
Gesmeerde kennis
Een halve eeuw geschiedenis van Unilevers Becel

Broodsmeersels als margarine spelen een belangrijke rol in ons voedingspatroon.
Margarine doet smakelijker eten en is ook een belangrijke bron van goed verteerbare
vetten en daarin opgeloste vitamines. Unilever is van oudsher een centrale speler op
de margarinemarkt. Becel-margarines, en daarvan afgeleide voedingsproducten, zijn
één van de meest succesvolle producten van Unilever. De reden daarvan is dat de
samenstelling van deze margarine telkens is aangepast aan inzichten in de rol van
specifieke soorten vetzuren voor de gezondheid van de mens.

Op basis van onderzoek in niet eerder beschikbaar archiefmateriaal, laten de auteurs
zien hoe de directie van Unilever in de jaren zestig van de twintigste eeuw besloot om
een margarine op de markt te brengen die was verrijkt met meervoudig onverzadigde
vetzuren. De gunstige rol van dit type vetzuren bij het voorkomen van hart- en
vaatziekten was duidelijk geworden uit eigen dierexperimenteel onderzoek in het
Unilever Research Laboratorium Vlaardingen. Deze gezondheidsclaim zou echter
regelmatig aangevochten worden, zowel door voedingsexperts als door concurrerende
voedingsindustrieën.

De auteurs maken duidelijk hoe Unilever gedurende meer dan een halve eeuw Research
& Development heeft gebruikt om gezondheidsclaims te staven en Becel-producten aan
te passen aan de nieuwste inzichten.

Gesmeerde kennis
Een halve eeuw geschiedenis
van Unilevers Becel

Ton van Helvoort, Eric Berkers en Mila Davids

G
esm

eerde kennis Een halve eeuw
 geschiedenis van U

nilevers B
ecel

Gesmeerde kennis:
Een halve eeuw geschiedenis
van Unilevers Becel

Ton van Helvoort, Eric Berkers en Mila Davids

Stichting Historie der Techniek

Eindhoven 2017

Deze uitgave kwam tot stand met steun van:
Unilever Research & Development Vlaardingen

ISBN: 978-90-73192-3-86
NUR 686

© Ton van Helvoort, Eric Berkers en Mila Davids en Stichting Historie der Techniek
Eindhoven, 2017

Uitgever: Stichting Historie der Techniek, Eindhoven
Opmaak: Kade05, Eindhoven
Printwerk: Puntscherp, Eindhoven
Internet: www.histech.nl
E-mail: SHT@tue.nl

Niets van deze publicatie mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand,
of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën,
opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

No part of this research report may be stored in a computerized system or reproduced in any form, by print,
photo print, microfilm or any other means without written permission of the publisher. 

Inhoudsopgave

Voorwoord . . 	 7

Inleiding . . 	 9

1.	 Voeding en de voedingsindustrie. . 	 15

2.	 Unilever, margarine & research. . 	 19

3.	 EFA’s, gezondheid en B.C.L., de periode tot 1961 	 29

4.	 Becel, een trage start gevolgd door een groeispurt. 	 45

5.	 Margarinetechnologie en marketing . . 	 55

6.	 URL Vlaardingen: erkende biochemische expertise. 	 61

7.	 PUFAs ter discussie, 1977-1984. . 	 69

8.	 Van adequate naar optimale voeding, 1985-1995 	 79

9.	 Becel pro.activ als Functional Food, 1995 tot heden. 	 85

10.	 Becel, vijftig jaar kennis en innovatie. . 	 97

Noten. . 	 105
Illustratieverantwoording. . 	 115
De Stichting Historie der Techniek. . 	 116
Dankwoord. . 	 117

6 7Voorwoord

Voorwoord

Op 16 november 1956 opende minister-president Willem Drees het nieuwe
researchlaboratorium van Unilever in Vlaardingen. Onderzoek dat eerst plaatsvond
bij de afzonderlijke fabrieken, werd gecentraliseerd. Er ontstond in Vlaardingen een
centrum van wetenschappelijke en technologische kennis. Tijdens het
onderzoeksproject URDV Capabilities, a Business Asset is ingezoomd op de expertises
en kernkwaliteiten die door de jaren heen in Vlaardingen werden opgebouwd. Dit
heeft geresulteerd in de volgende vijf thematische cahiers:

-	 Marktleider met R&D: Zichtbare en onzichtbare innovaties in Unilever-margarines
-	 Vernieuwend wassen: R&D in Vlaardingen en de detergents-business van Unilever
-	 Versnellen en veranderen: Unilever, katalyse en margarinegrondstoffen
-	 Gesmeerde kennis: Een halve eeuw geschiedenis van Unilevers Becel
-	 Biotechnologie: Van Wetenschap naar Winkelschap Revisited

De cahiers laten zien op welke wijze Unilevers kennis en kunde tot stand zijn
gekomen, welke rol het researchlaboratorium in Vlaardingen daarbij speelde en hoe
dit het innovatief vermogen van Unilever als consumentenbedrijf beïnvloedde. Ook
blijkt hoe de verworven kennisbasis het bedrijf steeds weer in staat stelde in te
spelen op veranderingen in de markt en op maatschappelijke uitdagingen.
	 De cahiers bouwen voort op een in 2006 uitgevoerd onderzoeksproject. Het
destijds verzamelde materiaal werd gebruikt voor het door URDV Communication
uitgegeven Bringing great ideas to life. URDV 50 years. Het historisch onderzoek
leverde een overzicht op van de wijze waarop het centrale laboratorium tot stand
kwam en zich in de jaren zestig en zeventig van de twintigste eeuw ontwikkelde tot
de ‘Universiteit van Vlaardingen’. Het toonde de toenemende vervlechting met
andere concernactiviteiten vanaf 1970 en de urgentie aan innovatieve ontwikkelingen
in het begin van de 21e eeuw. Dit onderzoek wierp wel een aantal interessante
vragen op: Welke expertisegebieden kwamen tot ontwikkeling en op welke wijze?
Hoe droegen deze bij aan de innovativiteit van Unilever?

Dergelijke vragen leidden tot het project URDV Capabilities, a Business Asset, dat
liep van 2008 tot 2012. Het doel van het project was tweeërlei. Ten eerste het
opbouwen van interne ‘memory building’ over URDV. Ten tweede vormen de
verzamelde informatie en analyses voor bedrijfs- en techniekhistorici input voor het
wetenschappelijk debat over R&D en innovatie.

8 9Gesmeerde kennis

Wij zijn verheugd dat Unilever Research & Development Vlaardingen besloten
heeft de publicatie van de onderzoeksresultaten mogelijk te maken. Daarmee komt
dit unieke onderzoek voor een breed publiek beschikbaar. Een toekomstige
generatie zal deze werken downloaden of uit de boekenkast pakken. Zij zullen
ongetwijfeld geïnspireerd raken door de schat aan informatie over innovatie
processen binnen een multinational en de rol van R&D daarin. Met ons zullen
ze concluderen dat investeren in kennis loont.

Mila Davids (Technische Universiteit Eindhoven), projectleider
Eindhoven, oktober 2016

Inleiding

Inleiding

Becel is een bijzonder succesvol merk van Unilever. Het merk is ruim een halve
eeuw oud. Het omvat een brede range aan voedingsproducten die appelleren aan
gezondheid. Zij maken onderdeel uit van de kernmissie van de multinational die
enkele jaren geleden werd geformuleerd als het toevoegen van vitaliteit aan het
leven.

Afbeelding 1 De nieuwe kernmissie van Unilever, Adding vitality to life, werd op allerlei manieren

gecommuniceerd.

Een oorsprong van het thema ‘vitaliteit’ is te vinden in Unilevers margarines met
een ‘gezondheids’-label. In Nederland, België, Duitsland, Portugal en Finland is
daarvoor het fundament gelegd met Becel, terwijl in Engeland en Frankrijk
vergelijkbare producten op de markt zijn met de namen Flora respectievelijk Fruit
d’Or. Deze studie handelt over het Nederlandse Becel. Deze gezondheidsmargarine
van Unilever is voortgekomen uit wetenschappelijk en technologisch werk van het
Unilever Research & Development Laboratorium Vlaardingen (URDV) en van de
margarinefabriek Van den Bergh en Jurgens aan de Nassaukade in Rotterdam.

10 11Gesmeerde kennis Inleiding

bloedcholesterol kan worden beïnvloed door de typen vet in de voeding; dit is de
cholesterol-hypothese. Dat bepaalde typen vet een gunstige of juist een nadelige
invloed kunnen hebben zou volgens de hoogste eisen van de wetenschappelijke
medische bewijslast moeten worden aangetoond met een placebogecontroleerde,
blinde, interventiestudie met werkelijke morbiditeit en mortaliteit als eindpunt. Dit
ideaal vereist een zeer uitgebreide en langdurige studieopzet die kostbaar is
en moeilijk te realiseren. Daarom werd en wordt meestal genoegen genomen met
studies die eenvoudiger van opzet zijn. Het gevolg van een dergelijke ‘vereen
voudiging’ van de studieopzet is dat de resultaten kwetsbaar zijn voor
methodologische kritiek. In een historische studie over een halve eeuw voedings
adviezen ten aanzien van vet in de Verenigde Staten, is aangetoond dat in de
besluitvorming tal van sociale en economische factoren hebben meegespeeld. En
dat voorts heeft meegespeeld dat de eisen ten aanzien van de bewijsvoering die de
medische wereld formuleerde, voortdurend zijn veranderd:

The construction of knowledge and policies relating to dietary fat, cholesterol and CHD
was a long and complex process which cannot be divorced from the cultural, political and
economic circumstances of post-war America. Even before the new knowledge escaped
from the laboratory, actors in several social worlds promoted conditions which helped the
initially unstable hypothesis to survive and thrive. They created both the social problem
of heart disease and its solution - a massive medical research effort. The lay worlds into
which the new knowledge emerged contained many people who believed strongly in the
preventive and curative power of diets. This faith, and the advertising claims of some
food producers, presented a threat to medical dominance. In response, medical
organizations made their first tentative endorsements of dietary change. Although the
scientific ‘proof ’ remained elusive, dietary change became increasingly popular in many
social worlds. This stimulated attempts by the saturated fats industries and their
sceptical scientific allies to reverse the scientific acceptance of the cholesterol hypothesis.4

Zoals we in deze studie zullen zien verliepen de ontwikkelingen in Nederland ten
aanzien van de cholesterol-hypothese en de invloed van de typen vet in de voeding
opmerkelijk parallel hieraan. Ook in Nederland vonden felle wetenschappelijke
discussies plaats, was de consument er nauw bij betrokken, roerden producenten
van vethoudende producten zoals boter en margarines zich en kon de overheid niet
op afstand blijven. Zo ging het bovengenoemde advies van de Gezondheidsraad -
‘Richtlijnen goede voeding 2006’ - uit van een drietal impliciete aannames. Ten
eerste werd een hoge graad van kennis, betrokkenheid en verantwoordelijkheid bij
de consument verondersteld. Ofschoon ‘verzadigd’, ‘onverzadigd’, cis en trans
chemische begrippen zijn, dienden consumenten hierop te letten bij hun aankopen.
Een tweede impliciete aanname was dat voedselproducenten hun producten
voorzagen van etikettering waaruit de samenstelling van het product bleek. Voor

	 De directe voorloper van Becel-margarine was een dieetvet dat in februari 1960
werd gelanceerd als een voedingsvet met meervoudig onverzadigde vetzuren,
bestemd voor patiënten met hart- en vaatziekten. In de jaren vijftig van de twintigste
eeuw groeiden hart- en vaatziekten (cardiovascular diseases) uit tot de belangrijkste
doodsoorzaak in Nederland. Dit kwam enerzijds doordat infectieziekten werden
bestreden door betere hygiëne, vaccins en antibiotica. Anderzijds ging de
Nederlander meer eten, roken en alcohol nuttigen. Hij ging daarnaast minder
bewegen door de afname van lichamelijke arbeid, mede veroorzaakt door
mechanisering en automatisering. Toenemende stress en een ongezonde
levenswijze droegen bij aan nieuwe welvaartsziekten. Er kwamen aanwijzingen dat
met name vet eten erg ongezond was. Wetenschappelijk onderzoek wees uit dat
een hoog cholesterolgehalte in het bloed een voorteken kon zijn voor hart- en
vaatziekten. Ofschoon geen direct causaal verband tussen cholesterol en hart- en
vaatziekten werd aangetoond, werd een hoog serumcholesterol wel als een
belangrijke risicofactor beschouwd.1

	 In 2006 publiceerde de Nederlandse Gezondheidsraad zijn ‘Richtlijnen goede
voeding 2006’. Hierin werd een overzicht gegeven van de gemiddelde
voedingsstoffeninname over de periode 1997-1998 en de trend ten opzichte van
een decennium eerder. De energievoorziening van de gemiddelde Nederlander
bestond uit verteerbare koolhydraten, vetten, eiwitten en alcohol in een bepaalde
verhouding. Opmerkelijk is de grote aandacht voor de verschillende typen vet:
verzadigd, enkelvoudig onverzadigd trans, enkelvoudig onverzadigd cis en
meervoudig onverzadigd cis. In het rapport werd de aanbeveling gedaan dat de
volwassen bevolking diende te streven naar de volgende kwantitatieve waarden:
beperk het gebruik van verzadigde vetzuren tot minder dan 10 energieprocent
en het gebruik van enkelvoudig trans-onverzadigde vetzuren tot minder dan
1 energieprocent. Gebruik per week twee porties vis (à 100-150 gram), waarvan ten
minste één portie vette vis. Anders gezegd, ten opzichte van de gangbare voeding
impliceerde dit advies een relatief verhoogde inname van onverzadigde vetzuren
met uitzondering van enkelvoudig onverzadigde vetzuren waarvan de chemische
structuur zich in de trans-vorm bevindt (de termen cis en trans worden uitgelegd in
een afzonderlijke publicatie over de geschiedenis van de R&D op het gebied van
eetbare vetten en margarines bij Unilever in Vlaardingen2).
	 Adviezen ten aanzien van vet in de voeding zijn gebaseerd op een reeks
wetenschappelijke conclusies waarover in de afgelopen halve eeuw min of meer con
sensus binnen de medische gemeenschap is ontstaan: hart- en vaatziekten vormen
één van de belangrijkste oorzaken van een vroegtijdige dood; de verlaging van de
bloedcholesterol vermindert het risico op ziekten van het hart; het type vetzuur in
de voeding is van belang voor de bloedspiegels van uiteenlopende typen lipiden.3
	 De hypothese die vaak de kern vormde van de voedingsonderzoeken was dat
bloedcholesterol van invloed is op het risico op hart- en vaatziekten en dat de

12 13Gesmeerde kennis Inleiding

te maken. Maar Becel als innovatie berustte evenzeer op biochemische en medische
kennis over vetten en vetzuren. Die expertise was van groot belang bij het formuleren
en verdedigen van wetenschappelijke claims rond Becel die door Marketing van
Unilever op de verpakking werden gebruikt.
	 Om die claims gewicht te geven, was het van belang dat Unilevers medisch-
biologische kennis wetenschappelijk werd geaccepteerd. Deze kennis is vaak een
‘synthese’ van bijdragen uit totaal uiteenlopende disciplines, variërend van kennis
uit de biochemie, de pathologie en epidemiologie en de toepassing van dierproeven
en retrospectieve en prospectieve interventie-onderzoeken. Het is eerder
uitzondering dan regel dat de verkregen resultaten alle in eenzelfde richting wijzen.
Dat betekent dat de erkenning van expertise door collega-wetenschappers (peers)
van groot belang is. Aan stellingnames van wetenschappers wordt waarde toegekend
op basis van hun reputatie, zowel van henzelf als van het instituut
of laboratorium waar zij werken. Het was dan ook van belang dat het in 1956
geopende Unilever Research Laboratorium in Vlaardingen in korte tijd een goede
naam wist op te bouwen als locatie waar betrouwbaar chemisch, fysisch-chemisch
en biologisch onderzoek werd gedaan.
	 Dat dat gelukt was, bleek in het midden van de jaren zestig, toen diverse
onderzoekers uit Vlaardingen door universiteiten en technische hogescholen
werden gevraagd om (deeltijd-)hoogleraar te worden. Velen maakten die stap en
bouwden zodoende aan hun wetenschappelijke status. Bovendien gingen zij
hierdoor deel uitmaken van voor Unilever belangrijke wetenschappelijke net
werken. Van deze vervlechting met de wetenschappelijke kennisinfrastructuur,
die een halve eeuw geleden werd verankerd, plukt Unilever tot op de dag van
vandaag de vruchten.

een gedeelte was dat wettelijk verplicht, bovendien waren er veel voedingsproducten
waarbij de samenstelling onderdeel uitmaakte van de marketing. Een voorbeeld
was Becel met op de verpakking termen als ‘met meervoudig onverzadigde vetzuren’
(poly unsatured fatty acids, PUFAs), ‘met linolzuur’ of ‘met plantensterolen’. Een
derde aanname was dat de overheid ervoor waakte dat de consument zich kon
oriënteren op de eigenschappen van een product maar dat de zorg voor verantwoorde
voeding wordt gerekend tot de eigen verantwoordelijkheid van de consument.
	 Hóe is deze kennis over vetten en vetzuren in de tweede helft van de 20e eeuw
tot stand is gekomen? En daarvan afgeleid, hoe is de consument daarbij betrokken
geraakt? Welke rol heeft Becel hierin gespeeld? Hoe innovatief was dit product?
Welke technologische en welke wetenschappelijke expertises herbergde Becel?
Wat en wie waren de concurrenten? Welke rol vervulden marketing en reclame? En
welke de consument en de overheid? En vooral ook: Hoe is Unilever erin geslaagd
om dit merk gedurende meer dan een halve eeuw als premiummerk
met een flinke omzet in stand te houden? Opmerkelijk, vooral als we een aantal
specifieke kenmerken van de voedingsmiddelenindustrie in ogenschouw nemen.
Zo kunnen concurrenten gemakkelijk de markt betreden met me-too-producten, en
zijn er om successen te behalen zware reclame- en marketinginspanningen
noodzakelijk. Deze vragen staan centraal in dit onderzoek. De grootste aandacht
gaat uit naar de ontwikkelingen in biochemische en medische kennis zowel binnen
de laboratoria van Unilever - en met name in Vlaardingen - alsmede binnen de
internationale wetenschappelijke gemeenschap.

Al in de eerste helft van de 20e eeuw verspreidde wetenschappelijke bevindingen
over voeding zich als lopend vuur over de wereld. Een voorbeeld daarvan is de
kennis van vitamines. Nederlandse wetenschappers zoals Cornelius Pekelharing,
Christiaan Eijkman en Gerrit Grijns zorgden voor baanbrekende inzichten. Dergelijk
onderzoek werd snel opgepakt in bijvoorbeeld Engeland (Frederick
G. Hopkins), de Verenigde Staten en Duitsland, landen die op het gebied van
vitamineonderzoek in de jaren 1930 het voortouw namen.5 De aanzet tot de
lancering van Becel kwam vanuit de Verenigde Staten. Vooral na de Tweede
Wereldoorlog vond hier belangrijk en vaak baanbrekend gezondheidsonderzoek
plaats. We zullen zien hoe Unilevers Becel in die geschiedenis past en hoe het
product tot een speerpunt van het Unilever Research Laboratorium in Vlaardingen
werd.
	 De ontwikkeling van Becel was in de eerste plaats uiteraard gebaseerd op
Unilevers technologische knowhow omtrent de bereiding van margarines. Voor het
nieuwe product moest de bereidingswijze zo worden gekozen, dat een margarine
met een hoog gehalte aan meervoudig onverzadigde vetzuren werd verkregen.
Dergelijke vetzuren zijn bij kamertemperatuur vloeibaar zodat er een technologische
oplossing gevonden moest worden om er een margarine van vaste consistentie van

Voeding en de voedingsindustrie 1514 Gesmeerde kennis

1.	 Voeding en de voedingsindustrie

‘Het produceren van een verantwoorde voeding die bijdraagt aan de gezondheid van
consumenten zodat deze sociaal actief kunnen zijn en van het leven kunnen
genieten.’ Aldus kan de invulling van de ‘vitaliteitsmissie’ van Unilever worden
samengevat. Er spreekt een duidelijke relatie uit tussen gezondheid, voeding en
samenleving.6 Die relatie bestaat aan het begin van de voedselproductieketen, de
plek waar voedsel wordt geproduceerd en de wijze waarop dat gebeurd. Ook aan het
einde van die keten, bij de consument en zijn voedingsgewoontes, is die relatie
duidelijk zichtbaar.
	 Om met de productie te beginnen. Aan het eind van de 19e eeuw veranderde
Nederland fundamenteel. Handarbeid werd vervangen door een meer mechanische
wijze van produceren. In industrie en landbouw werden meer en meer
wetenschappelijke vindingen toegepast en werd intensief gebruik gemaakt
van kapitaal. De agrarische samenleving veranderde in een stedelijke. Nieuwe
beroepen en nieuwe klassen ontstonden en het welvaartsniveau steeg. Een
grootschalige voedingsmiddelenindustrie kwam van de grond, die een groter
arsenaal aan bewerkte voedingsmiddelen ging produceren voor een groeiende
consumentenmarkt.
	 Verbrandingsmotoren en elektriciteit ontkoppelden productieprocessen van
dier- en menskracht. Voor de voedingssector resulteerde dat onder andere in de
oprichting van (al dan niet coöperatieve) melkfabrieken. Ook de verwerking van
vlees, suiker, groenten, brood, veevoeder en dranken werd in toenemende mate
geïndustrialiseerd. Ambachtelijke kennis over de productie van voedingsmiddelen
zoals melk, boter en vlees op boerderijen, en het winnen van plantaardige oliën uit
bijvoorbeeld lijnzaad, koolzaad en hennepzaad door lokale windmolens moest
worden ‘vertaald’ naar grootschaligere productiemethoden.
	 Behalve de incorporatie van lokale en ambachtelijke kennis over voedsel
productie, ontwikkelde de jonge voedingsmiddelenindustrie nieuwe product- en
procestechnologieën. Margarine is daarvan een sprekend voorbeeld. Want in
tegenstelling tot de bereiding van boter, was het technische procedé van
margarinebereiding bijvoorbeeld zodanig dat dat alleen op grote schaal mogelijk
was. Innovaties, zoals op het gebied van de zogeheten hydrogenering van
margarinegrondstoffen, waardoor vloeibare plantaardige oliën konden worden
‘gehard’, vonden plaats in een industriële context. Die industriële margarineproductie
was aan het eind van de jaren 1960 volwassen. In de daarop volgende decennia
zouden nog tal van product- en procesinnovaties het licht zien in de margarine-
industrie. Unilever zou bijvoorbeeld erg succesvol blijken met de productie van
caloriearme margarines zoals halvarines en overige light-producten.7 Voor het

Voeding en de voedingsindustrie16 17Gesmeerde kennis

van grondstof – grondstoffenproducent – bewerker – producent – winkelier –
consument versterken. Elke stap in de keten moest betrouwbaar zijn omdat het
resultaat ervan in het voedingsproduct terechtkomt. Door de behoefte aan deze
zogenaamde verticale integratie raakt de voedingsindustrie steeds nauwer
betrokken bij de agrarische sector. Lange tijd streefde Unilever er naar om ook
processen van verpakking, marketing en reclame in eigen hand te hebben.
Reclamebedrijven werden geïncorporeerd en zelf opgericht. Lintas is hiervan een
bekend voorbeeld.8 Ook bedrijven die papier en karton maakten en emballage-
bedrijven werden binnengehaald. Zowel voor voedingsmiddelen als bijvoorbeeld
wasmiddelen zijn dergelijke bedrijfsactiviteiten immers noodzakelijk.
	 Naast verticale integratie was (en is) er binnen de voedingsindustrie ook sprake
van samenwerking met bedrijfsactiviteiten buiten de sector (horizontale integratie),
bijvoorbeeld omdat wordt gewerkt met overeenkomstige typen grondstoffen of met
analoge processen. Het ontstaan van Unilever uit de margarine- èn de zeepproductie
is hiervan een sprekend voorbeeld. Eetbare vetten en oliën, maar ook zeepachtige
wasmiddelen hebben namelijk vetzuren als grondstof, die via chemische processen
worden verwerkt. Naast een voedings- en wasmiddelindustrie ontwikkelde Unilever
zich tevens tot een chemisch bedrijf. Aldus ontstond een multi-divisioneel bedrijf
waarbij voor uiteenlopende producten overeenkomstige procestechnologieën
werden gebruikt. Zo kon de zogenaamde votator, een geschraapte warmtewisselaar
uit de consumptie-ijsbereiding worden aangepast voor de bereiding van margarines.
	
Behalve de producent en de consument speelt nog een actor een belangrijke rol
op het domein van de voeding. In de loop van de 20e eeuw heeft de overheid hier
steeds meer invloed gekregen. In de eerste plaats bij het bewaken van de veiligheid
van voedsel. Ook moesten overheidsmaatregelen een vrije economische markt van
voedingsmiddelen bevorderen. Verder stelde ze zich tot taak om via voorlichting de
consument in staat te stellen verantwoorde keuzes in voeding te maken. Tenslotte
heeft het wetenschaps- en technologiebeleid van de overheid direct invloed op
kennisontwikkeling en innovatie in de voedingsindustrie.
	 Een aantal incidenten omstreeks 1960 met (toxische eigenschappen van)
voedings- en geneesmiddelen werkte als katalysator voor overheidsingrijpen op het
gebied van de voedselveiligheid. Een bekend voorbeeld is de teratologische werking
van het slaapmiddel thalidomide, een slaapmiddel dat door een Duits bedrijf vanaf
1957 op de markt was gebracht en in Nederland onder de naam softenon werd
voorgeschreven. Eén van de isomeren van thalidomide bleek teratogeen en leidde
bij zwangere vrouwen tot misvormde baby’s. Unilever zelf kreeg in 1960/61 te
maken met de Planta-affaire, waarbij een emulgator in Planta, een margarine van
Unilever, zou leiden tot ernstige huiduitslag bij een grote groep consumenten.9 Als
reactie daarop werd in het Britse Unilever Research Laboratory Colworth House een
grote toxicologische onderzoeksafdeling ingericht.10

succes van kwaliteitsverbeteringen in de voedingsmiddelenindustrie zijn een paar
zaken van belang. In de eerste plaats is er een overvloed aan bestaande
voedingstechnologieën. Er leiden meer wegen naar Rome! Een gevolg is dat het
moeilijk is om sterke octrooiposities in te nemen. (Becel-margarine neemt hier
overigens een uitzonderingspositie in.) Het aantal octrooien is derhalve ook geen
goede maatstaf voor het beoordelen van kennisproductie en –circulatie, en daarmee
voor de innovativiteit van de voedingsmiddelenindustrie. Ten tweede is de
consument niet snel geneigd een geheel nieuw en onbekend voedingsmiddel tot
zich te nemen. Productinnovaties op voedingsgebied maken dan ook meer kans bij
een geleidelijke introductie. Dit wordt de inertie van de consument genoemd.
Bovendien gaat door deze inertie het veroveren van omzet bij kwaliteitsverbeteringen
meestal ten koste van de omzet van een verwant product. Dit heet substitutie.
Wanneer het bij substitutie om een eigen merk gaat is er sprake van kannibalisme.
Bij de lancering van Becel-margarine was Unilever bezorgd over de consequenties
voor zijn omzet van traditionele margarines. Substitutie maakt merk, verpakking en
adverteren belangrijk in de voedingsmiddelenindustrie.
	 Hiermee zijn we aangekomen bij de andere kant van de keten: de consument.
Niettegenstaande de eerdergenoemde inertie, kunnen veranderingen in eetpatronen
wel ontstaan bij inkomensveranderingen (bijvoorbeeld hogere koopkracht), door
demografische veranderingen zoals meer of minder kinderen per gezin en ver
grijzing, een trend om in steden te gaan wonen, veel te reizen, en door betere
opleiding. Als gevolg van de industriële productie van voedingsmiddelen, en
door de toegenomen welvaart, ging de Nederlander in de 20e eeuw anders maar
vooral ook meer eten. Overconsumptie van voedsel leidde tot nieuwe gezondheids
problemen. De stijgende koopkracht veroorzaakte een toename van voedsel
afkomstig van dieren en een te hoog verbruik van voedingsenergie in de vorm van
vetten en suikerhoudende producten, met het nieuwe maatschappelijk fenomeen
van de zogenaamde welvaartsziekten tot gevolg.

