

Product Identification

Product Code HNLY10C

Chemical Name Ɋ, Ɋ – carotene; 2,6,10,14,19,23,27,31-Octamethyl-

 2,6,8,10,12,14,16,18,20,22,24,26,30-dotriacontatridecaene

Chemical Formula

Synonyms Lycopene

CAS Number 502-65-8

E Number E 160d

EINECS Number 207-949-1

Empirical Formula C40H56

Molecular Mass 536.85 g/mol

Product Description

Lycopene 10% DC/AF contains finely dispersed Lycopene in a matrix of starch. dl-Ŭ-tocopherol
and sodium –ascorbate are added as antioxidants. The coating contains white particle of corn
starch which may be visible in the product.

Appearance free-flowing, reddish particles (beadlets)

Heavy Metals max 10 ppm

Lycopene Content min 10%

Microbiological Purity Corresponds

Arsenic max 3 ppm

Dispersibility

Lycopene 10% DC/AF is dispersible in water, resulting in a yellow to orange color. A suitable
stock solution with a concentration of 2% Lycopene 10% DC/AF can be prepared by adding
slowly the desired quantity of powder to cold or warm water under continuous agitation.

Stability and Storage

Lycopene 10% DC/AF is sensitive to air, heat, light and humidity. The product may be stored
for 36 months from the date of manufacture in the unopened original container and at room
temperature The ñretestò date is printed on the label. Keep container tightly closed. Use
contents quickly when opened.

Uses

Lycopene 10% DC/AF can only be used as a food color in the EU according to the specified
use levels. For coloration of water-based food, instant products, beverages, puddings, dairy
products etc. In the US, it can only be used as a direct food ingredient at specified use levels,
not as a food color. Used for single and multivitamin tablets. It offers direct compressibility
without oil extrusion and discoloration of tablets.

Packaging
4 x 5 kg Aluminum bags in box
25 kg Aluminum bag in box

P
r
o
d
u
c
t

D
a
t
a

S
h
e
e
t

Lycopene 10% DC/AF

 Certificates

Kosher; Halal; Non GMO; does not contain ingredients of known allergenic potential; Vegetarian

formula.

 Country of Origin

 India

 Safety

This product is safe for the intended use. Avoid direct contact or ingestion through applicable
protective measures and personal hygiene. For complete safety information and necessary
precaution please consult the respective Diviôs Laboratories Safety Data Sheet.

About Diviôs Laboratories

As a multinational company, Diviôs Laboratories, has been serving the global pharmaceutical,
nutraceutical and food markets for over 25 years. Our manufacturing facilities, located in India,
are certified under ISO 9001, ISO 14001, OHSAS 18001, and FSSC 22000. The plants operate
under HAACP guidelines with additional FDA inspection. As part of Diviôs dedication to quality
and innovation, a team of over 200 scientists make up our departments of Quality, Research &
Development. This team provides support and collaboration with external partners, suppliers and
customers.

The Diviôs Difference

Diviôs Nutraceuticals has a fully validated and backward integrated manufacturing process, from
molecule to finished form. This approach means flexibility, reliability and the best total value for
our customers.

 For more information about Diviôs Nutraceuticals or any of our products, please visit us at:

www.divisnutraceuticals.com

Contact Information

P
r
o
d
u
c
t

D
a
t
a

S
h
e
e
t

Americas Office

Diviós Laboratories (USA) Inc.

325 Columbia Turnpike, Suite 305

Florham Park, NJ 07932

United States

Tel: +1 (973) 993 1060

Fax +1 (973) 993 1070

Email: usmail@divisnutra.com

Asia Office

Diviós Laboratories Limited

1-72/23(P)/DIVIS/303

Cyber Hills, Gachibowli

Hyderabad – 500 032

Telangana, India

Tel: +91 (40) 2378 6300, 2378 6400

Fax: +91 (40) 2378 6429

Email: mail@divislaboratories.com

Europe Office

Diviós Laboratories Europe AG

Solothurnerstrasse 15

4053 Basel

Switzerland

Tel: +41 61 361 67 67

Fax: +41 61 361 67 55

Email: eumail@divisnutra.com

Lycopene 10% DC/AF

