From raw material to delivery of final products, rapid analysis with FOSS solutions provides 
many opportunities to boost quality, yield and output. With FOSS NIR solutions you can: 

•	 Build trust with suppliers and pay the right price for raw material

•	 Improve yield and reduce energy consumption in manufacturing

•	 Always deliver the right product quality

WHAT YOU CAN MEASURE AND WHERE 

Fair payment and fast feed-back to farmers

•	 Measure pol and brix directly on prepared cane / brei or juice
•	 Avoids use of hazardous chemicals
•	 Both laboratory and on-line solutions

Extraction performance

•	 Combine on-line analyses of shredded cane before milling with  
	 continuous measurements on bagasse to optimize mill settings
•	 Pol, brix, fibre and water content

Evaporation performance

•	 Analyse juice and syrup to optimize evaporation performance  
	 and track sucrose losses
•	 Pol, brix, pH, reducing sugars

Crystallisation and centrifugation performance

•	 Check seed magma, massecuite, centrifugals and molasses  
	 to optimize crystallization and separation processes
•	 Pol, brix, reducing sugars


WHY USE FOSS NIR? 
FOSS solutions offer fast and accurate analysis with minimal sample preparation and low labour costs. 
No hazardous chemicals are involved and you get measurements for several parameters together in just 
one easy-to-perform test. Keys aspects of FOSS solutions include:

•	 Readymade calibrations are available for a variety of solid and liquid samples

•	 Robust, easy to use instruments

•	 Solutions for analysis in the laboratory or directly in the process line

•	 Instrument networking for cost-effective management of analytical instruments

WHAT YOU CAN MEASURE AND WHERE 

Evaporation performance

•	 Analyse juice and syrup to optimize evaporation performance  
	 and track sucrose losses
•	 Pol, brix, pH, reducing sugars

Crystallisation and centrifugation performance

•	 Check seed magma, massecuite, centrifugals and molasses  
	 to optimize crystallization and separation processes
•	 Pol, brix, reducing sugars

Final product control

•	 Ensure that products are within specification
•	 Brand protection
•	 Pol, moisture, colour

Optimise value of by-products

•	 Easy analyses of filter cake, bagasse, beet pulp, beet pellets 
	 and molasses to optimize value and use of by-products
•	 Pol, brix,reducing sugars, fibre, water content


NOW IT IS YOUR TURN TO GAIN
With over 60 years of experience of working with routine analysis in the food and agri industry, 
FOSS offers a unique insight into how routine analytical technology can be applied to your business 
and the advantages to be achieved through higher quality products and financial gain.
 
Our goal is to engage in a dialogue with you to understand your challenges and find the ideal analytical 
solution which, once found, is delivered as a complete package of hardware, software and customer 
services to ensure a lasting return on investment. 

Choosing FOSS as your partner gives you access to: 

•	 Leading NIR technology and expertise in Food- Agri applications

•	 A partner with global solutions within sugar

•	 An innovative partner – we always strive to delevop new solutions

•	 Robust and easy ready-to-use solutions

•	 Both in-line, at-line and laboratory solutions

•	 FossManagerTM – network software for more easy instrument use

•	 A global sales and service network

Example

Use a NIRS™ DS 2500 analyser to test raw sugar for pol and reducing sugars simultaneously in less than a 
minute. The test results enable improved control and optimization of processes across the plant. Savings on 
sucrose losses and reduced energy consumption in evaporator and centrifuge operation can help pay-back 
instrument investment in less than a year.


ProFoss™ 
In-line analyser for continuous monitoring and control of production 
process lines, IP69K certified. Delivers accurate measurements for brix, 
pol, fibre and moisture.

NIRS™ DA 1650
Robust, easy to use analyser for mainstream applications, built in PC and 
IP65 certified, available with FossManagerTM network software. Give fast 
and accurate measurements for brix and pol on both liquid and solid 
samples.  

NIRS™ DS2500
Versatile NIR analyser for a wide range of applications in process and 
quality control, IP69 certified, available with FossManagerTM network 
software. Handles both solid and liquid samples, measuring a range of 
parameters simultaneously and with high accuracy.

FossCare™
Preventative maintenance agreements to ensure optimal performance 
and minimal downtime. 24/7 support worldwide from more than 300 
dedicated service and application specialists increase the uptime of the 
instrument, minimising cost of ownership. Up to 10 years industry 
leading warranty conditions.

PRODUCTS

YEAR
WARRANTY

with all FossCare Premium Plus 
Preventive Maintenance 

Agreements 


FOSS 
Foss Allé 1
DK-3400 Hilleroed
Denmark

Tel.:	 +45 7010 3370

info@fossanalytics.com
www.fossanalytics.com

FOSS IN SUGAR
Built on over 60 years experience of serving the food and agri industry, FOSS solutions provide the data 
you need to improve quality and yield while avoiding unnecessary waste and reprocessing

•	 Build trust with suppliers and pay the right price for raw material

•	 Improve yield and reduce energy consumption in manufacturing

•	 Always deliver the right product quality