Sinds de jaren 1960 kreeg de consument meer aandacht voor gezondheidsaspecten
en voedselveiligheid. De industrie speelde daarop in met verkoopargumenten als
‘minder vet’, ‘minder energie’, ‘cafeïnevrij’, ‘mager vlees’, ‘non-calorische
zoetstoffen’, ‘laag natrium’ en ‘laag cholesterol’. De range aan margarine-producten
werd uitgebreid met halvarines en later met de light-margarines, producten met
betere nutritionele en gezondheidskenmerken onder behoud van dezelfde
functionele en sensorische eigenschappen als de traditionele producten. Zo konden
commerciële successen worden geboekt. De zorg bij het publiek over
consumentenwelzijn en de aandacht voor voedselbeleid en voedselveiligheid,
betekenden ook dat hoge eisen worden gesteld aan de hele keten, beginnend bij de
productie tot de detailhandel.
	 In de jaren 1970 en 1980 wilde Unilever zijn grip op de totale sequentie

19Unilever, margarine & research18 Gesmeerde kennis

2.	 Unilever, margarine & research

Aan de opkomst van de margarinefabricage liggen problemen rond de productie
van boter in de tweede helft van de 19e eeuw ten grondslag. In een groot deel van
Nederland werd van oudsher veel zuivel geproduceerd: Friesland, Noord-Holland,
Zuid-Holland en het westelijk deel van Utrecht en Overijssel. Door vervalsingen en
onhygiënische productiewijzen kreeg met name boter een slechte naam. Ofschoon
geprobeerd werd daarin verbetering te brengen door gezamenlijke zuivelfabrieken
op te richten, bleef het lucratief, en daarmee praktijk, om dure boter te vervalsen. Er
bestond dus behoefte aan een alternatief.13

	 Aan het eind van de jaren zestig van de 19e eeuw was in Frankrijk door
Hippolyte Mège Mouriès een techniek ontwikkeld voor de bereiding van een op
boter lijkend product, hoofdzakelijk bestaande uit heptadecaanzuur of
margarinezuur. De grondstof ervoor was aanvankelijk rundervet (talg). In 1903
werd een werkwijze geoctrooieerd voor het hydrogeneren van vloeibare oliën. Dit
is het bewerken van de oliën met waterstof, waardoor onverzadigde, dubbele
bindingen in de vetzuren verzadigd worden met waterstofatomen en enkelvoudige
bindingen ontstaan die bij kamertemperatuur een vaste consistentie hebben en
dus gesmeerd kunnen worden.
	 De Duitse uitvinder van dit proces, Wilhelm Normann, zou zijn octrooi
overdragen aan de Engelse firma Joseph Crosfield & Sons, en trad zelf bij de firma
in dienst.14 Crosfield had alleen interesse in de toepassing van hydrogenering
voor de bereiding van technische vetten, zodat de werkwijze voor het harden van
eetbare vetten aan een buitenstaander kon worden verkocht. De ambitieuze
Nederlandse boterhandelaar Anton Jurgens zag kansen en kocht de werkwijze voor
hydrogenering van eetbare oliën. Later zou de N.V. Anton Jurgens’ Margarine
Fabrieken in Oss onder meer de Ölwerke Germania in Emmerich (Duitsland)
oprichten waarmee het bedrijf zijn internationale ambities zou onderstrepen.
Aangezien er tot 1910 in Nederland geen octrooiwet bestond, kon de eveneens uit
Oss afkomstige fabrikant Samuel van den Bergh ook de bereiding van een eet- èn
smeerbare olie ter hand nemen.15

	 Omdat vanwege de neutraliteit van Nederland tijdens de Eerste Wereldoorlog
het rechtstreeks leveren van margarine aan Engeland onmogelijk was, deed de
Engelse regering zowel aan Jurgens als aan Van den Bergh een verzoek om in
Engeland margarinefabrieken te bouwen. Deze expansie leidde ertoe dat niet lang
na de Eerste Wereldoorlog, in de jaren 1920, een overcapaciteit in de margarine
productie ontstond. De Nederlandse firma’s werden felle concurrenten van elkaar.
Inmiddels had Van den Bergh zijn margarinefabriek verplaatst van Oss naar
Rotterdam, waar de transportmogelijkheden voor grondstoffen en eindproducten in

	 Om een vrije economische markt van voedingsmiddelen te bevorderen, grijpt de
overheid bovendien in waar handelsbelemmeringen dreigen te ontstaan. Ze houdt
zich echter afzijdig van de vraag wát er geproduceerd moet worden. De keuze voor
de voeding ligt uitdrukkelijk bij de consument.11 De overheid rekent het wel tot haar
taak om ervoor te zorgen dat de consument die keuze op een verantwoorde wijze
kan maken. Ze voorziet derhalve in wetgeving ten aanzien van etikettering. De
inhoud en de eigenschappen van voedingsmiddelen moeten duidelijk aangegeven
staan, ook in verband met mogelijke allergische reacties. De calorische waarde van
een product moet aangegeven zijn, alsmede de aanwezigheid van genetisch
gemodificeerde grondstoffen. De overheid verplicht de voedingsindustrie die
informatie waarheidsgetrouw te verstrekken.
	 Anderzijds biedt dit beleid de voedingsindustrie de mogelijkheid haar producten
op bepaalde eigenschappen en kwaliteiten te profileren. De eigen verant
woordelijkheid van de consument betekent kansen voor reclame, marketing en
communicatie. Gezondheidsclaims kunnen daarmee onderdeel gaan uitmaken van
voedingsproductinnovaties.
	 Ten slotte neemt de overheid steeds meer verantwoordelijkheid voor een
wetenschaps- en technologiebeleid dat niet alleen is toegesneden op traditionele
high tech sectoren maar bijvoorbeeld ook op de voedingsindustrie. De oprichting
van het Top Instituut Food & Nutrition en het stimuleringsprogramma op dit gebied
voor Nederland: de Food & Nutrition Delta, zijn daarvan voorbeelden.12

	 Het bovenstaande schetst de marktcontext van Becel als een innovatie in de
voedingsindustrie. Een innovatie die enerzijds technologisch van aard is. Het betreft
immers vindingen om een margarine te bereiden met een hoog gehalte aan
meervoudig onverzadigde vetzuren, en in de late jaren 1990 een margarine met
plantensterolen (Becel pro.activ). Naast de technologische knowhow om dergelijke
margarines te fabriceren was de expertise om te voorzien in de wetenschappelijke
validering van de gezondheidsclaims voor producten uit de Becel-range en het
communiceren van die wetenschappelijke kennis naar de consument echter
onontbeerlijk. Dat maakte dan ook een integraal onderdeel uit van de innovatie.
	 Voordat we verder ingaan op deze gezondheidsaspecten en de communicatie
daarover naar de consument, kijken we eerst naar de chemisch-technologische
infrastructuur van Unilever van waaruit Becel werd ontwikkeld in de jaren vijftig en
zestig. Getuige de expansie van de Unilever laboratoria in die jaren, wordt duidelijk
hoe zeer het bedrijf voor product- en procesontwikkeling vertrouwde
op wetenschap en technologie en op een eigen zware research & development
afdeling.

20 21Unilever, margarine & researchGesmeerde kennis

Lever Brothers deed onderzoek naar vethydrogenering in het laboratorium van
zijn fabriek in Port Sunlight nabij Liverpool. In Nederland werd
hydrogeneringsonderzoek gedaan bij Jurgens’ Vereenigde Oliefabrieken Zwijndrecht
(VOZ).17 Na het ontstaan van Unilever in 1929 kwamen alle laboratoria van het
concern onder het Central Technical Department (CTD) te vallen. Vervolgens werd
een organisatorische segmentering van de onderzoekscapaciteit doorgevoerd. Zo
ontstond er een CTD/B voor biologisch onderzoek dat later werd omgedoopt tot
CTD/F voor onderzoek naar voeding (Food).18

	 Voedselschaarste maakte dat voedingsonderzoek zich aanvankelijk richtte
op een voldoende inname van energie en van eiwit. Deze kwantitatieve focus op
voedsel verschoof in de jaren 1920 naar een meer kwalitatieve. Het was namelijk
bekend dat mensen die, ofschoon ze voldoende eiwitten, koolhydraten, vetten en
minerale zouten binnenkregen, door een tekort aan vitamines toch zogenaamde
deficiëntieziekten konden krijgen, die zelfs tot de dood konden leiden. Zo
veroorzaakt het ontbreken van vitamine-C scheurbuik, lange tijd een bekende
ziekte bij zeelui - bloedend tandvlees, ontstekingen van polsen en enkels en effusie
van bloed in huid en darmen - een probleem waarmee bijvoorbeeld de Vereenigde
Oostindische Compagnie kampte.19 Een tekort aan vitamine-D kan leiden tot
rachitis, ook wel de Engelse ziekte geheten. De deficiëntieziekte veroorzaakt door
het ontbreken van vitamine-A is wat minder eenduidig, maar in ieder geval treedt
remming van de groei op en kan nachtblindheid ontstaan.
	 Met de afname van de voedselschaarste na de Eerste Wereldoorlog, ging het
voedingsonderzoek zich meer en meer richten op de kwaliteit van voedsel en
daarmee op vitamines. Aangezien vitamine-A van nature in boter voorkwam, maar
de lagere sociale klassen zich geen boter konden permitteren, werd de toevoeging
van vitamine-A aan andere producten van groot belang geacht. De overheid
bevorderde dat dan ook. Het was vervolgens een logische stap om onderzoek te
doen naar het isoleren van vitamine-A uit vis die daar rijk aan is. Voor margarine-
fabrikanten was de vitamisering van hun product van groot strategisch belang,
temeer daar het gehalte vitamine-A in boter nogal varieerde met de seizoenen. In de
maanden januari-april was het erg laag. Een constant niveau in margarine kon dan
ook een aanzienlijk concurrentievoordeel opleveren.
	 Al in 1927 had Lever Brothers een gevitaminiseerde margarine op de markt
gebracht. Echter, de uit vis geïsoleerde vitamines lieten veel in kwaliteit te wensen
over. In 1931 werd daarom in het nabij Port Sunlight gelegen Spital Old Hall een
biologisch laboratorium voor experimenten met ratten ingericht om het
vitamineprobleem met wetenschappelijke middelen op te lossen. Overigens
verdween dit grondstoffenprobleem van de aardbodem toen in de jaren 1950
vitamines op chemische wijze gesynthetiseerd konden worden en de kwaliteit goed
en constant was en dus geschikt voor toevoeging aan margarines.
	

bulk, beter waren. Uiteindelijk zouden, in een opmerkelijke vereniging van krachten,
Jurgens en Van den Bergh in 1927 fuseren tot de Margarine Unie.

Zowel margarine- als zeepproducenten maakten gebruik van vetten en oliën als
grondstof. Eerst vooral vet uit dierlijk slachtafval, maar later vooral vetzuren uit
plantaardige oliën. Dit gemeenschappelijk belang deed in 1929 de Margarine Unie
fuseren met het Engelse bedrijf van William Lever dat vooral op het gebied van
wasmiddelen actief was maar dat ook margarinefabrieken bezat. Door verder samen
te gaan met de vleesverwerkende fabrieken van Hartog uit Oss (dierlijk vet) en de
Tsjechische margarineproducent Schicht ontstond in 1929 Unilever. Statutair vond
de fusie plaats in 1930 waardoor het ontstaan van Unilever soms
in 1929 en soms in 1930 wordt geplaatst.16 Met deze fusie kwamen Normanns
hydrogenerings-octrooien, die overigens inmiddels verlopen waren, weer bij elkaar.
Het Engelse Lever Brothers had in 1919 namelijk al Crosfield overgenomen en
daarmee indertijd het octrooi voor hydrogenering ten behoeve van technische vetten
verworven.

Afbeelding 2 De stamboom van Unilever in beeld.

22 23Unilever, margarine & researchGesmeerde kennis

doctorandus H. Thomasson om naar Zwijndrecht te komen en daar een Biologisch
Laboratorium in te richten.
	 Uiteindelijk zou blijken dat de directe aanleiding voor de oprichting van het
Biologisch Laboratorium in Zwijndrecht, de vooronderstelde vitamine, helemaal
niet bestond. Het verschil in groeibevordering bij proefdieren door enerzijds
botervet met de vermeende vitamine, en anderzijds koolzaadolie als referentie
(de placebo), bleek niet het resultaat van een positieve werking van een vitamine in
boter, maar het effect van groeiremming door een verontreiniging in de koolzaadolie.
Ofschoon anders dan gedacht, toonde het wetenschappelijk onderzoek in
Zwijndrecht hiermee zijn relevantie. Het bestuderen van de groeiremmer in
koolzaadolie werd een speerpunt van het onderzoek, waar in het begin van de jaren
1950 een chemicus werd opgezet. Scheikundige Jan Boldingh stelde vast
dat het in de koolzaadolie aanwezige erucazuur als de groeiremmer functioneerde.
Door dit zuur uit koolzaadplanten voor olieproductie weg te kweken, werd het
probleem dat ook speelde bij de fabricage van margarines opgelost.20

Na de Tweede Wereldoorlog veranderde het denken over industriële R&D. Veel
wetenschappelijke en technologische doorbraken gedaan tijdens de Tweede
Wereldoorlog, zoals op het gebied van radar, raketten, computers en antibiotica,
maakten duidelijk dat de natuurwetenschappen voor een nieuw tijdperk stonden.
Samenwerken in onderzoeksteams bleek meer vruchten af te werpen dan het werk
van solitaire onderzoekers. Ook binnen Unilever werd geoordeeld dat men met
R&D de kant van teamwork op moest. Dat hield schaalvergroting in: meer
wetenschappers en technici en grotere laboratoria.
	 In 1946 werd bij Unilever de Central Technical Division (CTD) omgevormd tot
een Research Department. Rond die tijd werd ook besloten dat het onderzoek in
Engeland naar voeding (inclusief diervoeding) overgeplaatst zou worden naar een
plek met ruimte voor een laboratorium met stallen en proefvelden. Daarvoor werd
Colworth House gekozen, centraal liggend tussen Sheffield en Londen.21 De
overplaatsing van het voedingsonderzoek vanuit Port Sunlight en Spital werd rond
1951 afgerond. Overigens zou juist het onderzoek naar eetbare vetten toch in Port
Sunlight blijven. Eetbare vetten bestaan immers uit vetzuren en die vormen ook het
basisbestanddeel bij de bereiding van zeep. In Port Sunlight werd bovendien
gewerkt aan het perfectioneren van de eerdergenoemde votator voor de
margarinebereiding. Ontwikkeld voor de vervaardiging van consumptie-ijs, moest
deze machine bij de margarinebereiding dienen ter vervanging van de koeltrommels
waarbij de margarine in contact kwam met de buitenlucht. Dit was een zeer
kwetsbare stap in de margarine-bereiding in verband met het gevaar op
microbiologische besmetting. Met de toepassing van de votator bij de margarine
bereiding vond voortaan veel minder contact met de buitenlucht plaats.

Afbeelding 3 In het in de buurt van Port Sunlight gelegen Spital Old Hall startte het Engelse

Biology and Nutrition Laboratory van Unilever.

In Nederland deed Unilever voorafgaand aan de Tweede Wereldoorlog voedings
onderzoek in onder meer het bedrijfslaboratorium van de Margarinefabrieken van
Van den Bergh & Jurgens aan de Nassaukade in Rotterdam. Met het oogmerk om de
smaak van margarine te verbeteren, werd de verzuring van melk bacteriologisch
onderzocht. In het laboratorium van de Veerenigde Oliefabrieken in Zwijndrecht
werd ook chemisch onderzoek gedaan naar de smaak van boter, en met name naar
diacetyl dat in margarine werd toegepast als botersmaakstof. Het bleek een hele
opgave om margarine een overtuigende gelijkenis met de smaak van boter te geven.
Margarine zou nog geruime tijd een tweederangs boter substituut blijven. Onder
leiding van C. van Loon werd in Zwijndrecht bovendien chemisch-technologisch
vetonderzoek verricht, onder meer naar de vetzuurhydrogenering en op het terrein
van mono- en diglyceriden.
	 In 1942 kwam, ondanks de oorlog, in Port Sunlight een groot Unilever-
laboratorium gereed voor onderzoek naar wasmiddelen, oliën en voeding en
toiletartikelen. Het biologisch laboratorium bleef gevestigd in het nabijgelegen
Spital. Het onderzoek naar vetten werd verdeeld tussen Port Sunlight en
Zwijndrecht. In het eerste ging vooral onderzoek plaatsvinden naar technische
vetten en oliën, terwijl men zich in Zwijndrecht zou concentreren op de eetbare
vetten.
	 In Zwijndrecht ging Van Loon zich steeds meer toeleggen op de bescherming
van het intellectuele eigendom door middel van octrooien. J.P.K. van der Steur,
indertijd hoofd van het laboratorium aan de Nassaukade in Rotterdam, nam daarop
de leiding van het onderzoek in Zwijndrecht over. Deze toonde grote interesse in
een stof, mogelijk een nieuwe vitamine, die in botervet aanwezig leek te zijn. Om dit
nader te bestuderen waren proefdieren nodig en Van der Steur vroeg medisch

24 25Unilever, margarine & researchGesmeerde kennis

of giftigheid van vetten. Ze wezen daarbij op onderzoek naar de negatieve invloed
van zogeheten crisco-vetten op dierlijke organismen.
	 Crisco was een gehard vet van het Amerikaanse Procter & Gamble dat vanaf
1911 op de markt was. Het werd gemaakt door volledige hydrogenering van alle
onverzadigde vetzuren van katoenzaadolie. De naam was afgeleid van crystallized
cotton seed oil. Voeding met uitsluitend verzadigd vetzuur bleek bij proefdieren
tot stoornissen van het metabolisme te leiden, met onder andere vermagering en
een aangetaste huid tot gevolg. Dit negatief effect kon worden opgeheven door
toevoeging van voldoende zogeheten essentiële vetzuren aan het dieet. De auteurs
stelden dat het belangrijk was dat ook Unilever hierover kennis vergaarde en
een opinie vormde, om eventueel verweer te kunnen bieden in het geval dat er
kritiek zou komen op gehydrogeneerde margarines. Daarom zou Unilever moeten
beschikken over de nodige proefdieren - van de geschikte soort en leeftijd - en over
iemand met ervaring met dit proefdieronderzoek. De enig juiste plaats voor een
biologisch laboratorium was in de onmiddellijke nabijheid van het chemisch
laboratorium waar de ontwikkeling van voedingspreparaten plaatsvond. Als
belangrijkste randvoorwaarde voor succes zagen zij dan ook ‘een nauw contact
tussen bioloog en scheikundige’. Daarom was het ook van belang dat de biologische
expertise in de persoon van Thomasson werd vastgehouden.23

	 Uiteindelijk werd besloten tot de bouw van een Unilever Research Laboratorium
in Vlaardingen met erachter een proeffabriek voor eetbare vetten en wasmiddelen.
Dit nieuw te bouwen Nederlandse Unileverlaboratorium was op eenzelfde filosofie
gebaseerd als Colworth House in Engeland. Het was bestemd voor langdurige
fundamentele onderzoeksprogramma’s maar ook voor onderzoek van relatief korte
duur, en voor zowel product- als procesontwikkeling. Er kwamen niet alleen
wetenschappelijke maar ook engineering-faciliteiten beschikbaar. En essentieel was
het uitgangspunt dat het zou gaan om een benadering via multidisciplinaire
teams.24

In 1956 was de bouw van het laboratorium in Vlaardingen zo ver gevorderd dat met
het samenvoegen van de onderzoeksgroepen begonnen kon worden. De biologische
groep uit Zwijndrecht en de wasmiddelgroep uit Mannheim trokken bij de al in
1955 naar Vlaardingen verhuisde chemici in. Boekenoogen en Boldingh kregen
gezamenlijk de leiding over het Unilever Research Laboratorium (URL) Vlaardingen.
Eerstgenoemde werd verantwoordelijk voor de organisatie en de laatste voor het
wetenschappelijk onderzoeksprogramma.
	 Al snel bleek dat het laboratorium van Thomasson te klein was voor het groeiend
aantal vragen rond voedings- en gezondheidsaspecten van, al dan
niet verzadigde, vetten. Daarom werd besloten tot bouw van een vrijstaand
Biologisch Laboratorium op het terrein van het URL Vlaardingen. Dit kwam in
1965 gereed.

Afbeelding 4 Koeltrommels voor margarinebereiding (1932) voordat de votator beschikbaar

kwam. De gestolde emulsie wordt met een mes afgeschraapt.

Omstreeks 1950 vond wetenschappelijk onderzoek naar voeding - daarbij het
microbiologisch werk van de bedrijfslaboratoria niet meegerekend - bij Unilever
derhalve op drie plekken plaats: in Colworth House, Port Sunlight en Zwijndrecht.
In Nederland werkten onder meer de chemici H. Boekenoogen en J. Boldingh aan
het raffineren, harden en deodoriseren van oliën. Het onderzoek naar de votator in
Port Sunlight had het inmiddels mogelijk gemaakt om margarine met een betere
textuur te bereiden, terwijl er ook beduidend minder microbiologische
verontreinigingen optraden. De chemici konden zich met volle energie storten op
onderzoek naar een boterachtige smaak om de kwaliteit van margarine te
verbeteren en de waardering van dat product door de consument te verhogen.
	 Begin jaren 1950 wilde Unilever het onderzoekslaboratorium van Zwijndrecht,
de ontwikkelingsafdeling voor wasmiddelen en cosmetische producten van de
zeepfabriek in Vlaardingen, en het bacteriologisch laboratorium van de
margarinefabriek aan de Nassaukade in Rotterdam samenbrengen in een groot
nieuw laboratorium in Vlaardingen. Aanvankelijk was het nog een open vraag
geweest of laatstgenoemde wel naar Vlaardingen zou gaan of dat het misschien
naar Engeland zou worden overgeplaatst. Begin 1952 schreven Boekenoogen en
Boldingh echter een notitie waarin ze een krachtig pleidooi hielden voor een
Biologisch Laboratorium van Unilever in Nederland.22 Ze betoogden dat een
dergelijk laboratorium in Nederland nodig was om proeven te doen op het gebied
van voedingswaarden, stofwisseling, verteerbaarheid en eventuele schadelijkheid

26 27Unilever, margarine & researchGesmeerde kennis

onderzoek had de grootste urgentie voor Unilever. In de competitie met concurrenten
om de gunst van de consument werd research & development een factor van belang;
of het nu ging om de concurrentiestrijd met Procter & Gamble op de markt van
wasmiddelen en eetbare oliën en vetten, of op de markt van de zogenaamde
shortenings: gehydrogeneerde, van plantaardige oliën afgeleide producten, die
werden toegevoegd aan deeg om het zacht en smeuïg te maken.26 Vlaardingen was
klaar voor die strijd.

Afbeelding 5 Een presentatie van H. Thomasson bij de opening van Gebouw G: het Biologisch

Laboratorium.

In Engeland (Colworth House, Bedfordshire) concentreerde het voedingsonderzoek
zich sterk op toxicologische aspecten van voedingsstoffen, doordat Unilever met
een aantal incidenten te maken had gekregen. Zo bleek een veelbelovende
oppervlakte-actieve stof huidirriterend, bleken aardnoten uit Brazilië het giftige
aflatoxine te bevatten, terwijl zich in Nederland de al genoemde problemen met een
antischuim- en antispatmiddel openbaarden (de Planta-affaire). In Colworth House
werd daarop begonnen met een zeer uitgebreid programma voor testen op acute of
chronische toxiciteit van stoffen.25
	 Tezelfdertijd werd het vet- en olie-onderzoek in Port Sunlight ten behoeve van
de wasmiddelenproductie geleidelijk aan overbodig, omdat de wasmiddelen op
basis van oliën en vetten werden vervangen door synthetische wasmiddelen.

In de jaren vijftig was duidelijk geworden dat hart- en vaatziekten ook in Nederland
een ernstig probleem werden. Onderzoek legde een relatie met vet eten, een voor de
voedingsindustrie verontrustende associatie. Het was duidelijk dat de voedings
waarden en de effecten van hydrogenering van plantaardige oliën met weten
schappelijke en technologische methoden onderzocht moesten gaan worden. Het
Unilever-laboratorium in Zwijndrecht had langs experimentele weg bevestiging
gevonden dat wanneer volledig geharde oliën de enige bron van vet
in de voeding zijn, dit schadelijk voor het lichaam is. Dit schadelijke effect kon
worden opgeheven door essentiële vetzuren aan het voedsel toe te voegen. Dergelijk

29EFA’s, gezondheid en B.C.L., de periode tot 196128 Gesmeerde kennis

3.	 EFA’s, gezondheid en B.C.L., de periode tot 1961

In de eerste decennia van de 20e eeuw was de algemene mening dat vetten als
voedingsstof een tweeledige rol bezaten: als energieleverancier én als drager van
vetoplosbare vitamines zoals A en D. Rond 1930 werd er echter een interessante
constatering gedaan die erop wees dat vet nog een andere rol in de voeding vervult.
George O. Burr, hoogleraar Physiological Chemistry van de Medical School van de
University of Minnesota in Minneapolis, had met zijn vrouw Mildred M. Burr bij
dierexperimenten ontdekt dat bepaalde vetzuren niet in het voedingsdieet gemist
konden worden omdat anders ernstige ziekten, onder andere van de huid,
ontstonden. Eén van die noodzakelijke vetzuren was linolzuur (linoleic acid), een
vetzuur met twee onverzadigde bindingen binnen de lange koolstofketen. Maar
er waren er meer. Deze vetzuren werden door hen Essential Fatty Acids (EFA’s)
genoemd, natuurlijk naar analogie van essentiële vitamines.27 Ze konden niet
door het lichaam zelf worden aangemaakt en moesten dus in de voeding zitten.
Overigens komen, in tegenstelling tot ziekten als gevolg van vitaminedeficiëntie, bij
mensen zelden ziekten voor die het gevolg zijn van onvoldoende EFA’s. De
hoeveelheid EFA’s, die een gezond persoon nodig heeft, is namelijk tamelijk laag en
in een gevarieerde voeding zitten voldoende EFA’s om EFA-deficiëntie te voorkomen.
	 De ontdekking van EFA’s was volledig in tegenspraak met de toen heersende
opinie, dus de publicaties van de Burrs op dit gebied kwamen als een donderslag bij
heldere hemel:

In my [George O. Burr] opinion the most striking aspect of the discovery of Essential
Fatty Acids was the complete surprise with which it struck the nutrition researchers. The
belief was deeply rooted that, except as carriers of fat-soluble vitamins, fats were merely
a concentrated source of calories easily stored in plants and animals. It was well known
that animals could readily make fats from carbohydrates and store them for the future,
but the essential clue to the whole matter, which had been missed up
to our time, was that fats made from carbohydrates by animals were hard and more
saturated, whereas those stored from food fats tended to be unsaturated to a degree
proportional to the unsaturation of the food fat.28

De essentie van het onderzoek naar EFA’s was het onderscheiden van de diverse
vetzuren en het bepalen van de concentratie ervan in voedsel of het lichaam.
Daarvoor bestonden verschillende, nogal omslachtige, analyse-methoden.
Uitermate geschikt voor de bepaling van vetzuren daarentegen was de door
de firma Beckman ontwikkelde DU Spectrophotometer. Hiervan zouden er
uiteindelijk 21.000 worden gemaakt.29 Het is een indicatie voor de positie van Burr

30 31EFA’s, gezondheid en B.C.L., de periode tot 1961Gesmeerde kennis

Afbeelding 6 Een overzicht van de namen van vetzuren, chemische formules en symbolen.

Afbeelding 7 Triglyceride of triacylglycerol.

Het is chemisch niet eenvoudig om bijvoorbeeld twee triglycerides die op slechts één

vetzuur een verschil in lengte van twee koolstofatomen vertonen, te onderscheiden.

In de jaren vijftig en zestig van de twintigste eeuw werd wetenschappelijk grote

vooruitgang geboekt in het isoleren en karakteriseren van complexe chemische

stoffen zoals lipiden, triglyceriden en de afzonderlijke vetzuren. Voor het scheiden

in het wetenschappelijk onderzoek naar vetzuren dat hij het zesde exemplaar DU
Spectrophotometer aanschafte, dat uit de Beckman-fabriek kwam.
	 Het apparaat werd door een promovendus van Burr gebruikt voor zijn
dissertatie-onderzoek naar de auto-oxidatie van vetzuren. Vanaf 1941 deed deze
Ralph Holman experimenten met ratten, die werden gevoed met uitsluitend
linolzuur (met twee onverzadigde koolstofbindingen), respectievelijk linoleenzuur
(met drie onverzadigde koolstofbindingen). Deze voedingsstoffen bleken in de vitale
organen de gehaltes aan arachidonzuur respectievelijk pentaeenzuur en
hexaeenzuur te verhogen, wat Holman deed concluderen dat ‘the rat became
what it ate!’30

	 Holman toonde daarmee opnieuw aan dat vet niet alleen maar een bron van
energie is. Verschillende typen vet hebben een specifieke invloed op de groei en
ontwikkeling van een organisme. Na bij Burr te zijn gepromoveerd vertrok Holman
naar het Hormel Institute in Austin (Minnesota) dat kort daarvoor, in 1942, was
gesticht. Dit instituut was opgericht om fundamenteel onderzoek te doen naar
vetten en werd gefinancierd door de Amerikaanse vleesfirma Hormel, producent
van onder andere het blikje Spam.31 Holman zou daar uitgroeien tot een
vooraanstaand vetonderzoeker. Hij was lange tijd redacteur van het belangrijke
seriewerk Progress in the chemistry of fats and other lipids, en zou later goede relaties
onderhouden met de voedingsonderzoekers van het Unilever Research Laboratorium
in Vlaardingen.32

De chemie van vetten en oliën

Alle vetten en oliën bestaan uit glyceriden van een scala aan verschillende typen

vetzuren: lange koolstofketens met aan het ene uiteinde een methylgroep (CH3-)

en aan het andere uiteinde een carbonzuurgroep (-COOH) (zie afbeelding 6). De drie

categorieën vetzuren, verzadigd, enkelvoudig en meervoudig onverzadigd, worden

onderscheiden op grond van het aantal dubbele bindingen tussen twee koolstof

atomen. Aanvankelijk was het niet eenvoudig om vetzuren op lengte (met bijvoorbeeld

18, 20 of 22 koolstofatomen) te identificeren. De aanwezigheid van een dubbele

binding was daarentegen eenvoudig aan te tonen doordat deze reageert met jood,

terwijl een verzadigd vetzuur dat niet doet.

Vetten in voeding komen veelal voor als triglyceriden of triacylglycerols (afbeelding

7): willekeurig drie van de vetzuurmoleculen zijn in zo’n geval via hun carbonzure

uiteinden verbonden met elk van de drie alcoholische groepen van glycerol. Een

triglyceride kan dus drie van dezelfde vetzuren bevatten maar ook twee of zelfs drie

verschillende.

32 33EFA’s, gezondheid en B.C.L., de periode tot 1961Gesmeerde kennis

Bij Unilever in Zwijndrecht was Jan Boldingh aangetrokken voor het doen van
chemisch-analytisch onderzoek van vetten. Hij zou naam maken op het gebied van
de chromatografie van vooral lipofiele (vetminnende) stoffen.34 Met zijn
staf ontwikkelden hij technieken voor het isoleren van smaakstoffen, met name de
delta-lactonen, die zeer belangrijk werden voor het geven van de botersmaak aan
margarines. Het URL Vlaardingen zou de techniek van chromatografie voor de
analyse van vetzuren verbeteren.35

Afbeelding 8 Analyse met behulp van gaschromatografie in het nieuw geopende URL Vlaardingen

(1956).

In Zwijndrecht was Thomasson, op verzoek van Van der Steur, bovendien
begonnen met onderzoek naar essentiële vetzuren. Vooral de vraag welke de
stofwisselingsprocessen waren, waarin zij klaarblijkelijk niet konden worden
gemist, werd onderzocht. De klassieke, door de Burr’s ingezette weg van onderzoek
aan essentiële vetzuren was het EFA-deprivatie experiment. Daarbij werden de
essentiële vetzuren aan de voeding van ratten onthouden waardoor een
ziektesyndroom ontstond dat kon worden opgeheven door bepaalde vetzuren aan
het voedsel toe te voegen. In Amerika had Harry J. Deuel uitgebreide en langdurige
voedingsproeven van dit type gedaan.36 Daarbij duurde het vele weken voordat de
proefdieren in een stabiele deprivatieconditie verkeerden. Vervolgens werden EFA’s
aan het dieet toegevoegd en kon het opnieuw weken duren alvorens het eindpunt
van het experiment geëvalueerd kon worden. Thomasson stelde als eerste vast dat

en isoleren kwamen toen handzame chromatografische technieken beschikbaar,

zoals gasvloeistofchromatografie (GLC). Een andere techniek voor vetonderzoek was

infraroodspectroscopie (IR) waarmee de aantallen waterstofatomen aan een kool

stofatoom kunnen worden vastgesteld en dus de verdeling van dubbele bindingen

over de lange koolstofketen van het vetzuur.

	 Met dergelijke technieken konden voortaan relatief eenvoudig verzadigde vetzuren

zoals palmitine- en stearinezuur, en onverzadigde vetzuren zoals oliezuur, linolzuur,

linoleenzuur en arachidonzuur worden geïdentificeerd.

	 In plantaardige oliën komt cholesterol niet voor en bepaalde oliën zoals maïs-,

soja-, zonnebloem- en saffloerolie bevatten hoge gehaltes (55-75%) aan meervoudig

onverzadigde vetzuren (poly-unsaturated fatty acids or PUFAs). Palmolie bevat in

totaal 53% onverzadigd vetzuur waarvan slechts 10% meervoudig onverzadigd en

43% verzadigd. Het meest geschikt als bron van meervoudig onverzadigde vetzuren is

zonnebloemolie (Zie onderstaande tabel).33

Tabel 1 Vetzuursamenstelling van enige belangrijke voedingsvetten en -oliën

Voedingsvet Percentage vetzuren

Verzadigd
vet

Enkelvoudig
onverzadigd

Meervoudig
onverzadigd

‘Verzadigde’ vetten

Boter 56 40 4

Rundervet 53 44 3

Reuzel 42 51 7

Kokosvet 90 8 2

Palmolie 47 43 10

‘Enkelvoudig onverzadigde’ vetten

Olijfolie 17 75 8

Arachideolie 17 65 18

Raapolie 5 70 20

‘Meervoudig onverzadigde’ vetten

Maïsolie 13 32 55

Sojaolie 15 30 55

Zonnebloemolie 10 30 60

Saffloerolie 10 15 75

Bron: J.J. Gottenbos, ‘Voedingsvetten, essentiële vetzuren en prostaglandines’, Natuurkundige Voordrachten -

Nieuwe Reeks 48 (1970), 35-43.

34 35EFA’s, gezondheid en B.C.L., de periode tot 1961Gesmeerde kennis

Al na een jaar konden hij en zijn mede-onderzoeker R.M. van der Heide hun rapport
aanbieden.40 Het tekent de expertise van Groen, die ook internationaal werd erkend.
In 1952 zocht een Amerikaanse collega, Ancel Keys, die zou uitgroeien tot een
internationaal boegbeeld van het onderzoek naar hart- en vaatziekten in relatie tot
voeding, Groen in Nederland op. Beiden zouden later nog samenwerken.41

	 In 1957 publiceerde Ancel Keys een overzichtsartikel in het Journal of the
American Medical Association (JAMA) over de stand van het onderzoek naar vet
in voedsel en het verband met hart- en vaatziekten. Keys was directeur van het
Laboratory of Physiological Hygiene van de School of Public Health van de
University of Minnesota in Minneapolis - dezelfde universiteit van de Burr’s - en
gezaghebbend op het gebied van hart-vaatziekten en voeding. Hij concludeerde:

‘The hypothesis that the diet, through its fat content, plays an important role in the
development of coronary heart disease [CHD], is sustained by a wide variety of new
evidence from both laboratory experiments and epidemiologic studies. It appears
probable that the dietary fats exert their effects not only through affecting the serum
cholesterol level and thus influencing atherogenesis but also through effects on the
tendency to develop thrombosis. Although the more unsaturated fats may not promote
hypercholesteremia, the more powerful effect of the saturated fats is such that blood
cholesterol levels cannot be satisfactorily controlled unless the saturated fat intake
is reduced. With a judicious choice of fats in the diet, serum cholesterol level can be
controlled without imposing extremely low-fat diets. But the use of diets very high in any
kind of fats seems undesirable because of the high calorie content of such diets and
because of the possibility of undesirable effects on blood coagulation and fibrinolysis.’42

Nederland droeg zijn steentje bij in het onderzoek naar de oorzaken van hart- en
vaatziekten. De Voedingsorganisatie TNO keek naar de invloed van verschillende
vetten op het serumcholesterol en de op afzettingen op de binnenste vaatwanden
bij ratten en kuikens. Ook TNO-medewerkers werden proefpersonen. Een aantal
van hen at een jaar lang 100 gram peulvruchten per dag om de invloed daarvan op
het cholesterolgehalte van het bloed te bepalen. Peulvruchten bleken inderdaad
cholesterolverlagend te werken.43

	 Het is duidelijk dat halverwege de jaren 1950 het gevaar van verzadigde vetten
voor het ontstaan van hart-vaatziekten werd onderkend en men de noodzaak inzag
om de cholesterolspiegel in het bloed onder controle te houden. Reductie van
vetinname moest een eerste stap zijn. Maar omdat een dieet met een zeer laag
vetgehalte niet wenselijk werd geacht, moest een afname van atherosclerose vooral
worden bereikt door meer onverzadigde en dus minder schadelijke vetzuren in het
dieet. Een volledig vetarm dieet was dan niet nodig om de cholesterolspiegel onder
controle te houden. Zo kon de kwaliteit van leven van een CHD-patiënt aanzienlijk
verhoogd worden.

de benodigde tijdsduur voor dit type experiment met ongeveer de helft kon worden
ingekort door de proefdieren te houden op een waterbeperkt dieet. Daartoe had hij
een ‘waterdoseerinrichting’ ontwikkeld met slangetjes naar de kooien. Als actieve
referentieverbinding voor de essentiële vetzuren, de EFA’s, gebruikte Thomasson
methyllinoleaat.
	 Aanvankelijk duidde Thomasson die EFA’s aan als vitamine-F maar later bleken
deze in zulke grote hoeveelheden noodzakelijk te zijn, dat dit op gespannen voet
stond met het karakter van ‘echte’ vitamines die per definitie slechts in zeer geringe
hoeveelheden noodzakelijk zijn. De aanduiding ‘vitamine-F’ zou uiteindelijk ook in
onbruik raken.37

	
Bovenstaand speurwerk vond plaats tegen een achtergrond van toenemende zorg
omtrent vetten in voeding. Zo deed de Voedingsorganisatie TNO begin jaren vijftig
onderzoek naar meervoudig onverzadigde vetzuren in de voeding, vooral in relatie
tot eczeem. Het ging hierbij in eerste instantie om het ontwikkelen van
onderzoeksmethoden om het gehalte aan verschillende soorten onverzadigde
vetzuren in het bloedserum – onder andere met behulp van een gaschromatograaf
– steeds nauwkeuriger te bepalen.38 Onderzoek in de Verenigde Staten wees al op
een correlatie tussen het consumeren van vet voedsel en hart- en vaatziekten. Een
verontrustende constatering aangezien ook in Nederland de inname van vet steeg,
in absolute zin en in verhouding tot overige energiebronnen als koolhydraten en
eiwitten. Al in 1942 had de Amsterdamse internist en voedingsdeskundige J. Juda
Groen gesignaleerd dat de verhoging van het welvaartspeil samenging met een
verhoging van de vetconsumptie en dat dit een gezondheidsrisico kon opleveren
omdat ‘het vóórkomen van diabetes, galsteen en sommige aandoeningen van het
circulatie-apparaat (hypertensie, coronaire trombose, apoplexie) nauw samenhangt
met vetzucht.’ Een hoog bloedcholesterol - een vetachtige stof die het lichaam nodig
heeft als bouwsteen en onder andere door de lever wordt aangemaakt - leek met
hart- en vaatziekten te correleren.
	 Diezelfde Juda Groen publiceerde in 1952 over een verband tussen normale
voeding, respectievelijk een ‘well-to-do’-dieet en cholesterolgehaltes van het bloed.
Ofschoon hij moest concluderen dat er ook een constitutionele, erfelijke aanleg
voor hoge cholesterolwaarden (hypercholesterolemie) in het bloed kon bestaan,
werd ook een relatie met vette voeding aangetoond.39 Groen was na de oorlog de
belangrijkste Nederlandse onderzoeker naar de determinanten van hart- en
vaatziekten en de relatie met voeding. Hij stond daarbij in een traditie
die terugging tot de Eerste Wereldoorlog, toen Groens leermeester, de Groningse
hoogleraar Cornelis de Langen, in Nederlands-Indië voedingsexperimenten
uitvoerde. Bij de Gezondheidsorganisatie TNO werd Groen midden jaren vijftig
gevraagd om een uitgebreid literatuuronderzoek te doen naar de relatie tussen
levenswijze, in het bijzonder voeding, cholesterolhuishouding en aderverkalking.

36 37EFA’s, gezondheid en B.C.L., de periode tot 1961Gesmeerde kennis

(maïsolie, zonnebloemolie, sojaolie). Dieren die een dieet van verzadigde oliën
(bijvoorbeeld kokosolie) hadden gekregen, bleken in hoge mate atherosclerose te
ontwikkelen. Enkelvoudig onverzadigde vetten hadden daarentegen een neutraal
effect. Thomasson toonde bovendien aan dat onder dezelfde proefcondities een
milde vorm van atherosclerose ontstond bij een volkomen vetvrij dieet.47

Afbeelding 9 Konijnenaorta’s in voortschrijdende graad van aantasting door atherosclerose.

Maar ook atherosclerose bij de mens werd onderzocht. Aangezien Vlaardingen niet
rechtstreeks de beschikking had over klinisch materiaal om aderverkalking te
onderzoeken, zocht de Vlaardingse chemicus Jan Keppler samenwerking met
fysisch-chemicus Frits Böttcher van de Rijksuniversiteit Leiden. Deze deed deels
door TNO gesubsidieerd onderzoek naar atherosclerose waarbij hij gebruik kon
maken van klinisch materiaal - humane aorta’s in uiteenlopende staat van
atherosclerose - van het Instituut voor Pathologische Anatomie van het Leidse
Academisch Ziekenhuis.48

	 Böttcher was geïnspireerd door een publicatie in The Lancet van 1956 van de
hand van Hugh M. Sinclair van Oxford University. Hierin was de hypothese
geponeerd dat atherosclerose een gevolg zou kunnen zijn van een onbalans van
verzadigde en onverzadigde vetzuren. Dit artikel baarde veel opzien en zou tot het
midden van de jaren 1980 in ten minste 260 artikelen worden aangehaald.49 Ook
Böttcher en Keppler gingen met Sinclairs hypothese aan de slag maar konden het
belang van onverzadigde vetzuren bij het tegengaan van arteriosclerotische
structuren niet bevestigen.
	 Duidelijk blijkt uit dit voorbeeld dat het Unilever Research Laboratorium (URL)
te Vlaardingen met zijn instrumenteel-analytische expertise een geaccepteerd en
gewaardeerd wetenschappelijke onderzoekspartner was op het terrein van

	 Uit waarnemingen van Groen, Keys en anderen ontstond de zogeheten ‘lipide-
hypothese’: door de samenstelling van het voedingsvet te verschuiven naar meer
onverzadigde vetten kan de cholesterolspiegel in het bloed worden verlaagd en dit
zou een gunstige uitwerking op het ontstaan van hart- en vaatziekten hebben.44
Overigens werd indertijd ook al gesuggereerd dat de stress van ‘de moderne tijd’ en
de hiermee gepaard gaande behoefte om te roken zou bijdragen aan een toename
van het aantal hart- en vaatziekten in Amerika, en ook in Nederland. In een tijd dat
het aanleggen van een bypass als oplossing voor een verstopte kransslagader en het
vervangen van een hartklep nog niet bestonden, waren hart- en vaatziekten
belangrijke doodsoorzaken op relatief jonge leeftijd.
	 Amerikaanse onderzoeken, zoals die waarover Keys verslag deed, kregen in de
tweede helft van de jaren 1950 volop aandacht in de Nederlandse kranten. De
Volkskrant sprak in oktober 1958 over een doorbraak: ‘Opzienbarende Amerikaanse
ontdekking: Juiste soorten VET voorkomen kwalen - Mijlpaal in strijd tegen
hartziekten’. En een week later bracht de NRC een verhaal over de ‘moderne’ ziekte:
aderverkalking of atherosclerose.45 De relatie tussen vet eten en gezondheid was
een maatschappelijk thema in die tijd, waar een voedingsproducent als Unilever
niet omheen kon. En dat deed men dan ook niet. Het bedrijf volgde de
(wetenschappelijke) ontwikkelingen nauwgezet en naast onderzoek naar
producteigenschappen van margarines, zoals smaak en textuur, werden de
voedingswaarden en overige eigenschappen van margarines speerpunt van
het werk in Vlaardingen.

Al in de zomer van 1956 werd op initiatief van de leiding van Research Division
op het hoofdkantoor in Londen een document opgesteld over ‘The relationship
between heart disease and dietary fat’. Daarin werd gesteld dat, voor zover de feiten
duidelijk waren, dierlijk vet in de voeding problematischer was dan plantaardige
oliën. De reden zou kunnen zijn dat veel plantaardige oliën linolzuur bevatten,
sommige wel tot een gehalte van 70%. Het proces van hydrogenering, waarbij
vloeibare oliën tot vaste consistentie werden gebracht, leidde echter tot vernietiging
van dergelijke onverzadigde vetzuren. In het rapport werd aangegeven dat dit al
langer de aandacht van Research Division van Unilever had: ‘The influence of
hydrogenated oils on the biological effectiveness of essential fatty acids in the diet
of rats has been studied for a number of years at Zwijndrecht and latterly at
Vlaardingen and the work is being continued. Much remains to be learnt.’46

	 Het onderzoek naar de relatie tussen atherosclerose en vet gebeurde op
verschillende manieren bij Unilever Research. We volstaan hier met twee
voorbeelden. Aan de hand van proeven met konijnen was het J. Gottenbos als een
van de eersten gelukt om een rechtstreekse correlatie tussen het soort vet en de
ontwikkeling van atherosclerose aan te tonen. Bovendien bleek dat de ontwikkeling
van atherosclerose kon worden tegengegaan met oliën die linolzuur bevatten

38 39EFA’s, gezondheid en B.C.L., de periode tot 1961Gesmeerde kennis

Procter & Gamble (P&G) was in Nederland niet actief op het gebied van
voedingsvetten, maar de voedingsindustrie opereerde uiteraard internationaal.
Unilever en P&G kwamen elkaar voortdurend tegen op die globale markt. P&G bleef
niet stil in het debat over voedingsvetten en onverzadigde vetzuren. Ze huldigde het
standpunt dat het onnodig was dat de bevolking in het algemeen haar
voedingspatroon zou wijzigen, behalve wellicht wat meer onverzadigde vetzuren
ten opzichte van verzadigde. Het verstandigst was een goed en gevarieerd dieet met
een gematigd energieniveau. Wanneer minder vet werd gecompenseerd door meer
koolhydraten en eiwit, dan werkte dat averechts en zouden bijwerkingen kunnen
ontstaan.51

	 Strategieën om de concurrentie voor te zijn speelden ook op een relatief kleine
maar niet onbelangrijke Nederlandse markt. Nederlandse specialisten en
ziekenhuizen gaven te kennen voor hun patiënten behoefte te hebben aan voeding
met een laag gehalte aan verzadigde en een hoog gehalte aan onverzadigde vetzuren.
Niet onlogisch was dat men zich hiervoor tot Unilever wendde en het lukte
inderdaad om een dieetvet met een hoog gehalte aan meervoudig onverzadigde
vetzuren te produceren.
	 Binnen Unilever werd verschillend gedacht over de kansen van een dergelijk
product. Zo verwachtte Herman Bicker Caarten - voorzitter van de directie van
Van den Bergh & Jurgens N.V. in Rotterdam - dat zo’n dieetvet een product met
kleine omzet zou blijven. Hij beschouwde het als een soort service aan patiënten.
Matthieu Dols – een rijksadviseur die in 1947 was benoemd tot bijzonder hoog
leraar Voedselvoorziening aan de Universiteit van Amsterdam en die onderzoek
had verricht voor Unilever – werd om advies gevraagd.52 Hij was van mening dat het
wel degelijk een eclatant succes zou kunnen worden. Hoe de kansen ook werden
ingeschat, Bicker Caarten wilde in ieder geval Unilevers concurrenten voor zijn: ‘De
conclusie is thans, dat wij als Unilever beter zullen doen de service te verlenen,
waar bepaalde groepen van patiënten om vragen en het ook niet prettig zou zijn
wanneer deze groepen en de medische staf zich tot concurrenten zouden moeten
wenden.’53

	 Een concreet verzoek aan Unilever om dieetvet deed bijvoorbeeld G. Bauer,
internist in het Diaconessenhuis te Hilversum, in het voorjaar van 1959. Volgens
Bauer wilden veel ziekenhuizen hun patiënten cholesterolverlagende vetten
toedienen op een zo plezierig mogelijke wijze. Daartoe werden onder meer de oliën
die de gezochte werking hadden vermengd met taptemelkpoeder. De smaak van dat
product was echter ‘niet bepaald aangenaam’.54

	 Unilever vervaardigde een dieetvet bestaande uit 75% maïsolie en 25% van een
zogeheten hardstock bestaande uit VtP45 (palmolie-vet). In een experiment met
een zeventigtal gezonde vrijwilligers, werkzaam bij de margarinefabriek aan de
Nassaukade en op het Hoofdkantoor in Rotterdam, werd het effect van dit dieetvet
op het cholesterolgehalte in het bloed gemeten. Het experiment werd uitgevoerd

voedingsvetten. Zo waren medewerkers van Böttcher in 1956 en 1957 tijdelijk in
Vlaardingen gestationeerd om er een deel van hun analyseopleiding te krijgen. Ook
gaven Unilever-onderzoekers, zoals Gottenbos, voordrachten over hun onderzoek
voor de atherosclerose-onderzoekers van TNO.50 Het URL Vlaardingen maakte
onderdeel uit van het atherosclerose-onderzoeksnetwerk binnen de medisch-
biologische wereld. Het deelde daarin niet alleen inzichten maar verwierf ook
kennis, waarin het alleen niet kon voorzien.
	 Voor de marktpositie van Unilever was het ook van belang wat de concurrerende
voedingsproducenten deden in het discours rond voedingsvetten. Eén concurrent
was Nutricia die het product Chlosternon op de markt bracht: een mager melkpoeder
met maïsolie en dus ‘rijk’ aan linolzuur. Ofschoon hiermee werd geappelleerd aan
het thema van onverzadigde vetzuren was het gehalte aan maïsolie in het product
slechts 3,5%.

Afbeelding 10 Chlosternon

van Nutricia, een magere

melkpoeder met maïsolie.

40 41EFA’s, gezondheid en B.C.L., de periode tot 1961Gesmeerde kennis

Becel werd geleverd aan ziekenhuizen in blikken van 1 kg en aan apotheken
in blikjes van 250 g. Het product bestond voor 75% uit maïsolie, 25% VtP 45,
0,4% lecithine terwijl voor de kleur beta-caroteen werd toegevoegd. Bovendien
werden aan het product vitamines toegevoegd: 30 I.E. vitamine-A per gram en
3 I.E. vitamine-D per gram. Aangezien onverzadigde vetzuren door zuurstof
gemakkelijk kunnen oxideren, waarbij het producten ranzig gaat smaken en ruiken,
was Becel een kwetsbaar product met beperkte houdbaarheid. Daarom werd 13
vol% stikstof in het blikje ingesloten.56
	 De eerste partij die werd geproduceerd bestond uit 5000 kg. Niettegenstaande
de slechts beperkte doelgroep van zijn dieetvet Becel, lanceerde Unilever een
intensieve reclamecampagne, verzorgd door Bureau Bugamor. Dit was
gespecialiseerd in mailingen aan artsen. Alle huisartsen in Nederland kregen een
brief. Dat gold ook voor alle apothekers, de farmaceutische groothandel, en
bovendien alle cardiologen en internisten. Ook schreef Thomasson mee aan een
advertentietekst voor in het Nederlands Tijdschrift voor Geneeskunde en het
Pharmaceutisch Weekblad die vanaf december 1959 elke twee weken zou worden
opgenomen.57

Atherosclerose stond volop in de medische belangstelling en op 2 februari 1960
werd door de Nederlandse Vereniging voor Voedingsleer en Levensmiddelen
technologie (een sectie van de Koninklijke Nederlandse Chemische Vereniging,
KNCV), in Utrecht een symposium gehouden over ‘Voeding en atherosclerose’.
De voorzitter van het symposium, de Groningse internist Frans van Buchem, hield
op dat congres een voordracht onder de titel ‘Klinische ervaringen over voedings
vetten in verband met de cholesterolspiegel van het bloed’. Ook Thomasson van
Unilever sprak er.58

	 Van Buchem - in 1958 gekozen tot lid van de Akademie van Wetenschappen -
en Thomasson zouden ook gezamenlijk onderzoek doen en hierover in 1961 in de
Proceedings van de Koninklijke Nederlandse Akademie van Wetenschappen
publiceren.59 Voor dat onderzoek had Thomasson diverse typen dieetvet aan
geleverd: als een emulsie met magere melk, als een soort boter en als bakvet.
Van elk type waren er drie soorten: gangbare voeding, voedingsmateriaal op
basis van maïsolie (met meervoudig onverzadigde vetzuren) en als kokosvet
(met verzadigd vetzuur). Deze voedingsproducten werden een bepaalde periode
toegediend, waarna werd geanalyseerd wat er met de cholesterolspiegel van de
proefpersoon gebeurde. In het geval van een dieet op basis van maïsolie namen de
onderzoekers waar dat de cholesterolspiegel in het bloed daalde. Bij gebruik van
kokosvet nam deze daarentegen toe.

Becel-dieetvet trok ogenblikkelijk veel belangstelling maar in commerciële zin was
de omzet maar een fractie van die van Unilevers reguliere margarines. ‘Uitsluitend

onder verantwoordelijkheid van bedrijfsarts J. Bos. De analyses voor de proef, die
drie weken duurde, werden gedaan in het Unilever Research Laboratorium in
Vlaardingen. De hoeveelheid cholesterol in het bloed van de proefpersonen bleek
na die drie weken met gemiddeld 20,4% te zijn gedaald. Het was de bedoeling
geweest dat tijdens de proef al het (zichtbare) vet door dieetvet zou worden
vervangen maar omdat het product moeilijk smeerbaar was, hadden velen zich niet
aan dat voorschrift gehouden. Desondanks was ook bij diegenen die zich minder
strikt aan het dieet hadden gehouden, het cholesterolgehalte gedaald.55
	 Doordat Unilever zijn dieetvet aan ziekenhuizen ging verschaffen, sloeg men
twee vliegen in één klap: het bedrijf en het merk werden op een positieve manier
met (de verbetering van) gezondheid geassocieerd, en met het bedienen van
deze nichemarkt werd Unilevers bestaande consumentenmarkt van margarine
producten niet bedreigd, het substitutiegevaar werd kortom beperkt. Boldingh,
Boekenoogen en Thomasson stelden dat de lancering van een Unilever-dieetvet een
wetenschappelijk cachet zou mogen hebben en niet mocht niet lijken op een
commerciële stunt. Dit werd benadrukt door het besluit om het product, dat speciaal
bestemd was voor atherosclerosepatiënten, te gaan verstrekken via de apotheek
onder de naam Becel.

Afbeelding 11 Advertentie voor dieetvet Becel, december 1960.

42 43EFA’s, gezondheid en B.C.L., de periode tot 1961Gesmeerde kennis

Crok & Laan had de eerdergenoemde Leidse fysisch-chemicus Frits Böttcher
gevraagd om de veiligheid en mogelijke bijwerkingen van het product te
onderzoeken. In zijn rapport concludeerde Böttcher dat Crokvitol veilig was en de
markt op kon.62 Zonder enige ervaring in de retail zette Crok & Laan een eigen
distributienetwerk op. Met een reclamecampagne die was geënt op ‘gezondheid’
bereikte Crokvitol flinke omzetten. Crok & Laan diende in 1961 een octrooiaanvraag
in voor de hardstock die werd gebruikt voor het structureren van de PUFA-olie. Dit
zou (pas) in 1969 worden toegekend.63

Voor Unilever kwam het succes van een outsider als Crokvitol als een schok. Het
bedrijf vroeg zich af of het niet beter was de ‘Uitsluitend Apotheek’-strategie te
verlaten. Een tweede cruciale vraag die opkwam was of zij het bij de productie van
een dieetvet moesten laten of dat moest worden geprobeerd om een margarine te
bereiden met een hoog gehalte aan onverzadigde vetzuren. Margarine is
smakelijker dan een vet en een dieetmargarine zou Crok & Laan op achterstand
kunnen zetten. Daarmee zou men echter de selecte therapeutische nichemarkt
verlaten en de bredere preventieve consumentenmarkt betreden. Dat kon niet
zonder eerst experts te consulteren.

Apotheek’, zoals de verpakking van Becel vermeldde leverde weliswaar hoge marges
op voor de handel maar een relatief geringe omzet.60 De naamsbekendheid was
echter groot en het product leidde tot contacten met de medische wereld. Een
concurrent zou echter bewijzen dat met een goedkoper consumentenproduct ook
hele mooie winsten waren te behalen.
	 Die concurrent was Crok & Laan, een olieslagersbedrijf in Wormerveer. De
president-commissaris van het bedrijf had hartproblemen. Hem werd geadviseerd
om voortaan geen boter of gewone margarine te gebruiken maar een dieetproduct
met een hoog gehalte aan meervoudig onverzadigde vetzuren. Zo’n product, Becel-
dieetvet, werd hem aangeboden via de apotheek tegen een prijs van ƒ 1,35
per blikje van 250 g. Geconfronteerd met de hoge marge die op dat product moest
zitten, wilde de ondernemer weten of Crok & Laan zoiets ook kon maken. Dat bleek
het geval en er werd besloten met een eigen dieetvet de consumentenmarkt op te
gaan. Aangezien het bedrijf tot dan alleen olieproducten leverde als half-
fabrikaten en geen boter of margarines voor de consumentenmarkt, hoefde het niet
bang te zijn voor economisch kannibalisme. Een nadeel was dat Crok & Laan om
diezelfde reden niet over detailhandelskanalen beschikte. Er werd voor gekozen om
het dieetvet - eerst Vitol genoemd maar later Crokvitol geheten - zelf via kruideniers
en supermarkten (Albert Heijn) te gaan verspreiden.61

	

Afbeelding 12 Reclame voor

Crokvitol in 1961.

44 45Becel, een trage start gevolgd door een groeispurtGesmeerde kennis

4.	 Becel, een trage start gevolgd door een groeispurt

In Nederland maar vooral in de Angelsaksische landen stonden hart- en vaatziekten
in de jaren 1950 volop in de belangstelling. De geschreven en de nieuwe media,
zoals radio en de beginnende televisie, hunkerden naar onderwerpen die het publiek
zouden raken. Berichtgeving over hart- en vaatziekten werd bijvoorbeeld actueel
doordat de Amerikaanse president Dwight Eisenhower (1890-1969), in het midden
van de jaren vijftig een hartaanval kreeg. De president kreeg het advies om de
vetconsumptie te verlagen en het gehalte aan meervoudig onverzadigde vetzuren
(PUFAs) in de voeding te verhogen.
	 De aanhoudende aandacht voor atherosclerose en voeding was voor Unilever
aanleiding om op 8 november 1962 een interne conferentie te houden over
margarine met een hoog gehalte aan meervoudig onverzadigde vetzuren. Boldingh
en Thomasson brachten hier de technische en commerciële mensen van Unilevers
Foods I, verantwoordelijk voor de margarines, op de hoogte van de laatste
wetenschappelijke stand van zaken. Het leek vast te staan dat een hoog cholesterol
gehalte in het bloed samenhing met processen die uiteindelijk zouden leiden tot
trombose in de hartvaten en een hartaanval. Vermindering van de inname aan
verzadigd vet en een relatieve verhoging van onverzadigde vetten in het voedsel
zouden de cholesterolspiegel omlaag kunnen brengen. Voorzichtigheidshalve werd
een slag om de arm gehouden:

Ofschoon er dus nog geen medische zekerheid bestaat, zijn de aanwijzingen toch wel van
dien aard, dat Dr. Boldingh en Dr. Thomasson een redelijk gehalte aan meervoudig
onverzadigde vetzuren in consumptievetten aanbevelenswaardig achten.64

Het Foods I Committee, evalueerde na die conferentie de terughoudendheid van
Unilever rond PUFAs als volgt:

In West Europa hebben wij tot nu toe afwijzend gestaan tegenover (…) toegeven aan,
of bijdragen aan soortgelijke speculaties, door het op de markt brengen van producten
met een speciaal verhoogd gehalte aan meervoudig onverzadigde vetzuren en het maken
van dienovereenkomstige claims in reklame. Wel is in Nederland het ‘Becel’ dieetvet
geïntroduceerd, maar dit was bedoeld als een medicinaal product, te verkrijgen
uitsluitend bij apothekers, en de opzet was in de eerste plaats het behouden
van good-will in medische kringen.65

In de Verenigde Staten waren PUFA-margarines inmiddels echter een groot
verkoopsucces. Standard Brands en Corn Oil Products hadden als eerste met

46 47Becel, een trage start gevolgd door een groeispurtGesmeerde kennis

duizend ton margarine. In Nederland werd in datzelfde jaar 99 duizend ton boter en
239 duizend ton margarine geproduceerd. Andere landen met een hoge margarine
productie waren West-Duitsland, Zweden en het Verenigd Koninkrijk. Verschillende
landen boden nog mogelijkheid om het margarinesegment aanzienlijk uit te
breiden. Omdat het PUFA-gehalte in boter nauwelijks was te verhogen lag hier een
kans voor de margarine-industrie.69

	 De werkgroep van het Foods I Committee, die moest adviseren over PUFA-
margarine, kwam enkele keren bijeen, afwisselend in Londen en Rotterdam. Tijdens
de eerste bijeenkomst werd veel gesproken over de consequenties van PUFA-
margarines voor enerzijds de traditionele Unilever-margarines en anderzijds voor
de concurrentie met natuurlijke boter. De heisa die in Amerika over PUFAs was
ontstaan werd niet als een kans beoordeeld maar in de eerste plaats als een gevaar
voor de margarineafzet. De grote en vaak overtrokken PUFA-reclamecampagnes
zouden wel eens een averechtse uitwerking kunnen hebben, zo werd binnen
Unilever gedacht. Het risico bestond dat met margarines hetzelfde zou gaan
gebeuren als met wasmiddelen:

... namely as products where far-reaching advertising claims are seldom matched by
performance. In view of the relation with butter, it would be highly detrimental to the
margarine trade as a whole if such a concept should become wide-spread.

Het leek het verstandigst om wetenschappelijk verantwoorde voorlichting te
verspreiden onder de medische professie en het grote publiek niet te bedelven
onder een ‘unscrupulous competitive advertising’. De gezondheidsbewuste
consument zou voorzichtig op het product met een hoog gehalte aan PUFAs
gewezen moeten worden.70

	 In de concurrentiestrijd met boter was margarine in West-Europa rond 1960
nog altijd een ‘surrogaat-product’ dat de consument alleen kocht in het geval dat
men zich de dure boter niet kon veroorloven. Men gebruikte boter omdat ‘de familie
Janssen’ dat ook deed en men voor hen niet wilde onderdoen, aldus de werkgroep.
Het zou een enorme winst voor de margarineproducent zijn als men een ander
argument ten gunste van margarine kon inzetten, namelijk ‘dat het gezonder’ was.
A. Kieran van de werkgroep maakte de vergelijking met het vitaminiseren van
margarines waarmee de gezondheidsstatus van dat product was gelijkgetrokken
met boter. Aangezien boter bijna geen PUFA bevat, ging de vergelijking tussen
vitamines en PUFA echter niet helemaal op. Men kon het PUFA-gehalte van
margarine immers wel verhogen - hetgeen een gezondheidswinst betekende - maar
daarmee week margarine juist meer af van boter.71 Alleen als duidelijk gemaakt kon
worden dat het gebruik van boter een gezondheidsrisico inhield, kon PUFA-
margarine als gezondheidswinst worden verkocht.

respectievelijk Fleischmann’s en Mazola PUFA-margarines op de markt gebracht.
Mede door grote reclamecampagnes was het hen gelukt een leidende positie op de
margarine-markt te verwerven.66

	
Toch kleefden er voor Unilever nogal wat problemen aan het op grote schaal
betreden van de consumentenmarkt met PUFA-margarines. Ten eerste zou de vraag
naar specifieke oliën de grondstoffenmarkt verstoren en de geschikte plantaardige
oliën duur maken, terwijl andere waardeloos zouden worden. Ten tweede, de meest
geschikte grondstof was saffloerolie - gewonnen uit de zaden van Carthamus
tinctorius - maar dat was onvoldoende voorhanden, wat overigens ook voor maïsolie
gold. Zonnebloemolie als grondstof lag daarom het meest voor de hand en, in de
Verenigde Staten, katoenzaadolie. Sojaolie was in principe ook geschikt maar het
was slecht houdbaar, onder meer door de aanwezigheid van linoleenzuur. Boldingh
was overigens van mening dat R&D dit laatste probleem wel zou kunnen oplossen.
Ten derde, technisch gezien leidde een hoog percentage PUFA tot problemen met
de margarineconsistentie. Daardoor zou er een speciale verpakking nodig zou zijn,
bijvoorbeeld blik, dat relatief duur was als verpakking van een margarineproduct. Al
met al zou het nieuwe product wel eens moeilijk winstgevend te vermarkten zijn.
Een werkgroep werd ingesteld onder voorzitterschap van Oscar Strugstad, die enkele
maanden de tijd kreeg om naar de problemen te kijken en om aanbevelingen te
doen.67

Het is van belang om hier te wijzen op een verschil in de betekenis van de rol van

essentiële vetzuren (EFA’s) en de PUFA-these. In de notulen die hierboven zijn

aangehaald werd gesproken over de ‘High poly-unsaturates margarine conferentie’

van 8 november 1962. Maar de eigenlijke titel van die conferentie was geweest

de ‘Essential Fatty Acids (E.F.A.) margarine conference’. Boldingh had echter tegen

die laatste benaming bezwaar gemaakt omdat het effect van bijvoorbeeld linolzuur

(een EFA) op hart- en vaatziekten weinig van doen had met het feit dat linolzuur niet

door de mens zelf kan worden aangemaakt maar moet worden ingenomen (net als

sommige vitamines). Boldingh benadrukte dat de onmogelijkheid tot synthese van

EFA’s en de cholesterol-verlagende activiteit twee gescheiden zaken waren die niet

met elkaar zijn te verwarren. 68

De begrippen EFA en PUFA waren belangrijk in de marketing van margarines.
Ze hielpen in de concurrentiestrijd met boter. Aan het eind van de jaren 1950
hielden in Europa de productie van boter respectievelijk margarine elkaar ongeveer
in evenwicht. Tussen de verschillende landen bestonden evenwel grote verschillen.
In 1960 werd in Frankrijk 490 duizend ton boter geproduceerd en slechts 112

48 49Becel, een trage start gevolgd door een groeispurtGesmeerde kennis

	 Het Foods-gerelateerde werk van het URL Vlaardingen in de jaren 1960 was
cruciaal voor de ontwikkeling van Becel-margarine. Er werd gewerkt aan het harden
van plantaardige oliën door middel van hydrogenering. Een alternatief hiervoor was
een techniek van interesterificatie. Hierbij werden met glycerol verbonden vetzuren
ten opzichte van elkaar verplaatst, waardoor de chemisch-fysische eigenschappen
van het vet naar believen konden worden gewijzigd. Bovendien werd er gewerkt om
het zuiveren van de oliën, de raffinage, te optimaliseren. Ook werden parameters
gedefinieerd waardoor de door de consument gewenste eigenschappen van
margarines konden worden verkregen. Unilever hanteerde daarvoor criteria als
thinness, coolness en quickness. Voor het bepalen hiervan werden gestandaardiseerde
testmethoden ontwikkeld.75

De termen thickness, coolness en quickness worden uitgelegd in een document

geschreven door A.J. Haighton - die in 1948 bij Unilever in dienst was getreden - en

na zijn pensioen zijn ‘vet’-ervaringen aan het papier toevertrouwde: ‘When a small

piece of margarine of about 1 g is put into the mouth, softening by destruction

of structure, softening by melting, separation of the emulsion take about 5 to

15 seconds, depending on the properties of the margarine and the intensity of

mastication. After this stage, called the ‘dispersal’ stage most persons swallow the

oil-saliva mixture, but it is desirable to keep the margarine in the mouth for a while to

assess the flavour, thickness and fat-cling to the palate. This stage is called the ‘post-

dispersal’ stage. During the dispersal period the margarine becomes soft so that it

can be swallowed. The time required to become softer is referred to as the quickness

of the product. The fat melts because heat is withdrawn from the mouth tissue,

thus creating an impression of coolness. In the ‘post dispersal’ stage it is possible to

establish the degree of destruction of the original water-in-oil (w/o) emulsion. This

is the emulsion stability (salt release). If the melting point of remaining fat crystals

is above the temperature of the mouth, the feel is experienced that the oil/saliva

mixture has a high viscosity. This feel is called: thickness as opposed to thinness.’

Omdat het hoge gehalte aan onverzadigde vetzuren Becel-margarine erg dun
maakte, was dat kritisch en een technologische uitdaging. Het bleef ook nood
zakelijk om Becel te verpakken in blik. Ten slotte werd er in Vlaardingen intensief
gewerkt aan de smaak van Becel.
	 Belangrijke technologische expertise die in Becel-margarine werd gestopt betrof
dus het gehalte aan PUFA. Als eerste ruwe indicatie werd dit vastgesteld
op basis van het Joodgetal (Iodine value) dat hoger moest liggen dan 105.76
Bovendien werd er vanuit gegaan dat, gezien de prijsstelling van Becel, de
geïnteresseerde consument zou beschikken over een koelkast. In dat geval diende

	 Unilever zag het dan ook als een belangrijke opgave om de medische professie
van state-of-the-art kennis over voeding te voorzien. Dit was ook een thema van de
tweede vergadering van de werkgroep. Die kennis betrof vooral meervoudig
onverzadigde vetzuren maar men zag de opdracht veel breder:

A vastly more important fundamental task is the methodical building of good relations
with medical and scientific circles, based upon trust in Unilever as suppliers of unbiased
information on dietary fats.

Unilevers werkgroep erkende dat zij relatief laat waren met toenadering zoeken tot
medici en wetenschappers. Namen werden niet genoemd maar mogelijk werd
gedoeld op het werk van hun belangrijkste concurrent Procter & Gamble. Het
probleem van vetconsumptie en hart- en vaatziekten werd door de werkgroep
ervaren als een ‘thoroughbred in which to enter Troy’.72 Uiteindelijk zou de Foods
I Coordination het besluit nemen

... to act on the assumption that dietary fats may play a part in the development of
human atherosclerosis and the best chance we can see of providing means of reducing the
incidence of the disease is for Unilever to market products containing a high proportion
of p.u.f.a.’s. This is not to say that we have evidence that atherosclerosis
can be cured by eating p.u.f.a.’s. Nevertheless, it must be recognized that there may be
other more important factors influencing the development of heart diseases, such as
heredity, stress, smoking, obesity, lack of exercise, etc. We shall keep very close watch on
the scientific developments in this field to ensure that our products will always be up-to-
date and in conformity with balanced scientific opinion. It must be realised, however,
that it will take many years of research before any conclusive evidence
is reached. 73

Nu dit besluit genomen was, bestond er nog wel een belangrijke technische
uitdaging om PUFA-margarines in grote hoeveelheden te fabriceren. Voor
margarinebereiding werden plantaardige oliën namelijk gehydrogeneerd. Hierbij
worden een of meer dubbele bindingen verzadigd gemaakt, zodat een product van
vaste consistentie wordt verkregen. Met de technologie uit het ‘pre-PUFA’-tijdperk
gingen echter veel PUFAs verloren. Voor een deel was dat ook gewenst want
bijvoorbeeld linoleenzuur onderging auto-oxidatie waardoor bederf optrad. Het
URL Vlaardingen moest dus aan de slag om een PUFA-sparende werkwijze van
hydrogenering te ontwikkelen, waarbij onverzadigde vetzuren die een slechte
houdbaarheid hadden, zoals linoleenzuur, gehydrogeneerd dienden te worden.
Men slaagde daarin, want ‘new methods eliminate the linolenic acid without
materially reducing the all-important linoleic acid.’74 Vier decennia later zouden
hierover overigens nieuwe inzichten ontstaan.

50 51Becel, een trage start gevolgd door een groeispurtGesmeerde kennis

Behalve de concurrentie met de boterproducenten, moest intussen ook de strijd op
de markt van dieetvet worden aangegaan. Hier behaalde in de eerste helft van de
jaren 1960 het dieetvet van Crok & Laan inmiddels veel grotere omzetten dan Becel.
Dat gold zowel voor Becel-dieetvet, als, in de eerste jaren na 1963, voor de
margarine. Crokvitol had in 1961 een marktaandeel van 64% op een totaal van 140
ton. In 1966 was het marktaandeel van Crokvitol nog steeds 56%, toen op een
totaal van 300 ton. Tegen de achtergrond van de totale margarinemarkt was dit
echter nog steeds ‘kruimelwerk’. Voor Unilever was Crokvitol echter wel een echte
luis in de pels.79

Afbeelding 13 Becel-dieetmargarine in blik zonder en met zonnebloemlogo.

Ondertussen werd er door de Unilever-laboratoria hard doorgewerkt aan de
verbetering van het product. In het Biologisch Laboratorium bestudeerde
Thomasson de invloed van een groot aantal, al dan niet bewerkte, vetten op de
cholesterolspiegel in de rat.80 Boldingh publiceerde overzichtsartikelen in het
Nederlandse Chemisch Weekblad en het semi-wetenschappelijke blad van Unilever,
Progress, over lipiden.81 Tezelfdertijd worstelde Vlaardingen nog met
het probleem om een margarine te bereiden met een hoge concentratie aan
meervoudig onverzadigde vetzuren (50-55%). Voor een goede smeerbaarheid
was een zogeheten hardstock noodzakelijk die de vloeibare PUFA-olie consistentie
verleende. In 1967 dienden Henk Graffelman en Jan Delfosse van de
Ontwikkelingsafdeling van de Nassaukade octrooien in voor recepten voor Becel-
hardstock.82 Hiermee zou er voor Unilever een nieuwe strijd bijkomen.
	 Crok & Laan betwistte namelijk de geldigheid van deze Becel-hardstock-
octrooien. Ook voor de bereiding van Crokvitol-dieetvet was immers structurering
van het vloeibare olieproduct noodzakelijk omdat het voor 80% bestond uit
zonnebloem- en maïsolie. In 1961 had Crok & Laan een octrooi ingediend waarbij

de consistentie van het product te vallen binnen zogenaamde dilatatiewaarden, te
weten 800/900 bij 0 °C, 350/400 bij 20 °C, ongeveer 250 bij 25 °C, en lager dan
100 bij 30 °C.

Eind 1962 kwam Becel-margarine op de consumentenmarkt. Een blikje van 250
gram was in de betere kruideniershandel te verkrijgen voor 90 cent. Het product
bestond voor 90% uit zonnebloemolie en voor 10% uit palmstearine. De introductie
op de consumentenmarkt ging gepaard met een aanzienlijke verhoging van het
reclamebudget. Van 1960 tot 1962, toen Becel nog uitsluitend als dieetvet via
apotheken te krijgen was, hadden de uitgaven voor reclame jaarlijks tussen de
4.000 en 10.000 gulden bedragen. In 1963 zou ƒ 115.000 worden besteed aan
reclame in dagbladen, via shop-displays en direct-mail-sampling.
	 Een jaar na de lancering van Becel-margarine werd de situatie door het Foods
I Committee geëvalueerd. De lancering van Becel bleek goed voor het imago van de
onderzoekers in Vlaardingen:

In addition to this demand on the part of a section of the medical profession, considerable
pressure in favour of the launching of the dietary fat was exerted by Vlaardingen
Research, where it was felt that Unilever and Unilever Research could view the future of
poly-unsaturates - untold possibilities but very uncertain - with much greater composure
if they could claim to have made available to those thought to be needing
it, a good product conforming to the best available opinion at the time’77

Unilever anticipeerde op een heftige concurrentiestrijd met de boterproducenten.
Hierin zou het gezondheidsaspect van plantaardige oliën sterk moeten worden
benadrukt: ‘natural-clean-nutritious-digestible-good for the heart-light-generally
healthy’ terwijl dierlijke vetten (uitgezonderd boter) worden gekenmerkt door:
‘heavy-rich-indigestible-inferior-bad for the heart and generally not very healthy’.
Een groot probleem hierbij was dat nog steeds niet was bewezen dat onverzadigde
vetten daadwerkelijk helpen atherosclerose te voorkomen. Het gevaar was dan ook
dat gezondheidsclaims als een boemerang bij Unilever zouden terugkomen:

As long as the butter interests sincerely believe or claim to believe that the connection
between atherosclerosis and dietary fats has not been proved conclusively and,
furthermore, as it is not known for certain that there are no undesirable side effects
connected with a switch to polyunsaturated fats, we shall be faced with a barrage of
statements describing our claims as false in one way or another and these statements,
supported as they will be by scientists of excellent reputation, may tend not only to
render our claims for margarine ineffective but, even worse, to create a picture of the
margarine industry as insincere and of dubious business morals.78

52 53Becel, een trage start gevolgd door een groeispurtGesmeerde kennis

LevensmiddelenFabriek) in Bolsward.88 In 1970 werden er onderhandelingen
gevoerd over de verkoop van Crok & Laan, in de eerste plaats een leverancier van
grondstoffen en halffabricaten, aan Unilever. Het paste prima in Unilevers streven
in de jaren 1970 om de gehele verticale keten van grondstoffen tot consument
zelf te beheersen. Per 17 november 1971 was de overname van het inmiddels tot
Croklaan omgedoopte bedrijf door Unilever een feit.89 De octrooistrijd over het
PUFA-vet Crokvitol en hardstock-octrooien van Graffelman en Delfosse voor Becel-
margarine was daarmee van de baan. De strijd om de omzet van PUFAs
was door Unilever gewonnen.

Tabel 2 Becel’s advertising themes 1964 - 1968

Datum Main advertising themes

1964 For the first time in margarine 90% sunflower oil. It is the margarine which is prepared
with 90% sunflower oil and therefore contains more poly-unsaturated fatty acids than any
other margarines or fats. You can enjoy good food and look after your health at the same
time.

1965 If you could weigh pure health - then Becel would give you most. Becel tastes delicious.
Becel spreads particularly well, even straight out of the refrigerator. Becel is pure vegetable,
unsalted and easily digestible. Becel margarine - made to keep you young in heart.
Becel is a very special margarine. Becel contains 50-55% poly-unsaturated fatty acids,
the maximum quantity that can be found in a margarine.

1967 (First Television Advertising) This is margarine, but no ordinary one, this is Becel. The
only one with 90% sunflower oil. It’s full of poly-unsaturated fatty acids and that’s very
important for healthy arteries.

1968 The same Becel now in a handy tub - looks good on the table. Becel, contains a high
proportion of poly-unsaturates - very important for healthy arteries.

Bron: AHK Rotterdam, box 1926 - 102110, ‘Becel activities - Netherlands’; R. McNeil, Appendix I:

Becel Case History - Netherlands, August 1969.

	

de essentie was dat structurering plaatsvond door toevoegen van een omgeësterd
vetzuurmengsel (interesterificatie genoemd).83 De door Graffelman en Delfosse
ingediende hardstock-octrooien werden door Crok & Laan gezien als inbreuk op het
octrooi voor dieetvet waar zij rechten voor bezaten. De strijd tussen Becel en
Crokvitol ging zich daarmee behalve op de consumentenmarkt ook in de rechtszaal
voltrekken. Dat zou een slepende kwestie worden, die echter buiten de rechtszaal
tot een ontknoping zou komen. Nieuwe, en deels onvoorziene ontwikkelingen op
de consumentenmarkt waren daarvan de oorzaak.
	 In 1967 vond een beslissende wending plaats in de strijd tussen Becel en
Crokvitol. In dat jaar kwam voor het eerst reclame voor Becel op de televisie.
Hierdoor nam de markt enorm toe. Dit leverde een kettingreactie op. Meer omzet
betekende een hogere omzetsnelheid waardoor het product minder lang in de
winkel stond. Het gevolg was dat er minder kans was op bederf. Daarmee verviel de
noodzaak om in blik te verpakken en kon de overstap naar een plastic kuipje worden
gemaakt. Tot dan toe had de geringe omzet die overstap verhinderd. Door de
tv-reclame was de omzet gestegen tot circa 700 ton in 1967, waarmee het
bedrijfseconomisch rationeel werd om de overstap naar plastic kuipjes te maken.84
	 In Europa waren de eerste kuipjes vijf jaar eerder geïntroduceerd in Duitsland.
Dat waren kartonnen kuipjes, omdat kuipjes van plastic zowel in prijs als kwaliteit
toen nog het onderspit dolven. Plastic kuipjes waren echter in opmars. Ze bestonden
uit PVC, polystyreen of ABS (acrylonitrile-butadiene-styrene). Deze laatste stof was
erg aantrekkelijk vanwege de hoge glans ervan, kon goed worden bedrukt en bezat
een goede stijfheid. Het vullen van de kuipjes werd gedaan met apparatuur van
Benz en Hilgers (Benhil) uit Düsseldorf die op dat gebied bijna een monopolie
bezat.85
	 Vanaf 1968 zou Becel verkocht worden in een kunststof kuipje (250 g) met
daaromheen een kartonnen doosje om de invloed van zonlicht op vetoxidatie te
vermijden. De eerste jaren was het Becel-kuipje van PVC maar door de giftigheid
van de grondstof mono-vinylchloride, kwam PVC bij de consument in het
verdachtenbankje terecht. In 1977 verving Unilever het PVC-kuipje daarom door
een kuipje van polypropyleen (PP). Om technische redenen werd het PVC-deksel
nog enige tijd gehandhaafd totdat ook dat probleem was opgelost.86 De ‘new handy
tub’ werd in 1968 ook ingezet in reclamecampagnes (zie tabel 2).87

	
In de media werd de strijd tussen Unilever en Crok & Laan afgebeeld als een
krachtmeting tussen romeinse strijdwagens, een wagen gemaakt van een plastic
kuipje en de ander bestaande uit een metalen blikje.
	 Die competitie was een strijd tussen David en Goliath, waarbij in dit geval de
laatste zou winnen. In 1969 besloot Crok & Laan de verkoop van merkartikelen
geheel af te stoten. Crokvitol en de inmiddels ontwikkelde Crox-halvarine werden
in licentie gegeven aan de Noord-Nederlandse Margarinefabriek (Verenigde

55Margarinetechnologie en marketing54 Gesmeerde kennis

5. 	 Margarinetechnologie en marketing

Innovaties in de voedingsindustrie hebben doorgaans veel last van substitutie en
kannibalisme: de omzet van een nieuw product gaat ten koste van de omzet van een
bestaand product. Teneinde kannibalisme zo veel mogelijk te voorkomen
was het voor Unilever belangrijk om haar margarinemerken goed in de markt te
positioneren. Daarvoor was een doordachte marketingstrategie nodig. Maar voordat
de marketing zijn werk kon doen, moest technologische expertise het mogelijk
maken om met op het oog kleine procesinnovaties, radicaal nieuwe producten
te introduceren. Daar werkte Unilever hard aan in de eerste helft van de jaren
1960.

De productie van margarine kent een in principe afzonderlijk bereide water- en
vetfase.90 Eerst wordt de zogeheten ondermelk gepasteuriseerd en verzuurd. Daarna
wordt de in water oplosbare boter-smaakstof diacetyl toegevoegd, als die althans in
een te lage concentratie aanwezig is. De vetfase bestaat uit het mengen van diverse
oliën, vetten en emulgatoren teneinde een samenstelling met de gewenste fysisch-
chemische eigenschappen te verkrijgen. Bij die stap worden ook smaakstoffen
toegevoegd, bij Unilever bijvoorbeeld de door Jan Boldingh geoctrooieerde delta-
lactonen. Daarna vindt met behulp van een proportiometer het mengen van vet en
water plaats. De plastische of rheologische eigenschappen van een margarine
worden bepaald door de aanwezigheid van een groot aantal kleine vetkristallen die
de water/melk-druppels omgeven en die zijn gedispergeerd in de vloeibare vetfase.
	 Tot in de jaren 1930 werd margarine verkregen door het product aan de
buitenkant van koeltrommels, dus blootgesteld aan de lucht, tot een plastische
massa af te koelen, waarna men er vaste margarinevlokken afschraapte. Na
ongeveer een uur waren die te kneden in een zogeheten complector.
	 Vanaf het eind van de jaren 1940 maakte men bij Unilever echter gebruik
van de votator. Girdler Corp. in Louisville (VS) was de belangrijkste leverancier
van dergelijke machines. Het apparaat was in feite al sinds de tweede helft van de
jaren dertig bekend uit de bereiding van consumptie-ijs. In zo’n machine vindt de
bereiding, het emulgeren en het verpakken van de margarine plaats geheel
afgesloten van de buitenlucht. De emulsie wordt hierbij door gekoelde buizen
gevoerd en via een as met schrapers wordt de margarine afgeschraapt en
getransporteerd. Elke margarinefabrikant bezat een zelf ontwikkeld systeem van
rustbuizen, verwarmings- en roerapparaten alsmede verpakkingsmachines.
Unilever had zijn systeem in Port Sunlight ontwikkeld en geperfectioneerd in
onder andere het Belgische Merksem en in Rotterdam. Men had het de Unitator
gedoopt.

56 57Margarinetechnologie en marketingGesmeerde kennis

petrochemie, waar bijna alles in continu-processen plaatsvind.94 In het geval van
PUFA-margarines, zoals Becel, heeft lineair programmeren echter weinig zin,
omdat het grootste deel van de gebruikte olie van één of enkele PUFA-houdende
typen moet zijn.95

	 De allereerste batches van Becel-margarine waren nog in het Vlaardingse
laboratorium bereid. maar al spoedig werd de productie overgenomen door de
fabriek aan de Nassaukade in Rotterdam waar met een votator werd gewerkt.
Geleidelijk aan steeg de productie van 1.000 tot 5.000 kg per week, hetgeen
overigens verwaarloosbaar was ten opzichte van de 4.000 ton margarine per week
die in de jaren zestig aan de Nassaukade zou worden geproduceerd. Tussen 1965
en 1968 werd Becel verder ontwikkeld. Zo kon na intensief onderzoek het gehalte
aan meervoudig onverzadigde vetzuren verhoogd worden van 50 naar 60%. Door
de toenemende vraag naar Becel kreeg Unilever behoefte aan meer zonnebloemolie
en werden nationale overheden verzocht om de productie van zonnebloemzaden te
bevorderen.96

	
Unilever bezat de technologische expertise om margarines te bereiden met
uiteenlopende kenmerken, waarbij kleine, innovatieve aanpassingen tot radicaal
nieuwe producten leidden. Producten, waarvoor vanwege het gevaar van
substitutie en kannibalisme, reclame en marketing van cruciaal belang waren.
Het innovatieve Becel moest een plek krijgen tussen de andere margarines, ook die
van Unilever. Daarom werd een marketingbeleid gelanceerd dat was gericht op
doelgroepen: consumenten met en zonder koelkast (in verband met de
smeerbaarheid), consumenten met een voorkeur voor een plantaardig product,
consumenten die goedkoop product wensten en zij die bereid waren meer geld voor
margarine te betalen (premium-margarine). In het geval van Becel werd de
marketing gericht op de gezondheidsaspecten van het product. Benadrukt werd dat
het ging om een zuiver plantaardige, ongezouten en gevitaminiseerde margarine,
verkrijgbaar bij apotheken, drogisterijen en de levensmiddelenhandel.
	 Om de marketing in nog betere banen te leiden, introduceerde Unilever in
het midden van de jaren 1960 een ‘Brand Intentions’ beleid ten aanzien van
margarines.97 In januari 1965 zag een memorandum het licht, onder de titel:
How to keep the lead in the margarine business. Om de toenemende concurrentie het
hoofd te bieden werd het concept van ‘Brand Intentions’ geïntroduceerd. De
basisfilosofie van de ‘Brand Intentions’ was dat elk product in zeker opzicht uniek
zou moeten zijn. De margarinemerken van Unilever voor de consumentenmarkt
werden daarbij ingedeeld in vijf categorieën:

-	 taste appeal (brand name RAMA);
-	 health reassurance coupled with lightness and digestibility (brand name FLORA);
-	 high polyunsaturates (brand name BECEL);

Afbeelding 14 Stroomdiagram voor een Votator zonder en met hercirculatie.

Een Votator, en ook de Unitator, bestaat uit zogenaamde A, B- en C-eenheden.91 De
A-eenheid is een geschraapte buiskoeler met een aantal technologische kenmerken:
‘the heat transfer coefficient, i.e. its cooling capacity; its ability to mix and emulsify;
the crystallisation performance, i.e. its ability to initiate crystallisation and to avoid
supercooling; the residence time of the emulsion in the unit, given by its volume
and throughput.’ Een B-eenheid is een rustbuis die dient om voldoende verblijftijd
voor de nakristallisatie te geven. Een C-eenheid is een grote buis met pinnen, die
vanuit de wand en op de rotor uitsteken; het instrument wordt gebruikt als een
postkristallisator. Het plaatsen van de buizen in uiteenlopende volgorden resulteert
in verschillende technieken. In het geval dat er geen prekristallisatie plaats vindt is
de opzet -A-A-A-; dit wordt ook wel het straight-through systeem genoemd. Door
J. Rourke werd in 1948 in Unilevers margarinefabriek te Bromborough (nabij
Liverpool) het -C-A-A-A- recirculatie systeem uitgevonden.92 Gerrit Euwe
octrooieerde voor Unilever in het Belgische Merksem in 1953 de techniek -A-C-
A-A-, ook een straight-through systeem.93 De ervaring leerde Unilever dat voor een
zacht mengsel zoals Becel, gekozen moest worden voor deze straight-through
votator.
	 De fysische eigenschappen van een margarine worden hoofdzakelijk bepaald
door de gebruikte vetten en het fysisch verwerkingsproces. Deze bepalen de textuur
en de consistentie, het smeltgedrag in de mond en de zogeheten quickness en
thinness van het product. Unilevers margarine-expertise bestond dan ook uit het
maken van vetmengsels met specifieke eigenschappen op basis van zo goedkoop
mogelijke grondstoffen. Het scala aan mogelijke grondstoffen was groot. De keuze
moest bepaald worden op basis van eigenschappen en marktprijs.
	 Aan de hand van een rekenkundig proces dat lineair programmeren werd
genoemd en dat in de loop der jaren volledig gecomputeriseerd zou worden, werden
de grondstoffen gekozen. Om telkens met zo voordelig mogelijke grondstoffen een
gelijkblijvende kwaliteit van het eindproduct te verkrijgen, werd de olie bij Unilever
batchgewijs verwerkt. Dit bijvoorbeeld in tegenstelling tot de olieverwerking in de

58 59Margarinetechnologie en marketingGesmeerde kennis

was de omzet van het Becel-merk voortdurend gestegen. In 1977 bedroeg die voor
Becel-margarine ongeveer 18.000 ton en die van de overige Becel-range ongeveer
10.000 ton.104 Volgens een intern Unilever-document werd die groei gedragen door
een sterk doorgroeiend gezondheidsbewustzijn bij de consument. Daarnaast had
de detailhandel het sterke merkbeeld van Becel ontdekt.105 Bovendien kon door de
diversificatie in verpakkingsvormen veel beter worden beantwoord aan
de wensen van de marketingafdelingen van Unilever.106

Tabel 3 Brand Intentions Document - High EFA Health Margarines.

Product attributes Test methods North. Europe

1. Flavour 1.1 Taste Panel Score (fresh) ≥ 7.0

1.2 Taste Panel Score (after storage) ≥ 6.0

2. Oral melting 2.1 Quickn. Gander BaIl Test sec at 15°C 50-120

2.2 Coolness, D15-D25 ≥100

2.3 Thinness, D35 ≤ 50

2.4 Thinness - Viscosity, cP at 34°C ≤125

3. Spreading Values at various temperatures

4. Health 4.1 All Vegetable Fat Blend yes

4.2 EFA in fat blend (%) > 50

4.3 SAFA in fat blend (%) < 30

5. Nutrition 5.1 Milk Solids, % ≥ 0.5

5.2 Vitamin A IU/g 10-35

5.3 Vitamin D IU/g 0.5-3

6. Cooking perform. Frying Test Score ≥ 6

7. Conven. in use Tub type pack

Bron: H.A. Graffelman, ‘High EFA margarines’, in: Proceedings to the margarine & shortening processing

symposium no 1 (Breda) (s.l.: Unilever, 1977), vol. 6, pp. 1-35. In: Magazijn Bibliotheek URDV.

-	 nutritional qualities (brand name BLUE BAND);
-	 superior cooking results (brand name ASTRA).

De consumer benefits die in de brand intentions van de verschillende typen
margarine tot uiting kwamen werden onder zes hoofdkenmerken geclassificeerd:
flavour, oral melting, spreading, health, nutrition, cooking en convenience in use
(mainly packaging aspects). Voor Becel bleef het aspect gezondheid het belangrijkste
kenmerk.
	 Health was synoniem gesteld met een hoog EFA-gehalte.98 Een product als Becel
was bestemd voor diegenen ‘who desire a high essential fatty acid/low saturates
product. The main consumer benefit will be either (a) that it inhibits the development
of atherosclerosis (b) has a lowering effect on the blood cholesterol level. Whether
(a) or (b) is used will depend upon legal requirements, codes of advertising practice
in each country, and public and medical awareness of the two alternative claims.’99
Uiteraard waren er ook voor een health brand normen ten aanzien van textuur,
smaak, gebruiksgemak, enzovoorts.
	 In augustus 1971 was besloten tot een productverbetering van Becel-margarine
vanwege de concurrentie van Linol-margarine, een product van margarinefabriek
Brinkers.100 De opdracht vanuit Foods was geweest de bereiding van een goed
smakend, gemakkelijk smeerbaar product met 85-90% vloeibare olie en 10-15%
vaste fase, waarbij het linolzuurgehalte werd verhoogd van 50 naar 60%.101
Daarnaast werd in de jaren 1970 in Vlaardingen de Becel-range ontwikkeld zoals
Becel-olie, Becel-koffiemelk en Becel-dressing. In 1975 kwam Becel Bak & Braad
op de markt waarin, om de vereiste consistentie te verkrijgen, aanvankelijk trans-
vetzuren werden verwerkt; in 1980 slaagde men erin Bak & Braad trans-vrij te
produceren.102

	 Waarden omtrent onder andere smaak en smeerbaarheid, werden in 1977 door
Unilever gekwantificeerd voor de EFA-margarines met een gezondheidsaspect (zie
tabel 3). 103 Toen was Becel inmiddels in meerdere landen op succesvolle wijze
geïntroduceerd als een merknaam voor een gezondheidsmargarine met een hoog
gehalte aan meervoudig onverzadigde vetzuren.

De Becel-hardstock kon aan de specifieke wensen van consumenten in de
verschillende landen aangepast worden. In Nederland bestond de hardstock in
1977 bijvoorbeeld uit 13% van een 50/50 mengsel van geharde palmolie en
palmpitolie (palm kernel) PO58 / PK39, dat was onderworpen aan interesterificatie.
	 In datzelfde jaar werden er proeven genomen met een 500 g kuipje en kwam
er een nieuwe ‘paraplu-campagne’ voor Becel waarbij de op PUFA gebaseerde
producten niet alleen in de dieet-range werden geprofileerd maar als een preventief
product voor iedereen werden neergezet. Door de tv-reclames voor Becel,
de introductie van het kunststof kuipje en de diversificatie van Becel-producten,

61URL Vlaardingen: erkende biochemische expertise60 Gesmeerde kennis

6.	 URL Vlaardingen: erkende biochemische expertise

Unilever probeerde met de margarinemerken in te spelen op bepaalde behoeften bij
de consument. In de ‘Brand Intentions’ werd daartoe onderscheid gemaakt in
smaak, goede verteerbaarheid, voedingskwaliteit, superieur koken en ten slotte
gezondheid als gevolg van de aanwezigheid van meervoudig onverzadigde vetzuren.
De eerste vier kenmerken zijn voor de consument te beoordelen. Of het vijfde
kenmerk, gezondheid, succesvol op de markt kan zijn, is sterk afhankelijk van het
vertrouwen dat de consument heeft in de geleverde informatie. Een PUFA zoals
linolzuur bleek in dierexperimenten een essentieel vetzuur te zijn. Het bleek tevens
een bloedcholesterolverlagend effect te hebben. Dit was interessant voor veel
Westerse consumenten, die door te weinig bewegen en te veel stress, roken en vet
eten vaak een te hoog bloedcholesterolgehalte hadden, hetgeen risico’s inhield op
hart- en vaatziekten De bottom line van Becel als gezondheidsmargarine was echter
de lipide-hypothese: de aanname dat een verschuiving van verzadigd vet naar
meervoudig onverzadigd vet, een gunstig effect heeft op het tegengaan van hart- en
vaatziekten.
	 Talloze onderzoekers hielden zich met deze hypothese bezig, waaronder de
eerdergenoemden Juda Groen en de Groningse internist Van Buchem. Groen deed
bijvoorbeeld onderzoek bij Benedictijner en Trappister monniken naar de relatie
tussen, stress, voeding en een hoog cholesterolgehalte.107 Dergelijke onderzoeken
in kloostergemeenschappen werden ook door onderzoekers van URL Vlaardingen
verricht.108 Van Buchem startte in 1960 een longitudinale studie naar factoren
die van invloed waren op het ontstaan van atherosclerose. Dit onderzoek, waarbij
918 mannen uit Zutphen langdurig werden gemonitord, gebeurde onder de vlag
van de Voedingsorganisatie TNO, in samenwerking met de Voedingsraad en met
financiële ondersteuning van de USA Public Health Service en de Universiteit van
Minnesota.109 Bij de Zutphense mannen werd gekeken naar mogelijke risicofactoren
als te veel en te vet eten, de bloeddruk, de serumcholesterolspiegel, roken, stress,
enzovoort. Van alle deelnemers werd in 1960, 1965 en 1970 informatie verzameld
over de voedselconsumptie met behulp van de zogeheten cross-check dietary history
methode. Daarbij werd een schatting gemaakt van de gebruikelijke voedsel
consumptie over een periode van 6-12 maanden voorafgaand aan het interview.110

	 In 1971 kon Van Buchem de resultaten van het onderzoek publiceren.111 Er was
een correlatie gevonden tussen een verhoogd bloedcholesterolgehalte en hart- en
vaatziekten. Van Buchem adviseerde mensen met verhoogde cholesterol om minder
vet te gebruiken en relatief meer onverzadigd vetzuur. Maar of dit advies ook voor
de hele bevolking, waarvan het merendeel géén verhoogd bloedcholesterol had,
moest gelden of alleen voor mensen met een te hoog bloedcholesterolgehalte en

62 63URL Vlaardingen: erkende biochemische expertiseGesmeerde kennis

omtrent de voeding en voedingstoestand in Nederland (Oriënteringscommissie)’
had in een rapport uit 1968 een toename in vetgebruik ten opzichte van eiwit
en koolhydraten geconstateerd.114 Eenieder werd geadviseerd om minder vet te
gebruiken en te kiezen voor bijvoorbeeld magere melk. Ook werd geadviseerd om
van dieren afkomstige producten zoals boter, bepaalde margarines en dierlijk vet te
vervangen door producten vervaardigd uit plantaardige oliën. Een advies uit 1973
van de Voedingsraad had dezelfde strekking.115 Van Buchem had aan dit advies
meegewerkt. Waarschijnlijk was ook hij degene, die binnen de Voedingsraad een
minderheidsstandpunt had ingenomen ten aanzien van de noodzaak om de hele
bevolking te adviseren over te schakelen op PUFA-rijk vet. Van Buchem vond dat
niet nodig. Overigens zouden in de bijna vier decennia sinds het
voedingsadvies van de Voedingsraad uit 1973, de experts in Nederland meer
dan eens van opinie veranderen over de wenselijkheid van het verhogen van de
relatieve hoeveelheid PUFA ten opzichte van verzadigd vet en, in een later
stadium, van de hoeveelheid omega-3 vetzuren in voeding.116
	 Voor Unilever was het van groot belang meer te weten te komen over de
moleculaire mechanismen waarlangs vetzuren het ontstaan van atherosclerose
beïnvloeden. Uit het Biologisch Laboratorium van URL Vlaardingen kwam in de
jaren 1960 een stroom van gegevens over de regulering van de bloeddruk, over het
natriummetabolisme, de bloedplaatjesaggregatie en over lipoproteïnen. Dergelijk
biochemisch onderzoek naar de werking van de essentiële vetzuren, zou de
‘gezondheidsclaim’ van PUFA-margarines op een steviger fundament kunnen
plaatsen. Van groot belang hiervoor was dat de Vlaardingse onderzoekers door hun
peers werden gezien als kundige wetenschappers. Uitspraken die vanuit
het URL Vlaardingen werden gedaan moesten met vertrouwen kunnen worden
ontvangen. Zowel door de wetenschappelijke gemeenschap als door de consument
van Unilever-voedingsproducten.
	 In Vlaardingen gaf intussen David van Dorp leiding aan fundamenteel organisch-
chemisch onderzoek naar essentiële vetzuren.117 Er werd onder meer een link
gelegd tussen EFA’s en prostaglandines. Deze laatste zijn hormoonachtige,
lokaalwerkende en uiterst actieve stoffen die oorspronkelijk waren geïsoleerd uit
prostaatvloeistof. Uit EFA’s wordt in het lichaam - door verlenging van de
koolstofketen en het onverzadigd maken van bepaalde koolstof-koolstof-banden
(desaturatie) - arachidonzuur bereid. Vervolgens worden daaruit prostaglandines
gesynthetiseerd. Uit het werk van Van Dorp kwam dus een structurele relatie
naar voren tussen de prostaglandines E1 en E2 enerzijds en essentiële vetzuren
anderzijds. Essentiële vetzuren bleken van invloed te zijn op de synthese van
prostaglandines. Vervolgonderzoek was erop gericht om te kijken of je door het
veranderen van de verhouding tussen omega-3 en omega-6 vetzuren in de voeding,
de niveaus van de twee types prostaglandines en hun werking zou kunnen
beïnvloeden.

patiënten met hart- en vaatziekten, was nog geen uitgemaakte zaak. Mochten
onverzadigde vetzuren ook preventief door medici aanbevolen gaan worden dan
kon Unilever voor Becel uitzien naar een veel grotere markt.
	 Van den Bergh & Jurgens N.V. hadden overigens al eerder de Excerpta Medica
Foundation gevraagd om in de vorm van een kwartaaltijdschrift een overzicht uit te
brengen van de belangrijkste internationale publicaties op het gebied van de
atherosclerose in relatie tot voeding, metabolisme en pathologie. Deze
bibliografische reeks werd gestart in 1967 en zou doorlopen tot 1979 en werd
onder alle artsen verspreid. Ook de resultaten van onderzoekingen verricht door het
Unilever Research Laboratorium te Vlaardingen, werden daarin opgenomen.112
	 Intussen liep het onderzoek in Zutphen gewoon door. In 1978 was de leiding
ervan overgenomen door Daan Kromhout. In 1985 en in de jaren 1990 werd
het aanmerkelijk uitgebreid, onder andere met de Zutphen Ouderen Studie.
De Zutphen-cohorten werden bovendien opgenomen in een internationaal
vergelijkende ‘Zeven Landen-studie’, die door Ancel Keys was opgestart en waarover
Kromhout later de leiding zou krijgen.113

Afbeelding 15 Voedselconsumptie in 1985: de Zutphen Ouderen Studie 1985-1995.

Ook de overheid bleef niet afzijdig op het thema voeding in relatie tot gezondheid.
Al eind jaren 1960 had de Nederlandse overheid haar zorgen uitgesproken over het
zich wijzigende voedingspatroon van de Nederlandse bevolking. Een ‘Commissie van
de Voedingsraad (inmiddels opgegaan in de Gezondheidsraad) ter oriëntering

64 65URL Vlaardingen: erkende biochemische expertiseGesmeerde kennis

en chemisch-biologisch gebied. Koos Gottenbos, senior voedingsonderzoeker in
Vlaardingen, concludeerde bijvoorbeeld over de betekenis van het PUFA- en
prostaglandine-onderzoek van Van Dorp dat het veel goodwill had opgeleverd,
zowel bij nationale gezondheidsautoriteiten als bij het grote publiek.120 In een
interne evaluatie werd trouwens gesteld dat Unilever het ontbreken van commerciële
ontplooiing van prostaglandines ook wel een beetje aan zichzelf te wijten had. Het
bedrijf had er namelijk altijd expliciet voor gekozen om zich niet op het terrein van
de farmaceutica te begeven. Als die keuze niet gemaakt was dan waren er wel
degelijk mogelijkheden geweest. Op het gebied van de bioconversie van EFA’s in
prostaglandines had Unilever immers een stevige octrooipositie opgebouwd.
Hieruit had, en daar leek het aanvankelijk ook op, een samenwerking met de firma
Searle en een Japans farmaceutisch bedrijf kunnen groeien. Maar door de gekozen
Unilever-strategie bloedden die contacten dood.121

	 Een industrieel onderzoekslaboratorium zoals dat van Unilever in Vlaardingen
kan haar bestaan niet uitsluitend wetenschappelijk rechtvaardigen. De kwalificatie
‘Universiteit van Vlaardingen’ werd dan ook wel ironisch gebruikt om aan te geven
dat er goed wetenschappelijk onderzoek werd gedaan, maar dat er te weinig mee
werd gedaan. De vertaalslag naar nieuwe winstgevende processen en producten
bleef soms uit. Tegenwoordig wordt dit ook wel het gebrek aan kennisvalorisatie
genoemd. Ofschoon die term in de jaren 1970 nog niet bestond, maakte Unilever
zich er wel zorgen over.
	 In het midden van de jaren zeventig werd daarom door de Unilever-brede
Research Division de Science and Technology Strategy Group (STSG) ingesteld.
Deze kwam onder voorzitterschap van Vlaardingen-directeur Jan Boldingh.
Nadat een aantal (deel)rapporten waren geproduceerd, startte Jan Boldingh in het
begin van 1977 met het schrijven van een synthetiserend STSG-rapport over Human
Nutrition.122 In het rapport, dat een jaar later zou verschijnen, benadrukte Boldingh
dat het industriële voedingsonderzoek door Unilever bijdragen had geleverd aan de
preventieve geneeskunde. Meer in het bijzonder had het bijgedragen aan het
tegengaan van atherosclerose. Hij benadrukte dat het juist de combinatie was
geweest van wetenschappelijk onderzoek én de know-how van Unilever’s
procestechniek dat men had kunnen komen tot zulke mooie resultaten op het
gebied van humane voeding zoals de Becel-range. Volgens Boldingh was het ook
precies de wisselwerking tussen wetenschappelijke kennis en technologie die zo
gunstig uitpakte voor het concern:

... only by virtue of our capability of combining knowledge of product characteristics and
processing expertise with our scientific conviction that the study of the metabolism of
essential lipids would lead to insight into the physiological response of the human body
to fatty foods, were we able to develop foods with a positive health connotation. Indeed,
this integrated business/research strategy has been a decisive factor in determining the

Afbeelding 16 Prostaglandineonderzoek in Vlaardingen (1966).

In het midden van de jaren 1960 werd in Vlaardingen de hypothese getoetst dat
prostaglandines een effect zouden hebben op de aggregatie van trombocyten,
het mogelijke begin van aderverkalking en overige hart- en vaatproblemen.
Dit was een internationale onderzoekslijn. Ook door de Zweedse onderzoeker Sune
Bergström werd die relatie bijvoorbeeld onderzocht. Deze zou er in 1982
de Nobelprijs voor de Geneeskunde voor krijgen, waarover men zich aan de
‘Universiteit van Vlaardingen’ enigszins tekort gedaan voelde. Immers, in 1966
hadden Van Dorp en Bergström gezamenlijk de absolute configuratie van
prostaglandines in het tijdschrift Nature gepubliceerd.118 De teleurstelling dat Van
Dorp 16 jaar later niet de eer van de Nobelprijs te beurt viel, valt in dat licht wel te
begrijpen. De Volkskrant suggereerde niettemin dat de Nobelprijs ook naar Becel
had kunnen gaan.119

	 Desalniettemin was het onderzoeksprogramma van Van Dorp voor Unilever
lange tijd veelbelovend. Het positioneerde PUFAs immers als uitgangsstoffen van
een hele reeks van biologisch actieve stoffen. Niet alleen zou dit onderzoek nieuwe
commercieel interessante stoffen kunnen opleveren, de nieuw te ontdekken functies
van PUFAs konden vervolgens bij de marketing van producten en voedingsmiddelen
van Unilever worden gebruikt. Uiteindelijk zou het onderzoek naar prostaglandines
vastlopen en na de pensionering van Van Dorp in 1980, overigens zeer tegen diens
zin, in Vlaardingen worden stopgezet.
	 Ondanks het feit dat het vele onderzoek naar prostaglandines niet heeft geleid
tot direct commercieel nut voor Unilever, droegen Van Dorp en zijn groep sterk bij
aan de wetenschappelijke erkenning van het Vlaardingse laboratorium op medisch

66 67URL Vlaardingen: erkende biochemische expertiseGesmeerde kennis

het rapport Diet and coronary heart disease werd gepubliceerd. Hierin werd het
advies aan patiënten met hart- en vaatziekten om zich aan een PUFA-rijk dieet te
houden, ter discussie gesteld. Deze COMA-publicatie werd door de boterlobby
dankbaar aangegrepen om de natuurlijke aard van boter te benadrukken en te
stellen dat PUFAs wel gemist konden worden. Vanaf 1977 zou ook het succes
verhaal van Becel en de rol daarin van meervoudig onverzadigde vetzuren bij hart-
vaatziekten onder druk komen te staan.

	

direction of our research which, on the one hand, was allowed sufficient freedom for
exploration in depth to enable a breakthrough in the prevention of cardiovascular disease
to be made, and which has added a new dimension to the quality of a range of products,
on the other.123

Het beleid ten aanzien van het speurwerk was overigens dat er over gepubliceerd
mocht worden nadat zorgvuldige clearance door de directie had plaatsgevonden.
Verder moest optimalisatie van product- en procestechnologie in nauwe
samenwerking gebeuren met de business-afdeling en moest, waar dat mogelijk was,
via octrooien op processen en producten, intellectuele bescherming worden ver
kregen. Boldingh had daartoe in de jaren vijftig al het goede voorbeeld gegeven door
de gevonden delta-lactonen als boter-flavour te octrooieren.
	 Ook als niet direct geoctrooieerd kon worden of kennis in nieuwe productie
processen of producten gevaloriseerd kon worden, was wetenschappelijk erkende
expertise soms uiterst waardevol. Zo bleek Unilevers biochemische kennis
belangrijk in de controverse tussen boterproducenten en de concurrerende
margarinefabrikanten over het mogelijk gevaar van trans-vetzuren. Een onderwerp
waar Unilever al jaren onderzoek naar deed.
	 In de loop van de jaren 1960 waren analyse- en identificatietechnieken, zoals
chromatografie, infraroodspectroscopie en nuclear magnetic resonance (NMR)
dusdanig verbeterd dat cis- en trans-isomeren van onverzadigde vetzuren
onderscheiden konden worden. Bovendien was aangetoond dat trans-isomeren van
onverzadigde vetzuren niet de biologische functie van een essentieel vetzuur
vervulden. Waarschijnlijk werden zij op een andere wijze gemetaboliseerd dan
de cis-vetzuren. In het midden van de jaren 1960 hadden experimenten in
Vlaardingen onder leiding van H. de Iong laten zien dat PUFAs bij de mens
leiden tot verlaging van de serumcholesterol.124 Zijn collega’s A.J. Vergroesen en J.J.
Gottenbos toonden later in hetzelfde laboratorium aan, dat wanneer trans-
vetzuren worden toegediend, dit tot een cholesterolverhogend effect leidt.125 Ook
bleek de veiligheid van trans-vetzuren niet zonder meer duidelijk.126 Ofschoon deze
trans-discussie voor Becel-margarine van weinig relevantie was, aangezien dit type
vetzuur erin ontbrak, ging het de margarine-industrie als geheel wel aan.
Technologische bewerkingen van plantaardige oliën werden door de zuivelindustrie
en met name de boterlobby steeds ter discussie gesteld, en vormden daarmee als
het ware de achilleshiel van de margarineproducenten. Het natuurlijke product
boter werd gepositioneerd tegenover de industriële bewerkingen die plantaardige
oliën ondergingen bij de bereiding van margarines: neutraliseren, bleken,
hydrogeneren, emulgeren en kunstmatig op smaak brengen. Het was voor de
margarine-industrie zaak om dergelijke aanvallen met gefundeerde
wetenschappelijke argumenten af te slaan. Dat moest bijvoorbeeld gebeuren toen
in 1974 door het Engelse Committee on the Medical Aspects of Food Policy (COMA)

69PUFAs ter discussie, 1977-198468 Gesmeerde kennis

7.	 PUFAs ter discussie, 1977-1984

Voedingsdeskundigen en medische experts waren het er in de jaren 1970 over eens
dat de toename van hart- en vaatziekten in het Westen verband hield met
veranderingen in voedings- en leefpatronen. Mensen waren minder gaan bewegen,
en meer gaan roken en eten. Men nuttigde verhoudingsgewijs bovendien meer vet
ten opzichte van de alternatieve energiebronnen koolhydraten en eiwit. Bovendien
waren de experts het er wel over eens dat een vermindering van vet voedsel voor
iedereen aan te bevelen was. Maar de rol in dit alles van cholesterol, de relatieve
verhoudingen van meervoudig onverzadigde en verzadigde vetzuren (de P/S-ratio)
en de rol van chemische configuraties zoals cis- en trans-vetzuren waren omstreden.
Ook was het nog niet uitgemaakt of een dieetadvies, zoals een verschuiving naar
onverzadigde vetzuren, alleen nodig was voor patiënten met hart- en vaatziekten of
dat een dergelijk advies ook relevant was voor de bevolking als geheel. Dit laatste
zou natuurlijk nogal wat uitmaken voor de omzet van een product zoals Becel.
	 In ieder geval zaten de boterproducenten in deze discussie in een moeilijke
positie. Boter is vetrijk met een hoog percentage aan verzadigd vet. Bovendien bevat
boter, in afwijking van margarine, van nature cholesterol. In sommige landen, zoals
Nederland, werd er trouwens al veel meer margarine geconsumeerd dan boter. De
relatief lage boterconsumptie in Nederland zou er nog wel eens mee te maken
kunnen hebben dat Becel lange tijd een tamelijk ongestoorde opmars had. In een
evaluatie door Unilever over Becel in Nederland, België en Duitsland werd in ieder
geval in die richting gedacht:

Due to the very low butter consumption in the Netherlands the butter lobby did not react
to the Becel activities for a long time. The first reactions came approximately two years
ago when the butter lobby saw that the opinion of the international medical and scientific
profession was not only pro PUFA. They tried to get some ‘pseudo experts’ to counteract
the PUFA story and speak pro butter. They found some outsiders who were very active.
The most popular man is Prof. Dr Frits Meijler, a heart surgeon. He tells the public
wherever he can that the PUFA story is untrue. He gets the full support of the mass
media. Although there is no serious expert in the Netherlands who follows
the butter lobby the activities have the result that a growing number of general
practitioners and also the public are becoming more doubtful whether the PUFA story is
true or not.127

De boterproducenten wensten echter geen verder marktverlies. Het gevolg was
dat een openlijke discussie werd gestart over de voor- en nadelen van (PUFA-)
margarines enerzijds en boter anderzijds en het nut van PUFA-margarines in de

70 71PUFAs ter discussie, 1977-1984Gesmeerde kennis

Ditzelfde Edible Fats DT-comité stelde in 1983 een ‘Research Committee on
Innovation’ in, onder voorzitterschap van G.I. Grant. Nog in datzelfde jaar verscheen
haar verslag. Het Grant-comité interpreteerde de afname in de omzet van Becel ten
eerste niet als een teken dat de consument geen behoefte (meer) had aan gezonde
producten. Die consument liet zich wel steeds breder informeren. Informatie vanuit
velerlei bronnen, zoals consumentenorganisaties, werd gebruikt om uiteindelijk tot
een productkeuze te komen. Bovendien beïnvloedden tal van maatschappelijke en
politieke ontwikkelingen de markt van een gezondheidsproduct zoals Becel:
‘consumer trends, increased dairy competition, probable changes in milk fat
subsidy system, possible tax on oils and fats, changes in the legislation, low price
competition [and] health awareness.’129 Het Grant-comité constateerde ook een
toegenomen concurrentie in de zuivelbranche. In tegenstelling tot in de periode
daarvoor, waren boterproducenten rond 1977 met innovatievere producten op de
markt gekomen.
	 Anderzijds moest erkend worden dat overheden en consumenten steeds
kritischer op het verwerken van plantaardige oliën waren geworden. Zorgen over de
veiligheid van hydrogenering werden geuit.130 De gezondheidsclaim rond Becel
moest dus nauwlettend bewaakt en verdedigd worden. Daarom ook had Van den
Bergh & Jurgens B.V. al in 1979 een aantal Engelse journalisten uitgenodigd voor
een bezoek aan Rotterdam. De genodigden ontvingen de Engelse versie van een
brochure: ‘Cholesterol in de aandacht’. Bovendien kregen geïnteresseerden vier
artikelen toegestuurd van de hand van de Vlaardingse onderzoekers Boldingh,
Gottenbos en Ten Hoor. Het betrof wetenschappelijk onderzoek op het gebied van
vetmetabolisme, de relatie tussen levenswijze en hart- en vaatziekten, voedings
vetten, essentiële vetzuren en prostaglandines, en een artikel over nieuwe inzichten
in de werking van linolzuur en prostaglandines op risicofactoren voor hart- en
vaatziekten.131

	 In de artikelen werd de lange traditie, de omvang en de opgebouwde ervaring
van het Unilever-onderzoek, met name in Vlaardingen, op deze domeinen
benadrukt. Zo was het verband tussen essentiële vetzuren en prostaglandines
jarenlang nauwgezet onderzocht. De kardinale vraag of een verlaging van de bio
marker ‘serumcholesterolconcentratie’, door verandering van de aard van het
voedingsvet, het sclerotische proces daadwerkelijk beïnvloedde, zodat het risico op
een hartaanval werd verlaagd, werd bevestigend beantwoord. Betoogd werd
dat men al in 1957 in Vlaardingen begonnen was met experimenten die op dat
vraagstuk waren gericht. Bij deze proeven werd de graad van atherosclerose bepaald
door directe waarneming van de bloedvaten. Langdurige proeven met konijnen tot
aan tien jaar toe hadden volgens Gottenbos onveranderlijk de correlatie bewezen
tussen het bloedcholesterolgehalte en de graad van atherosclerose. De experimenten
hadden aangetoond dat de aard van het voedingsvet inderdaad van invloed is op het
proces van aderverkalking en de frequentie van de complicaties bij deze ziekte.

strijd tegen hart- en vaatziekten. Een gevolg van deze discussie was een sterke
daling van de omzet van Becel in de periode 1977 tot 1984 (zie grafiek ‘De omzet
van Becel-producten’).
	 Hoe verliep die discussie? Hoe reageerde Unilever en met name het Research-
laboratorium in Vlaardingen daarop? Welke wetenschappelijke expertise werd
gemobiliseerd? En wat voor gevolgen had dat voor de interne organisatie?

Afbeelding 17 De omzet van Becel-producten 1960 - 1990.

Nadat de in 1977 begonnen krimp al enige tijd aan de gang was, verschenen er
binnen Unilever analyses naar de redenen van die terugloop. Een
onderzoekscommissie van de Edible Fats Distributive Trade (DT) constateerde in
1983 dat het jaar 1977 een keerpunt in de Becel-business was geweest. Tot die tijd
had Becel-margarine de PUFA-markt gedomineerd. En het beleid was er dan ook
steeds op gericht geweest die status quo te handhaven. Vanaf 1977 veranderde dat:

The business scene [of Becel] changed fundamentally in the period 1977-1982. Partly
as a result of the substantial advances of margarine at the expense of butter, especially
in the United Kingdom and France, the butter industry became much more aggressive.
It strongly challenged the PUFA story and the ‘naturalness’ of our products and launched
melange type products in various European countries (already representing some
60,000 tons).128

72 73PUFAs ter discussie, 1977-1984Gesmeerde kennis

probleem in Toward healthful diets. Omdat daarin werd geadviseerd de calorische
inname van vetten te matigen zou dit kunnen leiden tot een algehele afname van de
consumptie van oliën, boter, margarines en smeersels welke PUFAs bevatten,
terwijl de inname van onzichtbaar vet werd gecontinueerd. En die bevatten juist
vaak verzadigde vetzuren.
	 Om een breder publiek in kennis te stellen van Unilevers opvatting in de
discussie die was ontstaan naar aanleiding van het rapport, liet Unilever op
4 augustus 1980 een persbericht uitgaan, getiteld ‘Linolzuur in de voeding’. Daarin
werd gesteld dat het Amerikaanse rapport de kern van de reeds lang bestaande
voedingsadviezen niet aantastte. Er kon worden vastgehouden aan de aan
bevelingen van een twintigtal officiële adviesorganen uit de hele wereld, waaronder
de World Health Organization, die het gunstige effect van meervoudig onverzadigde
vetzuren verdedigden.135

	 Ook de Utrechtse cardioloog136 Frits Meijler mengde zich in de discussie
rond Toward healthful diets. Meijler had enkele jaren eerder de knuppel al in het
hoenderhok gegooid. Op uitnodiging van de Stichting Biowetenschappen en
Maatschappij had hij in het najaar van 1977 deelgenomen aan een bijeenkomst
over risicofactoren in de cardiologie. De Leidse hoogleraar Lex Arntzenius ver
dedigde de stelling dat de risico’s op hart- en vaatziekten verlaagd konden worden
met meervoudig onverzadigde vetzuren. Meijler, die geen specifieke kennis had
op het gebied van voeding noch voor wat betreft risicofactoren, was uitgenodigd om
advocaat van de duivel te spelen. En dat deed hij met verve. Hij had zich terdege
voorbereid en was tot een onwrikbare conclusie gekomen137:

Ik vond het een interessante uitdaging dus ik nam de uitnodiging aan, niet dan nadat ik
de organisatoren erop had gewezen dat ik op het gebied van risicofactoren in het
algemeen en cholesterol in het bijzonder, een kind in de onschuld was. Men nam dit voor
lief, dus dacht ik: ‘als ik dan antagonist moet zijn dan zal ik het wezen ook.’ In
de kleine drie maanden dat ik de tijd had, heb ik gelezen tot mijn ogen begonnen te
prikken. Toen ik klaar was wist ik dat de hele zogenaamde voeding- en-harttheorie een
op drijfzand gebouwde hype was, oorspronkelijk gepropageerd door de American Heart
Association (AHA), later gevolgd door de NHS, een zusterorganisatie van de AHA en
commercieel geëxploiteerd door Unilever en andere voedingsindustrieën.

De media smulden van de controverse en in zeer korte tijd werd Meijler een bekende
Nederlander, zelfs in het buitenland. Later zou Unilever het teruglopen van de
omzet aan Becel-producten van 1977 tot in de jaren 1980 ook in verband brengen
met de media-aandacht die Meijler met zijn boodschap kreeg in kranten,
weekbladen, op radio en televisie.
	 De discussie spitste zich toe op de vraag of een hoog bloedcholesterol een
risicofactor en oorzaak was die moest worden bestreden of dat een hoge

Voedingsvetten die rijk waren aan verzadigde vetzuren en arm aan het meervoudig
onverzadigde linolzuur, induceerden een hogere graad van atherosclerose dan vetten
met veel linolzuur en relatief weinig verzadigde vetzuren.132

	 De publicaties met deze strekking en de ontmoeting met de Engelse pers in 1979
maken duidelijk dat Unilevers Research Division zich opmaakte voor het verdedigen
van de gezondheidsclaim rond Becel en de overige producten met een hoog gehalte
aan PUFAs. Er stond ook veel op het spel. In het vijfjarenplan van de Coördinatie
Edible Fats & Dairy over 1977-1981 was een nadruk gelegd op het wervende karakter
van de positieve claim ten aanzien van meervoudig onverzadigde vetzuren voor hart-
vaatziekten. Bovendien waren er plannen om de Becel-range uit te breiden. Er werd
gedacht over met PUFA verrijkt koffiepoedermelk, room, vlees of vleessmeersel.133
Daarom werd in Vlaardingen een Nutrition Information Centre (NIC) in het leven
geroepen dat werd belast met de wetenschappelijke verdediging van Unilevers
positie in voedingsmiddelen. Geen gemakkelijke taak, omdat op dit domein enorm
veel onderzoek plaatsvond met een grote hoeveelheid publicaties tot gevolg.
	 Zo zouden in de Verenigde Staten in de jaren 1977-1989 door officiële instanties
meer dan vijftien belangrijke rapporten worden uitgegeven met dieetadviezen. Op
twee na, adviseerden die rapporten het publiek om de voeding te wijzigen: bijna
altijd werd aanbevolen de vetconsumptie te reduceren tot 30% van de ingenomen
energie. In de meeste gevallen werd eveneens aangeraden het relatieve gedeelte aan
verzadigd vet te verlagen.134 Een belangrijke uitzondering op deze adviezen vormde
het rapport Toward healthful diets van de Amerikaanse Food and Nutrition Board dat
in de zomer van 1980 verscheen. Dit was een zeer bondig rapport waarin slechts
werd geadviseerd om vooral gevarieerd te eten en te matigen. Het bevatte geen
aanbeveling om de vetinname te reduceren en ook werd, in het kader van hart- en
vaataandoeningen, geen rol toegedicht aan meervoudig onverzadigde vetzuren.
	 Toward healthful diets kreeg ook in Nederland veel publiciteit omdat de conclusie
ervan tegendraads was aan de ook in ons land gangbare voedingsadviezen. Patiënten
vroegen aan hun artsen wat ze ervan moesten vinden. De publiciteit rond Toward
healthful diets deed Unilever besluiten er publiekelijk op te reageren. Juist om
adequaat te kunnen reageren bij dergelijke, niet geheel onverwachte, controversen
had Unilever in Vlaardingen dus het Nutrition Information Center (NIC) ingesteld.
Via de publicatiereeks EFNIC-statements verspreidde het NIC zijn conclusies op
het terrein van eetbare vetten. De eerste EFNIC-statement verscheen in juli 1980 en
had het voornoemde Amerikaanse rapport als onderwerp. In het rapport was het
wetenschappelijk bewijs bijeengebracht waaruit werd geconcludeerd dat de
dieetaanbevelingen ten aanzien van oliën en vetten niet gewijzigd hoefden te
worden. Maar ook vervulde het een rol bij het sterken van het vertrouwen bij
Unilever-medewerkers dat het standpunt van de margarineproducent op solide
gronden was gebaseerd. Er werd gesteld dat er geen reden bestond om het bekende
PUFA-voedingsadvies te herzien. Overigens zag Vlaardingen wel een ander

74 75PUFAs ter discussie, 1977-1984Gesmeerde kennis

	 De discussies over de rol van meervoudig onverzadigde vetzuren in voeding bij
de preventie van hart- en vaatziekten zouden dus leiden tot aanpassingen in de
marketing van, en de reclame voor producten uit de Becel-range. In onderstaand
kader staan de belangrijkste wijzigingen hierin samengevat.140

1979: Tekst op verpakking en in de reclame wordt gewijzigd in ‘Leef bewust in het

belang van uw hart en bloedvaten. Becel hoort daarbij’.

1980: Het linolzuurgehalte van Becel-olie wordt verhoogd tot 65-70%. Officiële

instanties in Canada, Oost-Duitsland en de Verenigde Staten adviseren het verzadigd

vet in het voedingspakket te vervangen door linolzuurrijke producten.

1981: In de nieuwe maaltijdschijf van het Voorlichtingsbureau voor de Voeding

wordt linolzuur aanbevolen: 1/3 deel van de totale vetconsumptie. Op de Becel

verpakkingen en in de reclame komt de rol van linolzuur duidelijk naar voren:

‘Voor een linolzuurrijk dieet. Helpt een hoog cholesterolgehalte te verlagen’.

1984: De claim op de Becel-verpakkingen wordt eenvoudiger: ‘Rijk aan linolzuur.

Werkt cholesterol-verlagend’. Deze tekst wordt ook in de reclame doorgevoerd.

Grootschalig Amerikaans onderzoek bewijst dat verlaging van het cholesterolgehalte

in het bloed gepaard gaat met een kleinere kans op hart- en vaatziekten. Dit onderzoek

leidt tot Cholesterol Consensus in de Verenigde Staten: na jarenlang onderzoek is nu

de tijd rijp voor nationale aanpak. Consumptie van verzadigd vet moet verminderen

(van 16 energie% naar max. 10 energie%; inname van PUFA kan toenemen van circa

6 energie% tot 10 energie%).

De commotie over Toward healthful diets, die dus vanuit de Verenigde Staten naar
het Europese continent was overgewaaid, alarmeerde K.F. Gander, de voorzitter van
Unilevers Nutrition Information Committee dat verantwoordelijk was voor
het Nutrition Information Center (NIC) in Vlaardingen. Hij zag een algemenere
trend, namelijk dat discussies in de V.S. van grote invloed waren op Nederland.
Bovendien hadden dergelijke discussies in de V.S. een dynamiek, waarin Unilever
maar weinig kon sturen maar die wel een grote invloed op het bedrijf hadden.
Gander vroeg zich voorts af of de overgewaaide discussie eigenlijk ook niet duidelijk
maakte dat de kracht van het PUFA-verhaal feitelijk was verlopen. De melk- en
boterproducenten hadden zich inmiddels ook van wetenschappelijke steun
verzekerd en er waren, naast PUFAs, tal van andere ontwikkelingen die aandacht
vroegen, zoals de relatie tussen vet en kanker, dieet (zout) en bloeddruk,
voedingsvezels, soja-eiwit, bloeddrukverlagers in voeding en trombose.141

cholesterolspiegel simpelweg het gevolg was van hart- en vaatziekten. Een
belangrijke vraag waarover ook andere medici zich bogen. Het antwoord hierop zou
immers ook uitsluitsel geven in de kwestie of met voeding het probleem van hart-
vaatziekten verkleind kon worden. Een van de deelnemers in de discussie was de
arts E. Dekker. Deze stelde in 1978, daarbij doelend op de visie van Meijler, dat men
niet te snel conclusies moest trekken en goed kennis moest nemen van de
buitengewoon omvangrijke biochemische en epidemiologische literatuur over deze
problematiek. Zonder diens naam te noemen kritiseerde Dekker het door Meijler
voor de televisie uitgedragen standpunt, dat inging tegen de richtlijnen van tal van
officiële instanties. Diens kritiek zou een desastreus effect kunnen hebben:

Dat is verwarrend en misleidend, zowel voor het publiek als voor degenen die trachten
het zo goed mogelijk voor te lichten. Het Nederlandse publiek, gewend om door een
Nederlandse hoogleraar in de geneeskunde met terughoudendheid te worden voor
gelicht, zal geneigd zijn aan dergelijke uitspraken een grote algemene betekenis te
hechten en daarachter een ommekeer in de inzichten van de wetenschap te vermoeden.138

In het najaar van 1980 zocht Meijler opnieuw de publiciteit met zijn twijfel over het
verband tussen voeding en coronaire aandoeningen. Hij publiceerde zijn standpunt
in het Nederlands Tijdschrift voor Geneeskunde onder de titel ‘Voeding en coronaire
hartziekten, een bouwvallig luchtkasteel?’ Maar hij zocht via de pers ook het grote
publiek.139 De Nederlandse Hartstichting reageerde op de controverse
die Meijler uitlokte, door zich wat gereserveerder op te stellen ten aanzien van de
claims van Becel dan dat zij eerder had gedaan.
	 Zich richtend tot voedingsdeskundigen en medische stand reageerde Unilever
heel inhoudelijk op de commotie die door Meijler was losgemaakt. Zo werden in
een Becel-advertentie in het tijdschrift Voeding uit 1980 de voors en tegens van
PUFA en linolzuur in detail besproken onder de kop ‘De fysiologische betekenis van
linolzuur’. In de tekst passeerden thema’s als ‘De multicausaliteit van hart-
en vaatziekten’, ‘LDL- en HDL-cholesterol’ en ‘Het standpunt van
voedingsdeskundigen’. Ook werden ‘Nieuwe aspecten van linolzuur’ naar voren
gebracht. In feite was dit een samenvatting van het wetenschappelijk onderzoek
aan linolzuur dat in Vlaardingen in de jaren 1970 was verricht. Het betrof de
(gunstige) effecten van linolzuur op de functie van bloedplaatjes, op de hartspier
(zoals gevonden in dierexperimenten), op ouderdomssuiker of diabetes type 2, op
de regulering van de stofwisseling, en op de bloeddruk. De boodschap van de
advertentie was: ‘Leef bewust in het belang van uw hart en bloedvaten. Becel hoort
daarbij’.

76 77PUFAs ter discussie, 1977-1984Gesmeerde kennis

	 Voor deze tijdrovende en complexe voedingsonderzoeken en -berekeningen,
konden de onderzoekers wel meer en meer gebruik maken van nieuwe hulpmiddelen,
namelijk computerprogramma’s. Zo ontwikkelde Unilever Research Vlaardingen in
1983 het programma ‘Becel Voedingsdienst’ voor haar centrale computer. Diëtisten
en voedingsonderzoekers in Nederland konden van het programma en de
ontwikkelde standaardformulieren gebruik maken. Ze konden anamneses
inzenden, waarna de computer voedingsadviezen berekende die per post naar de
aanvragers werd gestuurd. Dit systeem bleek in een grote behoefte
te voorzien en bleef dan ook lange tijd gehandhaafd, ook nadat halverwege de jaren
’80 het eveneens door Research Vlaardingen ontwikkelde ‘Becel Voedingsprogramma’
voor de Personal Computer beschikbaar kwam.144

De discussie rond PUFAs, de gezondheidsclaims van Becel en de dalende omzet van
Becel-producten aan het eind van de jaren 1970 kwam voor Vlaardingen
op een ongelukkig moment. Niet alleen waren 50 jaar geleden de landmark-
publicaties over essentiële vetzuren van de Burrs verschenen. In 1979 was het ook
een halve eeuw geleden dat de fusie van Margarine Unie en Lever Brothers had
geleid tot Unilever. Los daarvan, stond PUFA-pionier en Vlaardingen-directeur
Jan Boldingh op het punt om met pensioen te gaan. Alle drie deze feiten afzonderlijk,
maar zeker ook gemeenschappelijk, vormden een mooie aanleiding voor een
congres (met terugblik) over meervoudig onverzadigde vetzuren.
	 Ofschoon er binnen het URL Vlaardingen enthousiasme bestond voor een door
Unilever te organiseren PUFA-congres, werd ook gevreesd dat de zuivelwereld
dit als een agressieve vorm van marketing zou zien. Was het niet verstandiger
het 50-jarig jubileum te vieren met een congres rond een meer algemener thema,
bijvoorbeeld voeding of cardiologie? PUFA zou dan als een onderwerp ingepast
kunnen worden en geen aanleiding vormen voor irritaties. Als Vlaardingen
toch wilde vasthouden aan een PUFA-symposium, dan gingen stemmen op om
Unilever niet als organisator op de voorgrond te laten treden.145 Uiteindelijk zou dit
laatste gebeuren. In overleg met Boldingh werd besloten dat de organisatie van het
EFA-jubileumsymposium in handen zou komen van Ralph Holman, de aan
het Hormel Institute van de University of Minnesota in Austin verbonden
promovendus van George Burr.146 Het omzichtig handelen van Unilever in deze laat
zien hoe precair de relatie tussen het bedrijf en de boterfabrikanten aan het eind van
de jaren 1970 was.
	

	 In de V.S. trachtte men intussen tot een vorm van consensus te komen over
voedingsadviezen. In 1984 werd een conferentie met dit doel gehouden. Hieruit
kwam naar voren dat gestreefd moest worden naar een verlaging van de inname aan
cholesterol tot 270 mg/dag, een verlaging van de totale inname van vet tot 30%,
van verzadigd vet tot beneden 10%, en een verhoging van het gehalte aan
meervoudig onverzadigde vetten tot 10% van de totale energie-inname.142

Afbeelding 18 Voedingsaanbevelingen

vanuit de Amerikaanse consensus

conferentie aangaande cholesterol.

Ook in Nederland werd geprobeerd om tot consensus en daarmee eenduidige
aanbevelingen te komen. Op de Nederlandse tegenhanger van Amerikaanse
consensusconferentie over cholesterol werd geconcludeerd dat personen met een
verhoogde cholesterolspiegel medicamenteus behandeld moesten worden maar
daarnaast op een dieet gebracht met ten hoogste 30 energie% vet, met een
verhouding van meervoudig-onverzadigd, enkelvoudig-onverzadigd en verzadigd
vet van 1:1:1, en een cholesterolinname van niet meer dan 300 mg per dag.143

	 Dergelijke voedingsadviezen met redelijk specifieke percentages voor de
verlaging van de inname van vet in het algemeen, en het aandeel van verzadigde
vetzuren gecombineerd met een verhoging van het aandeel PUFAs in de voeding,
maakte voedingsberekeningen nog belangrijker. Zij vormden een belangrijk
onderdeel van de diëtetiek en het voedingsonderzoek maar waren veelal
gecompliceerd en tijdrovend. Het eerdergenoemde langjarig Zutphen-onderzoek is
daar een voorbeeld van. Dit liep nog steeds en leverde bijvoorbeeld in het midden
van de jaren 1980 de conclusie op dat 200-300 g vis per week leidde tot een lagere
kans op hart- en vaatziekten.

79Van adequate naar optimale voeding, 1985-199578 Gesmeerde kennis

8.	 Van adequate naar optimale voeding, 1985-1995

Voedingsadviezen uit de jaren 1970 en 1980 hadden vooral betrekking op gevarieerd
eten, op matiging (vooral van vet) en verlaging van de inname van verzadigde
vetzuren en eventueel verhoging van het percentage PUFA. In zekere zin was het
verrassend dat, ondanks de enorme toename aan biochemische en moleculair-
biologische kennis, er zich geen enkel, echt gezondheid bevorderend
voedingsbestanddeel aandiende. De onderzoekers van Unilever zochten de schuld
daarvoor ook wel een beetje bij zichzelf. Misschien waren ze wel té zelfvoldaan
geweest met de Becel-story die, ondanks de controversen met de boterproducenten,
al zo lang standhield. In die gedachtewereld paste het ook dat ze met hun onderzoek
in Vlaardingen in de jaren 1980 op de eerder ingezette onderzoekspaden doorgingen:
het optimaliseren van de hardstock voor Becel-margarines en procesverbeteringen
bij hydrogenering.
	 Die eerste onderzoekslijn bleef nauw verweven met de wensen van de
Ontwikkelings- en Marketingafdelingen. Aangezien Unilever, en zeker ook deze
afdelingen, de hoeveelheid verzadigd vetzuur in het eindproduct zo gering mogelijk
wenste, kon met het ontwikkelen van verbeterde hardstock belangrijke winst
geboekt worden. Het optimaliseren van de hardstock was gebaseerd op studies van
vetkristallisatie in relatie tot vetmodificatie en het verwerken van smeersels.147

	 Ook bij het proces van hydrogenering was nog winst te boeken. Hydrogenering
was al decennialang de basis van de modificatie van de plantaardige oliën, die
werden gebruikt in Unilevers voedingsproducten. In de jaren 1980 en 1990 zou dit
proces nog aanzienlijke verbeteringen ondergaan, bijvoorbeeld ten aanzien
van de gas-vloeistofmassaoverdracht, de gebruikte roerders, de procescontrole
en de filters. Ook ten aanzien van de katalysatoren werden innovaties toegepast,
met name bij de vloeibare nikkelboride-katalysator, homogene katalysatoren en
katalysatoren op basis van edelmetalen. Rond de eeuwwisseling werden als de
belangrijkste ontwikkelingen op het gebied van hydrogenering in de jaren 1980
en 1990 genoemd:

-	 Hydrogenation modelling: a complete model including selectivity, isomerisation and
pore diffusion effects was developed, as well as a simplified model which allows the full
calculation of triglyceride compositions on the basis of two easily accessible parameters.

-	 Development of a safe high-temperature hydrogenation procedure (final temperature
max. 220°C, adiabatic heating-up) for highly unsaturated vegetable oils, except
linseed.

-	 Low trans hydrogenation (nickel catalysts and revived interest in noble metal
catalyzed hydrogenation, within and outside Unilever). 148

80 81Van adequate naar optimale voeding, 1985-1995Gesmeerde kennis

veel complexer dan tot dan toe bekend was. Het bleek dat cholesterol in bloed werd
getransporteerd in verschillende typen deeltjes met elk een ander soortelijk gewicht.
Die met een lage dichtheid (LDL) bleken een slechte invloed te hebben, terwijl die
met een hoge dichtheid (HDL) juist beschermden. Niet alle cholesterol bleek dus
“fout”. Een verrassende bevinding.

Afbeelding 19 Het transport van cholesterol door het LDL met lage dichtheid naar de bloedvaten

overtreft bij atherosclerose de ophaalcapaciteit van het HDL met hoge dichtheid.

Gezien bovenstaande ontwikkelingen, was het niet verwonderlijk dat Unilever in
1993 de marktpositie van de Becel-range intern ging evalueren. De wens van de
consument naar steeds minder vet in de voeding zou uiteindelijk wel eens een
onoplosbaar dilemma voor Becel als gezondheidsproduct kunnen worden, zo werd
geconcludeerd. Sommige producten uit de Becel-range waren gewoonweg te vet om
aantrekkelijk te zijn voor de vetbewuste consument. Kaas en dressing waren hier
voorbeelden van. Verder stond ‘minder vet’ op gespannen voet met de these van de
wenselijkheid van meervoudig onverzadigde vetzuren. Dit type vetzuur moet in een
PUFA-margarine als Becel, gekoppeld worden aan een hardstock met verzadigd vet
teneinde een goede margarineconsistentie te verkrijgen. Ook een PUFA-margarine
als Becel kon daarom geen echt vetarm voedingsproduct zijn.151

	
In het begin van de jaren negentig gaf de nieuwe directeur Research van Edible Fats
& Dairy, Jeroen Bordewijk, te kennen dat het concept ‘Voeding & Gezondheid’
binnen Unilever een duidelijke en brede invulling van producten nodig had.
Bordewijk was vier jaar technisch directeur van Lever B.V. geweest, voordat hij in
1989 als directeur Research werd aangesteld. In zijn ideeën voor een verbreding en

Naast het onderzoek aan hardstock en hydrogenering werd in Vlaardingen ook
gewerkt aan de uitbreiding en modernisering van de range aan Becel-producten. Dit
varieerde van nieuwe verpakkingen tot compleet nieuwe producten (zie kader
hieronder). Zo was de Nederlandse zuivelindustrie onaangenaam verrast toen
Unilever in 1990 de kaasmarkt betrad. Het lukte haar echter niet de Unilever-kaas
van de markt te houden.149

1985: Becel-dieetmargarine nu ook in 500-grams kuip: een nieuwe verpakking

waarbij een kartonnen laag direct om de kuip is gevouwen.

1987: Het ronde 250-gramskuipje met omdoosje van Beceldieetmargarine wordt

vervangen door de rechthoekige verpakking, net zoals de pondskuip. Cholesterol

concensus in Nederland: duidelijke richtlijnen worden geformuleerd voor de aanpak

van cholesterol. De voedingsaanbevelingen zijn conform het standpunt van de

Voedingsraad. Linolzuur kan deels dienen om de consumptie aan verzadigd vet te

verminderen.

1988: Het zesde Becel-product wordt geïntroduceerd: Becel Light, een dieethalvarine:

half zo vet als dieetmargarine en 60-65% linolzuur. In 500-grams kuip.

1989: Introductie Becel Frituurvet: 55% linolzuur. Het eerste vaste frituurvet met zo

veel linolzuur. In kartonnen 1 kg-pak.

1990: Becel zet eerste stap in kaassegment: introductie Becel broodbeleg, bereid met

kaas en plantaardige olie. Met 45% linolzuur en de helft minder verzadigd vet dan

traditionele smeerkaas. In 200-grams kuipje.

Het 9e product komt op de markt: Becel Goud, een natuurgerijpte jong belegen 48+.

Het bevat minimaal 40% linolzuur en slechts 28% verzadigd vet. Verkocht per stuk

van ± 400 gram.

Medio 1990: is de hele Becel-range voorzien van een nieuwe meer eigentijdse

verpakking.

Najaar 1990: introductie van een smaakvariant van Becel Goud: belegen.

De vraag was echter of met bovenstaande veranderingen aan het assortiment
voldoende het hoofd geboden kon worden aan een aantal marktfactoren en
maatschappelijke tendensen, die zich begin jaren 1990 aandienden.150 Zo werd de
zuivelindustrie veel marktgerichter en innovatiever. Belangrijk was ook dat zich
nieuwe inzichten over cholesterol in relatie tot hart- en vaatziekten openbaarden.
Hier sprongen de media gretig op in. Biochemische aspecten van cholesterol waren

82 83Van adequate naar optimale voeding, 1985-1995Gesmeerde kennis

the omega-3 family! These 50 years have passed without our realizing that we have been
developing omega-3 deficiencies in our population by hydrogenating away our best of an
essential nutrient, converting it into nonessential and competitive saturated and
monounsaturated acids.155

De fysiologische effecten van de meervoudig onverzadigde vetzuren werden
opnieuw onderzocht en de resultaten ervan vastgelegd. Zo werd in 1992 over n-3
PUFAs uit visolie gesteld dat het wetenschappelijk te onderbouwen was om de
verhouding tussen de omega-3 PUFA en omega-6 PUFA in PUFA-rijke producten te
verhogen.156 Er waren voldoende aanwijzingen dat Spreads met hoge gehaltes aan
de omega-3 vetzuren eicosapentaenoic acid (EPA; C20:5) en docosahexaenoic acid
(DHA; C22:5) gezondheidsbevorderende effecten hebben.157 Deze inzichten zouden
dan ook bijvoorbeeld gebruikt moeten gaan worden in Blue Band. Nieuwe kennis
over de effecten van PUFAs, zoals het omega-6 vetzuur C18:2 (linolzuur) en het
omega-3 vetzuur C18:3 (alfa-linoleenzuur), werden in 1995 door Unilever in
onderstaande tabel samengevat.

Afbeelding 20 Fysiologische effecten van omega-6 en omega-3 PUFAs.

Een gevolg van dit voortschrijdend inzicht was een steeds gedetailleerder en
gecompliceerder advies over voeding en als afgeleide daarvan over de vetzuur
samenstelling van margarines. In het algemeen wordt nu aanbevolen een dieet te
gebruiken waarbij 15-35% van de energie wordt geleverd door vetten. Bij voorkeur
zou in 6-10% daarvan moeten worden voorzien door PUFAs waarvan 5-10% door
omega-6 PUFA (onder meer het vertrouwde linolzuur) en 0,6-2% door omega-3

diversificatie van Unilevers ‘voeding en gezondheid’-producten stond hij niet
alleen. Zo stelde ook Serge Lecchini van Quest International - waarin de flavour and
fragrance business van Unilever was opgegaan - dat Unilever niet langer
kon wachten met het op de markt brengen van voedingsproducten op basis van
metabolisch actieve verbindingen. Bordewijk en Lecchini waren het erover eens dat
discussie over eetbare vetten binnen Unilever gevoerd zou moeten worden onder de
brede paraplu van ‘Nutrition-based product options’.
	 Bordewijk vond dat met die nieuwe producten verschillende consumentengroepen
bereikt moesten worden: personen met voedingsdeficiënties of met chronische
aandoeningen, maar ook personen bij wie de gezondheidsstatus te wensen overliet
zoals ouderen, en tegelijkertijd ook ‘gezonde’ personen die bijvoorbeeld een
topprestatie wensten te leveren. Volgens Bordewijk moest het mogelijk zijn om aan
Becel naast de gezonde PUFAs, nieuwe ingrediënten toe te voegen, die van belang
zijn voor een goede gezondheid. Gedacht kon worden aan stoffen die het
cholesterolgehalte verlaagden, het hartritme stabiliseerden, de bloeddruk
controleerden, of trombose konden voorkomen.152
	 In het interne blad van Unilever, Diet and Health News, werd gesteld dat indien
er een wetenschappelijke bewijs onder de gezondheidsclaims lag, de consument
dan zeker bereikt zou kunnen worden: ‘Communicating the benefits of particular
nutrients can be done rather unrestricted if these benefits are part of scientific
consensus, or even better, official dietary recommendations, and the nutrient levels
are sufficiently high for nutrient content claims.’153 Met andere woorden, wanneer
een gezondheid bevorderend effect van een stof maar overtuigend bewezen zou
worden, dan zou de consument zeker openstaan voor gebruik van een product
waarin die stof in voldoende mate zat.
	 Serge Lecchini sprak in dit kader over nutraceuticals in het algemeen en anti-
oxidanten in het bijzonder. Een tweede specifieke categorie waarop hij wees waren
de visoliën.154 PUFAs van plantaardige oorsprong hebben hun eerste dubbele
binding op het zesde koolstofatoom vanaf het methyl-uiteinde van de keten (n-6)
terwijl visoliën de eerste dubbele binding hebben op n-3. Daarom worden deze
laatste ook wel omega-3 vetzuren genoemd. Een voorbeeld is alfa-linoleenzuur, een
vetzuur van 18 koolstofatomen met de eerste dubbele binding tussen het derde en
vierde koolstofatoom (omega-3). Het is ironisch dat alfa-linoleenzuur voorheen
juist ‘weggehydrogeneerd’ werd, omdat dit vetzuur bij oxidatie onvermijdelijk leidt
tot ranzigheid. Ralph Holman, organisator van het PUFA-jubileumsymposium in
1980 en een goede bekende van Vlaardingen, zou over deze ironie in retrospectief
zeggen:

When I began in EFA studies 50 years ago, the emphasis was on linoleic acid. Although
Burr had included linolenic acid as an essential fatty acid, we did not know its function,
and it got little attention. I am now convinced that the more important family of EFA is

85Becel pro.activ als Functional Food, 1995 tot heden84 Gesmeerde kennis

9.	 Becel pro.activ als Functional Food, 1995 tot heden

Volgens de Europese afdeling van het International Life Sciences Institute (ILSI)
was aan het eind van de 20e eeuw het denken over voeding op een nieuw niveau
aanbeland:

We are at a new frontier in nutrition science because, at least in the industrialized
world, concepts in nutrition are changing significantly. We are progressing from a
concept of ‘adequate nutrition’ to one of ‘optimal nutrition’. We have moved from a
former emphasis on survival, through one of hunger satisfaction and of food safety, to our
present emphasis on the potential for foods to promote health, in terms of both improving
well-being (mental and physical conditioning) and reducing the risk of diseases.160

Het kantelpunt ‘van voldoende voeding naar adequate voeding’ ligt al vele decennia
achter ons en een nieuw keerpunt ‘van adequate voeding naar optimale voeding’
leek zo’n tien jaar geleden aangebroken. Voor Nederland waren de Richtlijnen
goede voeding, die de Nederlandse Gezondheidsraad in 2006 publiceerde, daarvan
een exponent. Zowel in de gekozen benadering van voeding, als de trends die het
rapport liet zien. Zo was tussen eind jaren tachtig en eind jaren negentig de totale
consumptie van vet en van verzadigde vetzuren afgenomen, terwijl die van
meervoudig onverzadigde vetzuren juist was gestegen. Bij de enkelvoudige
onverzadigde vetzuren werd een onderscheid gemaakt tussen cis en trans vetzuren.
De consumptie van eerstgenoemde was gestegen, van de laatste juist afgenomen.
‘Optimal nutrition’ was een zaak van wetenschappelijke kennis, diversificatie, en
cijfers achter de komma geworden.161

	 Indachtig deze voedingstrends adviseerde de Gezondheidsraad in de eerste
plaats gevarieerd te eten. Een eenvoudig te begrijpen advies dat door elke consument
kon worden opgevolgd. De adviezen rond het nuttigen van vetten en de diverse
vetzuren, veronderstelden daarentegen de nodige chemische kennis, tenminste als
men de betekenis van een bepaald advies echt wilde begrijpen. Er wordt immers
gesproken over verzadigde en onverzadigde vetzuren, over cholesterol en over
trans- en cis-vetzuren. Weliswaar staan deze termen op de etiketten van de
levensmiddelen, zodat de consument het voedingsadvies kan opvolgen zonder dat
er veel kennis hoeft te bestaan over de betekenis van de begrippen. Maar voor
bewuste consumenten is het ontbreken van het hoe en waarom onbevredigend. Het
gaat immers om belangrijke zaken als voeding en gezondheid. Iedereen is zich
bovendien bewust van de risico’s van ongezonde voeding, en de populariteit van
afslankmethodes en diëten heeft menigeen nog sterker op de energetische waarden
en andere aspecten van voedsel gewezen.

PUFA (bijvoorbeeld afkomstig van visolie). Het deel van de energie waarin wordt
voorzien door verzadigd vetzuur en vetzuren in de trans-configuratie, zou zo laag
mogelijk dienen te zijn. Deze kennis leidde in de eerste helft van de jaren 1990 tot
een nieuwe, meer optimale samenstelling van margarines.
	 Bij de productie van Unilevers soft spreads, zoals Becel, Flora en Fruit d’Or
worden bovenstaande richtlijnen in acht genomen. Daarnaast worden spreads, waar
toegestaan, verrijkt met de vitamines A, D en E en soms ook met vitamine B.
Hiermee beschikt Unilever over een range voedingsmiddelen die een gunstig
effect uitoefenen op het lipidegehalte bij de mens, met een aantal gezondheids
bevorderende mogelijkheden.158 Een algemene reclameslogan voor dergelijke
producten, waarop door Unilever naar behoefte gevarieerd kan worden, luidt dan
ook: ‘Helping to keep your heart and blood vessels healthy’.159

	

86 87Becel pro.activ als Functional Food, 1995 tot hedenGesmeerde kennis

over voeding & gezondheid moest geëvalueerd worden vanuit een functioneel
perspectief en niet vanuit de oriëntatie op producten. En ten derde zou er
een consensus ontwikkeld moeten worden over wijzigingen en aanpassingen
aan voedsel. Voor deze vraagstukken en denkbeelden werden experts vanuit de
landbouw, de voedingsindustrie, (inter)gouvernementele organisaties en de
wetenschappelijke gemeenschap gevraagd deel te nemen aan het netwerk. Uiteraard
was ook Unilever hierbij betrokken. Het voedingsbedrijf werd in ILSI Europe
vertegenwoordigd door Paulus Verschuren van Unilever R&D Vlaardingen.
	 Verschuren ging zich binnen ILSI Europe vooral bezig houden met het thema
functional foods en hart- en vaatziekten. Een logische keuze, gezien Unilevers
traditie hiermee. Een team met daarin Verschuren richtte zich als eerste op het
vaststellen van criteria, op grond waarvan de relatie functional food en hart- en
vaatziekten kon worden beoordeeld.165 Daarvoor moest men tot een aantal afspraken
(ook in woordkeus) komen. Zo werd vastgesteld dat van een risicofactor wordt
gesproken als een causaal verband met de ziekte is aangetoond. Als dat laatste niet
het geval was dan moest men spreken van een risico-indicator. Of sprake was van
de verlaging van risicofactoren of -indicatoren door functional food moest aan de
hand van interventiestudies bij de mens worden aangetoond. Aanvullend bewijs
kon komen van statistisch gevalideerde epidemiologische gegevens die prospectief
zijn verkregen. Epidemiologisch bewijs dat retrospectief was verworven moest als
minder overtuigend worden gezien.
	 Ofschoon functional food op de verschillende consumentenmarkten aan lokale
gewoontes kon zijn aangepast, dienden de op wetenschap gebaseerde claims
eronder, universeel te zijn. Zoals we al bij de ontwikkeling en het vermarkten van
Becel-margarine zagen, was het niet eenvoudig vast te stellen wanneer iets geldt als
bevredigend wetenschappelijk aangetoond. Bewijs wordt gewoonlijk geleverd met
resultaten van biologische waarnemingen, epidemiologische data en inter
ventiestudies. Dergelijk onderzoek is echter veelal gebaseerd op (bio)markers als
eindpunt zoals het serumcholesterolgehalte of de bloeddruk. Maar zo’n biomarker
is geen klinisch eindpunt zoals atherosclerose, hartaanval of beroerte. Frits Meijler
en anderen hadden daar jaren geleden al fijntjes op gewezen in hun kritiek op de
PUFA-claims van Becel. Zij bestreden niet het bewijs voor effect van PUFAs op een
biomarker - bijvoorbeeld de cholesterolspiegel - maar wel het nuttig effect ervan op
een klinisch eindpunt. Diezelfde kwestie rond de rol en het nut van biomarkers als
valide voorspellers van gezondheid, kwam nu weer terug in relatie tot
wetenschappelijke claims onder functional food. Er werd een conferentie van ILSI
Europe aan gewijd, waarvan de resultaten werden samengevat door Verschuren in
het British Journal of Nutrition.166

	 De Richtlijnen laten nog twee andere interessante zaken zien. Ten eerste lijkt
er een zekere consensus te zijn ontstaan over goede en slechte bestanddelen van
vetten in voedsel. Verzadigd vet is slechter dan onverzadigd vet en het gehalte aan
trans-vetzuren zou zo laag mogelijk gehouden moeten worden. Unilever onttrok
zich overigens aan de discussie over trans-vetzuren door deze vroegtijdig uit de
margarines te halen.162 Ten tweede is de constatering interessant dat de overheid op
grote afstand bleef van de voedselproductie, tenzij de veiligheid in het geding was.
Ze schiep wel regels inzake etikettering maar was terughoudend om
voedselproducenten te verplichten om producten op de markt te brengen met
bijvoorbeeld een maximaal calorisch gehalte. Gezonde voeding wordt overgelaten
aan de verantwoordelijkheid van de bewuste consument.
	 Met de omwenteling naar ‘optimal nutrition’ werd eind 20e eeuw een nieuw
begrip geïntroduceerd. Voedingsmiddelproducenten gingen met zogenaamde
functional foods in groten getale de markt betreden: voedsel met gangbare
voedingseigenschappen maar bovendien met een bewezen specifieke rol in het
verlagen van een ziekterisico.163 Het eerder genoemde ILSI Europe definieerde
functional food als volgt:

A food can be regarded as functional if it is satisfactorily demonstrated to affect
beneficially one or more target functions in the body, beyond adequate nutritional effects,
in a way that is relevant to either improved stage of health and well-being
and/or reduction of risk of disease. A functional food must remain food and it must
demonstrate its effects in amounts that can normally be expected to be consumed in
the diet: it is not a pill or a capsule, but part of the normal food pattern.164

Functional food kent eigenlijk al een traditie van vele eeuwen, met name in Azië.
Zoals hier bedoeld, is het begrip echter relatief jong en werd het voor het eerst
gedefinieerd in 1991 toen in Japan een regeling werd voorgesteld voor de
goedkeuring van gezondheidsclaims met betrekking tot ‘Foods for Specified Health
Uses’ (FOSHU). Het ILSI pakte het onderwerp van voedsel met gezondheidsclaims
op. Ondertussen zag de Europese Unie in ‘voeding & gezondheid’ een kans om de
economie - in het bijzonder de voedingsindustrie - een impuls te geven waarbij
kennisontwikkeling een grote rol zou spelen. De Europese Commissie startte het
programma Concerted Action on ‘Functional Food Science in Europe’ (FUFOSE).
ILSI Europe zorgde hierbij voor een wetenschappelijk bewijs onder het theoretisch
raamwerk en een praktisch netwerk. Het mes zou zo aan twee kanten moeten
snijden: versterking van zowel de economie als van wetenschap en technologie.
	 Het multidisciplinair Europees netwerk zou een drietal onderwerpen moeten
uitdiepen. In de eerste plaats diende er een kritische analyse te komen van het
wetenschappelijke uitgangspunt dat specifieke nutriënten een positieve invloed
hebben op bepaalde functies in het lichaam. Ten tweede, de beschikbare wetenschap

88 89Becel pro.activ als Functional Food, 1995 tot hedenGesmeerde kennis

	 De discussie over biomarkers en (surrogaat)eindpunten en de vorming van
consensus erover is één van de vier centrale thema’s voor ILSI Europe in het
kader van functional food. Het wordt van groot belang geacht in verband met de
formulering van gezondheidsclaims en voor de marketing van dergelijke producten.
De andere drie thema’s waarop ILSI Europe zich op dit domein richt zijn ‘global
harmonisation of substantiation’, ‘science base of regulation in practice’ en ten
slotte de consument, meer in het bijzonder het onderzoek naar de vraag wat de
consument weet van gezondheidsclaims en hoe de communicatieprocessen
daarover verlopen.170

	 Dit laatste wordt langs verschillende trajecten bestudeerd. Zo wordt de
EU-wetgeving inzake voedingsmiddelen zoals etikettering en het onderscheid tussen
voedingsmiddelen en geneesmiddelen onderzocht. Ook de wijze waarop
de consument informatie opneemt, verwerkt en gebruikt is onderwerp van studie.
Maar ook de methodologie, de manier waarop kennis bij consumenten onderzocht
kan worden, wordt kritisch beschouwd, zoals door middel van ‘qualitative approaches,
quantitative surveys and questionnaires, heuristics, purchase and consumption data’.
	 Een tweede Europees netwerk waarin door Unilever R&D, en Vlaardingen in het
bijzonder, wordt deelgenomen is het European Technology Platform (ETP).
Dit forum heeft, onder voorzitterschap van de ‘Vlaardinger’ Jan Maat, een analyse
gemaakt van de consumentenmarkt, alsmede van de R&D-karakteristieken van
de Europese voedingsindustrie.171 Bij de consument bestaat de behoefte aan
kwalitatief goede voeding, aan gebruiksgemak, aan diversiteit en aan gezonde
voeding. Bovendien bestaan er verwachtingen ten aanzien van veiligheid, ethiek en
duurzame voedselvoorziening. De opkomst van welvaartsziekten, of beter gezegd
van leefstijl gerelateerde ziekten, zoals zwaarlijvigheid, hart- en vaatziekten en
diabetes type 2 hebben een heel nieuwe vraag naar de gezondheid dienende
voedingsproducten doen ontstaan.172 Het Platform is van mening dat de Europese
voedingsindustrie hierop met innovaties moet inspelen om de mondiale
concurrenten het hoofd te kunnen bieden.
	 Het ETP constateert verder dat de Europese voedingsindustrie in structuur
afwijkt van overige industriële sectoren. De voedingsindustrie telt enerzijds tal van
kleine en middelgrote bedrijven (Small and Medium-sized Enterprises, SME’s) die
niet erg veel aan research & development doen. Anderzijds zijn er enkele grote
multinationale ondernemingen. Deze doen veel aan R&D en productinnovaties,
maar worden gehinderd doordat innovaties moeilijk te beschermen zijn. Bovendien
benadrukt het ETP dat deze bedrijven via sterke marketing de verkopen enorm
kunnen bevorderen. Hierdoor staan de uitgaven voor R&D continu onder de druk
van de opvatting dat, zelfs op lange termijn, adverteren mogelijk meer rendeert dan
R&D. De overheid blijkt bovendien meer geneigd steun te geven aan onderzoek ten
behoeve van voedselveiligheid dan aan innovatief onderzoek waaruit nieuwe
producten moeten worden ontwikkeld.

Tabel 4 Biomarkers for well-being and disease risk reduction discussed at the ILSI meeting 2001

Physical performance Muscle glycogen, endurance time trial

Gut function Gastrointestinal hormones, e.g. cholecystokinin. Physical/chemical parameters,
e.g. viscosity. Biological responses, physiological responses, e.g. transit time

Immune function Whole-body measures, e.g. delayed hyperactivity, vaccine response

Appetite control Reduction in food intake, reduction in energy intake, hunger rating profiles

Cognitive function No conceptual framework — need for markers that represent complexity of
real-world decision making

Atherosclerosis Blood pressure, LDL cholesterol, HDL cholesterol, intima-media thickness

Obesity BMI, measures of fatness

Diabetes Glucose tolerance, fasting blood glucose, insulin levels

Cancer Recurrence of colon polyps, aberrant crypt foci

Bone health Bone density, Ca kinetics

Bron: P.M. Verschuren, ‘Summary Report - Functional Foods: Scientific and global perspectives’, British

Journal of Nutrition 88 (2002) (Suppl. 2), S125-30.

Voor wat betreft atherosclerose werden vier biomarkers onderscheiden: bloeddruk
(een fysiologische variabele), LDL-cholesterol, HDL-cholesterol (biochemische
variabelen) en de dikte van de intima-media (de slagaderwand, een morfologische
variabele).167 Alleen de eerste drie zijn gemakkelijk in situ vast te stellen en worden
dan ook gewoonlijk gebruikt voor de studie van effecten van voeding op hart- en
vaatziekten.
	 Biomarkers worden ook wel surrogaat-eindpunten genoemd. Niet alleen
hun validiteit bij gezondheidsclaims van voeding, maar ook vraag of ze adequaat
zijn voor het evalueren van geneesmiddelen voor hart-vaatziekten is overigens
onderwerp van debat. Robert Temple van de Amerikaanse Food and Drug
Administration stelde die vraag bijvoorbeeld in 1999. De FDA definieerde een
surrogaateindpunt of marker als ‘laboratory measurement or physical sign that is
used in therapeutic trials as a substitute for a clinically meaningful end point that is
a direct measure of how a patient feels, functions, or survives and is expected to predict
the effect of the therapy’.168 De meeste surrogaten worden gekozen omdat wordt
aangenomen dat ze liggen op de causale keten leidend tot het klinische eindresultaat.
Temple concludeerde dat de status van de meeste mogelijke cardiovasculaire
surrogaateindpunten nog steeds in hoge mate onduidelijk is. De beoordeling van
de effectiviteit van een geneesmiddel berust maar al te vaak op een vooronder
stelling van biologische plausibiliteit, geen harde claim dus voor een patiënt of een
consument. Temple oordeelde dan ook dat het schipperen is: ‘Surrogate end points
are … neither consistent successes nor consistent failures.’169

90 91Becel pro.activ als Functional Food, 1995 tot hedenGesmeerde kennis

bij Unilever levert voldoende argumenten om te concluderen dat er met functional
foods eigenlijk weinig nieuws onder de zon is. Maar dat is slechts ten dele waar. De
opwinding, bij wetenschap, overheid en industrie over het concept, de snelheid
waarmee en de mate waarin dergelijke producten nu de markt op komen, en niet te
vergeten het geld dat ermee wordt verdiend, duiden wel degelijk op iets nieuws, op
een innovatie. Met name de institutionele omgeving waarin productinnovaties
binnen de voedingsindustrie nu tot stand komen, wijkt sterk af van
enkele decennia terug. Dat gold ook voor productinnovaties bij Unilever, zoals de
ontwikkeling en marktintroductie van Becel pro.activ als functional food laat zien.

Becel pro.activ
Becel pro.activ is een voedingsmiddelinnovatie die voortborduurde op de
gezondheidsclaim ‘Becel goed voor hart- en vaatziekten’, die Unilever al een kleine
halve eeuw cultiveerde. Toch illustreert Becel pro.activ goed de grote veranderingen
die zich op deze markt in die periode hadden voltrokken. Omstreeks 1960 had
Unilever de markt van gezondheidsmargarines betreden op eigen
verantwoordelijkheid op basis van bij de Vlaardingse wetenschappers ingewonnen
adviezen. Eind 20e eeuw was het echter belangrijk geworden om een product als
Becel pro.activ internationaal erkend (geregistreerd) te krijgen als functional food.
Dit betekende dat de gezondheidsclaims ervan door de internationale weten
schappelijke gemeenschap werden erkend. In 1998 diende Unilever een aanvraag
in om het nieuwe product, met plantensterolen waarvan was aangetoond dat zij het
bloedcholesterolgehalte omlaag brengen, binnen de Europese Unie te registreren
als functional of novel food. Die toestemming werd in 2000 verkregen, zodat Becel
pro.activ in alle landen van de Europese Unie geïntroduceerd kon worden. Hoe was
het zover gekomen?

In 1995 werd in Finland Benecol-margarine gelanceerd, door de Raisio Group, een
Fins bedrijf dat actief was op de markt van voeding en chemicaliën.178 Het bevat
plant stanol esters, afkomstig van gehydrogeneerde plantensterolen uit boompulp,
als functioneel ingrediënt. Al meer dan een halve eeuw geleden is het serum
cholesterol verlagende effect van plantensterolen door de eerder genoemde Ancel
Keys (1959) beschreven:

Plants produce some chemically related sterols, the phytosterols, which include sitosterol
and stigmasterol. These phytosterols can be concentrated from various sources, including
soybean oil, and several preparations of them are sold for the purpose of controlling the
cholesterol level in the blood.179

De plantensterolen en -stanolen zijn werkzaam doordat zij de absorptie van
cholesterol bij de mens kunnen blokkeren. De stof is in olie en vet echter moeilijk

Maar de innovativiteit in de voedingsmiddelenindustrie kreeg omstreeks de
eeuwwisseling ook stimulansen. Naast bovengenoemde internationale initiatieven
en dit Europees netwerk rond functional foods vonden er ook belangrijke
ontwikkelingen op nationaal niveau plaats. Het overheidsbeleid ten aanzien van
voeding veranderde.173 Het werd toegestaan om levensmiddelen op de markt te
brengen waaraan extra vitaminen of mineralen waren toegevoegd (verrijking),
zuivelproducten te verkopen die bepaalde micro-organismen bevatten die de
darmflora beïnvloeden, en margarines op de markt te brengen met cholesterol
verlagende ingrediënten (phytosterolen of -stanolen). Deze veranderende wetgeving
bood een welkome commerciële kans voor de nationale voedingsindustrie die vanaf
het begin van de jaren 1980, mede als gevolg van een economische crisis, te maken
had met een stagnerende markt voor voedingsmiddelen.
	 De Nederlandse overheid ging nog verder. Men wilde de nationale
voedingsmiddelenindustrie via functional foods op een hoger technologisch niveau
brengen door wetenschap en industrie bij elkaar te brengen en door het steunen
van research & development. Die technologische impuls moest bijvoorbeeld komen
van het in 1998 opgerichte Technologisch Topinstituut Food & Nutrition in
Wageningen. Het was een voortzetting van het Wageningen Centre for Food
Sciences (WCFS) en werd gefinancierd vanuit wetenschappelijke instellingen, het
bedrijfsleven en de overheid. Het doel van het instituut is via kennisuitwisseling en
-valorisatie het bevorderen van de innovativiteit van de nationale voedselindustrie
en daarmee het vergroten van de concurrentiekracht van deze sector.174 Uiteraard
wordt ook gekeken naar kansen op het domein van functional foods.
	 Sectorale kennisinstituties die eraan deelnemen zijn de Dienst Landbouwkundig
Onderzoek (DLO), NIZO Food Research, TNO Nutrition and Food Research, en de
universiteiten van Maastricht en Wageningen. Ook Unilever doet mee en werkt er
vruchtbaar samen met industriële partners uit de Nederlandse zuivelindustrie.175
Unilever was bovendien bij de oprichting van het instituut betrokken en het concern
leverde de eerste directeur in de persoon van Hans Nieuwenhuis alsmede latere
directeuren.176

	 Naast dit Topinstituut zag ook een innovatieprogramma op het gebied van
voeding het licht: de Food & Nutrition Delta.177 Daarmee wordt beoogd om Nederland
op het gebied van voedsel een leidende innovatieregio binnen Europa te maken.
Daartoe zijn voedingsonderzoek van de Universiteit van Wageningen, TNO Voeding
en het voedingsonderzoek van de universiteiten van Maastricht, Leiden en Utrecht,
samengebracht. Een groot deel van het onderzoek vindt in nauwe samenwerking
met het bedrijfsleven plaats en krijgt overheidsfinanciering.

Producten met omega-3 vetzuren en met linolzuur passen binnen de omschrijving
van de nieuwe functional foods, ware het niet dat die laatste al een kleine halve eeuw
op de markt zijn. De in dit paper beschreven geschiedenis van linolzuur en PUFAs

92 93Becel pro.activ als Functional Food, 1995 tot hedenGesmeerde kennis

beschikken. Functional foods vallen bedrijfseconomisch dan ook niet te vergelijken
met geneesmiddelen waarop een farmaceutisch bedrijf vaak jarenlang kon teren,
nadat ze als blockbuster op de markt waren gebracht. Overigens is de situatie op die
markt inmiddels ook veranderd. De nieuwe term ‘nutraceuticals’ werkt een analogie
tussen functional food en geneesmiddelen wel in de hand. Zo ook de vereiste
registratie van een voedingsproduct als novel food. Zoals voor geneesmiddelen moet
de gezondheidsclaim immers wetenschappelijke worden gefundeerd.
	 Die wetenschappelijke fundering voor de gezondheidsclaims van Becel pro.activ
werd zichtbaar gemaakt middels een reeks publicaties uit de jaren 1998-2000
welke werden gecoördineerd door de URDV-wetenschapper Gert Meijer.183
Ze ondersteunen de bewering dat plantensterolen in (boterham)smeersels de
cholesterolconcentratie in het bloed verlagen.

Tabel 5 Experimenteel bewijs voor substantiëring van de gezondheidsclaim van plantensterolen.

Reference Study deesign Length
of feeding
period

Test
spreaad
intake
level

Number
of
subjecs
(M+F)

Initial LDL-
cholestorol

Plant sterol
intake level

Average
LDL-cholestorol
reduction from
sterols

Weststrate
and Meijer
(1998)

Cross-over;
4 cycles pp; no
change to diet

3.5 weeks;
no washout

30 g/d 80 3.4 mmo/L 3.2 g/d - 13.1%

Hendriks et
al (1999)

Cross-over;
4 cycles pp; no
change to diet

3.5 weeks;
no washout

25 g/d 80 3.0 mmo/L 0.85 g/d
1.6 g/d
3.3 g/d

- 6.7%
- 8.5%
- 9.9%

Tilburg et al
(1999)

Parallel; no
chang to diet

3 weeks 20 g/d 47 3.1 mmo/L 1.6 g/d - 10%

Jones et al
(2000)

Cross-over;
3 cycles pp;
healthy diet

3 weeks
with was-
hout

23 g/d 15 5.9 mmo/L 1.84 g/d - 9.3% (sterols)
- 13.0% (from

product)

Maki et al
(1999)

Parallel;
cholestorol
reducing diet
lead in

5 weeks 14 g/d
28 g/d

90
40

4.1 mmo/L 1.1 g/d
2.2 g/d

- 7.6%
- 8,1%
>80%

compliance

Neil et al
(2000)

Cross-over;
2 cycles pp;
no change to
base diet

8 weeks 25 g/d 30 on
statin
28 no
statin

~ 7.3
mmol/L

2.5 g/d - 15.1% at
4 weeks

- 11% at
8 weeks

Bron:F. Ntanios en K. Povey, Advertising claim substantiation for plant sterols enriched products - Intern

document VD 00 0132 (Vlaardingen: URDV, May 2000).

oplosbaar en waren niet in grote hoeveelheden verkrijgbaar. Het eerste probleem
werd opgelost door plantenstanolen om te zetten in plantenstanolesters. Deze
werkwijze werd nagenoeg wereldwijd geoctrooieerd, waaronder in Europa. In een
dubbelblind klinisch onderzoek dat 14 maanden duurde, kon vervolgens worden
aangetoond dat bij gebruik van plantenstanolesters het totaalcholesterol in het
bloed daalde met 10%, het (slechte) LDL-cholesterol zelfs met 14% terwijl het
(goede) HDL-cholesterol nagenoeg onveranderd bleef.180

	 Aangezien hart- en vaatziekten in Finland veel voorkomen, viel het product in
goede aarde en werd Benecol daar een groot commercieel succes voor Raisio. Het
bedrijf was echter niet in staat het wereldwijd in de markt te zetten en koos ervoor
om het product in licentie te geven aan de multinational McNeil Consumer
Nutritionals, onderdeel van Johnson & Johnson. De reclame ervoor bleef in
Engeland overigens beperkt tot de claim gericht aan personen uit de gezondheidszorg
dat Benecol de consument zou helpen om de cholesterolspiegel te reguleren. Het
succes van Benecol ontging Unilever niet. Overigens was de fysiologische werking
van plantensterolen de aandacht van R&D in Vlaardingen niet ontgaan. Al in het
midden van de jaren 1980 was literatuuronderzoek naar dit onderwerp gedaan.181
Maar er werd geoordeeld dat een plantensterol bevattende margarine in de verkoop
zo duur zou worden, dat de consument niet bereid zou zijn om het te kopen. Raisio
liet met Benecol zien dat Unilever dat verkeerd had ingeschat. Toen de concurrent
de commerciële haalbaarheid illustreerde, slaagde Unilever erin om op basis van
plantensterolen, in plaats van stanolen, een eigen cholesterolverlagende margarine
te produceren. Het product kreeg de naam Becel pro.activ en was het eerste
functional foods product dat werd geregistreerd als novel food onder EU-wetgeving.182

	 Met een aanzienlijke vertraging mochten zowel Benecol als Unilevers pro.activ
ook in de Verenigde Staten op de markt komen. De laatste heette daar overigens
‘Take Control’. Op deze markt zouden beide producten elkaar weinig toegeven.
In het Verenigd Koninkrijk werd Benecol beconcurreerd door Unilevers Flora dat al
vele decennia was neergezet als cholesterolverlagend op basis van meervoudig
onverzadigde vetzuren. Daar was Flora door de afdeling Marketing stevig
gepositioneerd op het platform van Heart & Health. Op de Engelse verpakking
was bovendien het logo afgebeeld van de Engelse Family Heart Association.
	 Onder andere op basis van de veronderstelling dat Raisio, en dus Johnson &
Johnson, volledige octrooibescherming had op Benecol, stegen de aandelen van
Raisio aanvankelijk sterk. Het bleek echter al snel dat Unilever in staat was het
octrooi op plantenstanolesters te omzeilen. Na en naast Unilevers Becel pro.activ
kwamen nog meer cholesterolverlagende plantensterolmargarines op de markt,
zoals van Novartis. De geschiedenis van Benecol en de verwante producten toont
aan dat de voedingsmarkt in wezen conservatief is (niet voor niets staan aandelen
van de voedingsindustrie op de financiële beurzen als defensief bekend) en dat
bedrijven die de voedingsmarkt willen betreden over een lange adem moeten

94 95Becel pro.activ als Functional Food, 1995 tot hedenGesmeerde kennis

foods en de internationale samenwerking die is ontstaan, wordt dit ook gemarkeerd
door het feit dat de overheid nu een actievere rol in het stimuleren van
R&D op zich heeft genomen. Mocht het ooit zo zijn geweest, dan laat de
voedingsindustrie nu het beeld achter zich dat het daarbij om een weinig R&D-
intensieve bedrijfstak zou gaan. Dat Food high-tech begint te worden is bijvoorbeeld
vermeld in een rapport van de groep Innovation Intelligence van het Nederlandse
Ministerie van Economische Zaken.189
	 Overigens wordt het klimaat rond voedselveiligheid steeds strikter, niet in de
laatste plaats door de rol die de European Food Safety Authority (EFSA; Europese
Autoriteit voor voedselveiligheid) is gaan vervullen. De EFSA is een in 2002
opgericht agentschap van de Europese Unie dat sinds 2005 is gevestigd in Parma,
Italië. Het brengt onafhankelijke adviezen uit aan de Europese Commissie, het
Europese parlement en de individuele lidstaten voor alle aangelegenheden in
verband met voedselveiligheid en heeft een leidende rol bij het erkennen van
gezondheidsclaims. De jarenlange ervaring van Unilever op het terrein van
wetenschappelijke gezondheidsclaims voor voedingsproducten zoals die uit de
Becel-range, maakt dat het in deze een flinke voorsprong heeft op concurrenten.

	

	

LDL-cholesterol is in deze studies de biomarker die onder invloed van plantensterolen
verlaagd raakt. Uit deze onderzoeken - waaronder enkele uitgevoerd
door Unilever R&D Vlaardingen en het Nederlandse TNO - werd geconcludeerd dat
een dagelijkse inname van 1,6-2,0 g plantensterolen leidde tot een gemiddelde
verlaging van het slechte LDL-cholesterol van ongeveer 10%. Een verlaging die
aanhield zo lang de dagelijkse hoeveelheid maar werd ingenomen. Gebruik van
20-25 g Becel pro.activ met 8% plantensterolen per dag resulteerde in een inname
van 1,6-2,0 g sterolen.184 Unilever bezat hiermee harde gegevens voor
de claims van zijn nieuwe margarine Becel pro.activ.
	 Om het bewijsmateriaal voor de effectiviteit van Unilevers plantensterolen
onder de aandacht te brengen van relevante wetenschappers werden bijeenkomsten
belegd waarop werd gezocht naar wetenschappelijke consensus.185 Vanuit
Vlaardingen werd vervolgens de groeiende kennispool nauwlettend in de gaten
gehouden en gerapporteerd over de stand van zaken met betrekking tot het issue
vetinname en de gezondheid van hart- en bloedvaten.186

	 Met Becel pro.activ had Unilever snel een me too product op de wereldwijde
markt van functional foods gezet. Een andere ontwikkeling waarbij Vlaardingse
wetenschappers op het vinkentouw zaten was onderzoek naar omega-3 PUFAs en
de vetzuren die daaruit in het lichaam worden gevormd.187 Het was hen duidelijk
dat omega-3 PUFAs actieve verbindingen zijn. Toen consumenten interesse kregen
in voedingsproducten met specifiek omega-3 had Unilever R&D de technologie
voorhanden om deze te produceren. Inmiddels zijn reclameclaims toegestaan over
de hoeveelheid omega-3 vetzuren, zoals ‘Bron van omega-3 vetzuren’ en ‘Rijk aan
omega-3 vetzuren’. Voorwaarde voor het gebruik van deze claims is dat het product
waarvoor de claim wordt gemaakt, uiteraard, een minimale hoeveelheid van de
betreffende vetzuren bevat, en dat de hoeveelheid op de verpakking is terug te
lezen.188

Het bovenstaande exposé over Becel pro.activ laat zien onder welke omstandig
heden tegenwoordig onder de paraplu van functional foods, productinnovaties in
de voedingsmiddelenindustrie tot stand komen. Meer en meer gebeurt dat in
internationaal verband en binnen researchnetwerken, die door de overheid worden
gestimuleerd en deels gefinancierd. Hierin wordt met wetenschappers intensief
samengewerkt onder meer om de noodzakelijke wetenschappelijke onderbouwing
voor de gezondheidsclaims te krijgen. De werkzaamheden van ILSI Europe zijn een
goed voorbeeld van de internationale samenwerking op het domein. Een
samenwerking die mede het gevolg is van een steeds verdere internationalisering
van de wetenschapsbeoefening, die op zijn beurt weer bevorderd wordt door het
internet, en het verdwijnen van de binnengrenzen op de Europese markt.
	 Met functional foods lijkt een nieuwe fase voor de voedingsmiddelenindustrie
te zijn ingetreden. Naast de geformaliseerde manier van registratie van functional

97Becel, vijftig jaar kennis en innovatie 96 Gesmeerde kennis

10.	 Becel, vijftig jaar kennis en innovatie

In 2010 bestond Unilevers Becel een halve eeuw. De consument kent de producten
uit de Becel-range intussen als voedingsmiddelen die een plaats hebben in een
gezonde leefstijl. In deze eenvoudige vaststelling zit een enorme complexiteit van
wetenschappelijke en technologische kennis en vooruitgang verscholen. In
wetenschappelijk-technologisch opzicht vormen het ‘Becel pro.activ’ en het ‘Becel
omega3plus’ van vandaag een heel ander product dan het ‘Becel-dieetvet’ waarmee
het verhaal begint. De geschiedenis van Becel is een spiegel van de ontwikkeling die
Unilever als voedingsproducent in die halve eeuw heeft doorgemaakt.
	 Becel-dieetvet was een product van een margarineproducent die wilde
beantwoorden aan een vraag van artsen, diëtisten en patiënten naar consumeerbare
onverzadigde vetzuren. Deze stoffen leken een gunstig effect te hebben op bestaande
hart- en vaatziekten. Wetenschappers van Unilever hadden zich in de jaren vijftig
van de vorige eeuw vertrouwd gemaakt met de internationale wetenschappelijke
literatuur op dit terrein. En met eigen experimenten in het Biologisch Laboratorium,
eerst in Zwijndrecht en later in Vlaardingen, droegen zij bij aan het vergroten van de
kennis over de rol van vet en vetzuren in het lichaam. Zo werd een bedrijf dat al in
de jaren 1950 technologisch gezien hoogwaardige margarines produceerde
getransformeerd naar een concern met expertises op het gebied van sociaal-
medische effecten van voeding. Er worden voedingsadviezen aan jongeren verstrekt.
Mensen van middelbare leeftijd worden gewezen op het voorkómen van
gezondheidsproblemen, en ouderen hoe bepaalde voedingsstoffen kunnen helpen
om langer vitaal te blijven.
	 Tegelijkertijd is een halve eeuw Becel een spiegel van ontwikkelingen op het
terrein van marketing en reclame. Nieuwe media, zoals televisie en later internet,
werden gebruikt om de Becel-boodschap te verspreiden. Het is ook een spiegel van
hoe men 50 jaar lang de concurrentiestrijd aanging op de markt van zuivelproducten.
En van de verschuivende rol van de overheid, bijvoorbeeld in gezondheidsvoorlichting.
Ten slotte is het ook een spiegel van de veranderde consument, die naast een grotere
keuzevrijheid ook een grotere eigen verantwoordelijkheid kreeg en bewuster is
geworden Tegen de achtergrond van deze verschuivingen is de groei en transformatie
van technologische en wetenschappelijke kennis in Unilever’s Becel-margarines
uitgelicht. Die kennis van eetbare oliën en vetten heeft Unilever voor een belangrijk
deel verworven en uitgebreid in het laboratorium voor Research & Development in
Vlaardingen (URDV), dat in het najaar van 1956 officieel werd geopend.
	 Unilever deed al sinds de jaren dertig R&D-werk naar zepen in Port Sunlight
nabij Liverpool. Het onderzoek naar oliën en vetten kwam echter maar moeizaam
van de grond. Dit kan onder andere verklaard worden door de complexe

98 99Becel, vijftig jaar kennis en innovatie Gesmeerde kennis

leidende doodsoorzaak, maar dankzij primaire and secundaire (bijvoorbeeld post-
infarct) preventie programma’s, wel op veel latere leeftijd.
	 Bij Unilever zou H.J. Thomasson baanbrekend werk op het terrein van hart-
en vaatziekten verrichten, eerst in het laboratorium bij de oliefabrieken in
Zwijndrecht en later in het URL Vlaardingen. Vanaf 1965 kreeg hij in Vlaardingen
een Biologisch Laboratorium tot zijn beschikking met een multidisciplinaire staf
(op een bepaald moment wel tachtig personen). Biochemisch onderzoek had
aangetoond dat er een relatie bestond tussen hart- en vaatziekten en een hoog
cholesterolgehalte in het bloed. Hieruit werd geconcludeerd dat verlaging van het
bloedcholesterol een gunstig effect zou hebben op de gezondheid en op het
sterftecijfer. In de V.S. was voorts gevonden dat bepaalde typen EFA’s, en met name
het meervoudig onverzadigde linolzuur, een cholesterolverlágend effect hebben,
terwijl verzadigde vetten de cholesterolconcentratie in het bloed verhogen. Deze
observaties werden in Vlaardingen door experimenten met proefdieren en bij de
mens bevestigd. In de Verenigde Staten vonden margarines met een hoog gehalte
aan meervoudig onverzadigde vetzuren (PUFAs) inmiddels gretig aftrek.
	 Onderzoekers van Unilever waren overtuigd geraakt van het positieve effect van
PUFAs op de bloedcholesterol en zij adviseerden de Unilever-directie om een
product op de markt te brengen met een hoog gehalte aan meervoudig onverzadigde
vetzuren, meer in het bijzonder met linolzuur. Hierop kwam Unilever in 1960 op de
markt met het dieetvet Becel, dat werd gedistribueerd via apotheken. Het product
kon niet worden geoctrooieerd en kreeg al snel concurrentie van Crokvitol, dat
echter gewoon via de kruidenier te verkrijgen was.
	 In de jaren 1960 zouden voor Unilevers Becel drie belangrijke ontwikkelingen
plaatsvinden. In de eerste plaats trachtte Unilever via de inmiddels in Vlaardingen
opgebouwde onderzoeksexpertise op het gebied van Essential Fatty Acids en
meervoudig onverzadigde vetzuren (PUFAs) een gespreks- en samenwerkingspartner
te worden van de medische wereld. Het doel hiervan was om meer wetenschappelijk
onderbouwde voedingsproducten te ontwikkelen en te vermarkten. Doordat Unilever
relatief laat met R&D op voedingsgebied was begonnen waren de contacten met
medische experts aanvankelijk gering. Maar omdat het Unilever Vlaardingen lukte
om met goed onderzoek een solide reputatie op te bouwen, raakte men in de
medische wereld allengs geïnteresseerd. Vlaardingen ging samenwerken met de
medische faculteiten van de Rijksuniversiteit Leiden en van de Rijksuniversiteit
Groningen. Op chemisch en fysisch gebied had Vlaardingen overigens al geruime
tijd een goed contact met de Technische Hogeschool Delft. Menig onderzoeker hier
vond later zijn weg naar het URL Vlaardingen. Door deze samenwerkingsverbanden
met de academische wereld kon Unilever het complexe voedingsonderzoek (nutrition
research) - complex vooral omdat, in afwijking van dierproeven, de experimenten
moeilijk zijn te standaardiseren en meestal een korte duur kennen om het voor de
proefpersonen niet een té zware belasting te laten zijn – voorzetten en verdiepen.

samenstelling van biologische oliën en vetten. De voor de margarine-industrie
belangrijkste biochemische ontdekking aan het begin van de 20e eeuw, betrof de rol
van vitamines. Hiervan was aangetoond dat die niet in de voeding van de mens
mochten ontbreken omdat dan een deficiëntieziekte ontstaat. Een aantal
vitamines (A, D, E en K) waren in vet oplosbaar. Voor effectieve opname in de darm
was er voldoende vet in de voeding nodig. Het was dan ook niet verwonderlijk dat
hier R&D naar werd gedaan.
	 In vergelijking met andere multinationale bedrijven met hoofdvestigingen in
Nederland zoals Shell en Philips, bleef Unilever voor wat betreft R&D inspanningen
tot na de Tweede Wereldoorlog ver achter. In de jaren 1950 en 1960 zouden
Unilevers R&D-activiteiten voor wat betreft voeding enorm gaan toenemen. Dit
gebeurde in een context van een algehele industriële R&D expansie, die bovendien
steeds vaker interdisciplinair en op basis van teamwork gebeurde. Bovendien
kwamen er in de jaren 1950 fysisch-chemische instrumenten beschikbaar die het
mogelijk maakten om de kloof tussen fysisch en chemisch onderzoek enerzijds
en biologische studies anderzijds te overbruggen. Elk industrieel of academisch
laboratorium dat grensverleggend onderzoek wilde doen, diende te beschikken over
instrumenten voor chromatografische analyses, infraroodanalyses, elektronen
microscopie, massaspectrometrie, nuclear magnetic resonance, enzovoorts.
	 Ook het Unilever-laboratorium in Vlaardingen werd van dergelijke moderne
apparatuur voorzien. Met die instrumenten werd het mogelijk om oliën en vetten
precies te analyseren op hun samenstelling. Er kon nu worden voortgebouwd op
vooroorlogs onderzoek in de V.S. dat had aangetoond dat er bepaalde typen vetten
waren die voor de mens onmisbaar zijn en niet door het lichaam zelf kunnen worden
aangemaakt. Dergelijke vetten, zoals linolzuur, werden Essential Fatty Acids of
EFA’s genoemd. Het experimentele bewijs voor het bestaan van EFA’s betekende
een doorbraak in de kennis over vetten, of lipiden zoals zij ook wel worden genoemd.
Voorheen werd namelijk verondersteld dat de biologische rol van lipiden
hoofdzakelijk was beperkt tot de functie van calorieleverancier. Toen
in de jaren 1950 geschikte apparatuur beschikbaar kwam, vond een explosie van
wereldwijd biochemisch lipidenonderzoek plaats, waarin ook Unilever een
belangrijke rol ging spelen.190 Inmiddels was dus duidelijk dat oliën en vetten
bestonden uit een groot scala aan vetzuren van specifieke samenstelling: met
meerdere, één enkele of zónder dubbele koolstof-koolstofbindingen. In het geval
van een dubbele binding kon die zich in de cis- of de trans-configuratie bevinden.
	 In de jaren vijftig van de 20e eeuw werd de bevolking in het Westen gecon
fronteerd met een ‘epidemie’ van hart- en vaatziekten. Mede omdat de operatieve
behandeling van dergelijke ziekten met bypasses en kunstmatige hartkleppen nog in
de kinderschoenen stond, groeiden hart- en vaatziekten uit tot een belangrijk
oorzaak van vroeg overlijden. Inmiddels zijn dergelijke technieken vervolmaakt en
worden er vele (jonge) levens mee gered. Hart- en vaatziekten zijn nog steeds een

100 101Becel, vijftig jaar kennis en innovatie Gesmeerde kennis

margarines van de markt door Becel) was technologische expertise nodig. Het
bedienen van verschillende marktsegmenten met in prijs en kwaliteit afwijkende
margarines werd belangrijk.
	 Het Unilever laboratorium in Vlaardingen bleef zijn biochemische kennis in
de jaren 1970 verder ontwikkelen. Zo was het betrokken bij een longitudinaal
voedingsonderzoek in Nederland, dat werd uitgevoerd onder de naam ‘Zutphen-
studie’ en later deel ging uitmaken van de wereldbefaamde ‘Zeven-Landen-studie’.
Unilever-Research achtte het bovendien van groot belang meer te weten te
komen over de moleculaire mechanismen, waarlangs vetzuren het ontstaan van
atherosclerose beïnvloeden, om zodoende de ‘gezondheidsclaim’ van PUFA-
margarines op een steviger fundament te kunnen plaatsen.
	 Ofschoon Vlaardingen in relatief korte tijd een belangrijke speler werd in het
onderzoek naar de rol van prostaglandines in de fysiologische regulering, zou
deze onderzoekslijn niet verder werden ontwikkeld. Voor de valorisatie van deze
wetenschappelijke had men zich op het farmaceutische terrein moeten begeven,
waarvoor men bovendien over een lange adem zou moeten beschikken. Unilever
besloot dat dit voor haar niet interessant was.
	 Toch kwam al de kennis die men onder meer in dit prostaglandine-onderzoek
had verworven rond 1980 goed van pas. Aan het eind van de jaren zeventig was
namelijk internationaal en nationaal een felle discussie ontstaan over de vraag of
bloedcholesterol wel door PUFAs werd verlaagd. En, indien die vraag positief werd
beantwoord, of dit leidde tot het voorkomen van hart- en vaatziekten. De ‘boterlobby’
had sterk bijgedragen aan het ontstaan van deze discussie. Zij maakten zich met
alle publiciteit en claims rond PUFAs zorgen over het marktaandeel van boter.
	 Verschillende Nederlandse cardiologen mengden zich in de discussie en degene
die de meeste publiciteit kreeg was Frits Meijler. Hij wees de PUFA-hypothese af.
Vlaardingen - en Unilever in het algemeen - kon in deze discussie haar expertise op
voedingsgebied mobiliseren. Er was inmiddels een Nutrition Information Center
(NIC) opgericht dat Unilevers standpunten in deze controverse - kort samengevat:
matig vet en gebruik van PUFA-rijke voeding - adequaat en onderbouwd naar buiten
bracht. In de jaren na het hoogtepunt van het debat, en als uitvloeisel ervan, zocht
Unilever niet alleen contact met de cardiologen en de voedingsexperts, maar richtte
zij zich meer en meer op diëtisten en, langs die weg, de consument. Gebruikmakend
van nieuwe computertechnologieën werd het ‘Becel Voedingsprogramma’
ontwikkeld gevolgd in 1983 door de ‘Becel voedingsdienst’. Ontwikkelingen in
computer hardware en software en de opkomst en verspreiding van de PC maakte
het voor diëtisten mogelijk om de consument op de persoon toegesneden
voedingsadviezen te verstrekken. Er bleek echter ook een markt voor te zijn.
	 Ondanks het feit dat de voedingswetenschap steeds complexer werd door meer
gedetailleerde studies raakten consumenten steeds meer betrokken en werden zich
bewust van de eigen verantwoordelijkheid ten aanzien van voeding.191 Een goed

	 Een tweede belangrijke ontwikkeling in de jaren 1960 was de omvorming van
Becel als een dieetvet naar Becel als een dieetmargarine. Door de concurrentie met
Crokvitol, dat een veel groter commercieel succes was dan Becel, besloot Unilever
het dieetvet in de apotheek te verruilen voor de dieetmargarine bij de kruidenier.
Met de technologische expertise die Unilever in huis had kon een betere,
smaakvollere PUFA-margarine worden ontwikkeld, die de concurrent op achterstand
zou zetten. Vooral de ontwikkeling van een goede hardstock, die voor een belangrijk
deel de smaak en smeerbaarheid van de margarine bepaalde, was cruciaal. In de
tweede helft van de jaren 1960 zou Unilever diverse typen hardstock octrooieren,
die echter door de producent van Crokvitol werden aangevochten. Deze octrooistrijd
zou in 1971 eindigen met de inlijving door Unilever van zijn concurrent. Die
overname van de olieverwerker Croklaan paste overigens in een bewust beleid van
diversificatie.
	 Ten slotte lieten de jaren 1960 nog een derde belangrijke ontwikkeling zien. Het
vermarkten van Becel voor een groot publiek via kruideniers en later ook
supermarkten, had consequenties voor verpakking, marketing en reclame. Door
verandering en uitbreiding van de markt was de omzet en derhalve de omzet
snelheid van het product vergroot. Doordat PUFA-margarines snel konden
bederven, waren ze aanvankelijk in blik, en onder stikstof, verpakt. De hogere
omzetsnelheid maakte het voortaan mogelijk om Becel in een alternatieve ver
pakking aan de klant aan te bieden. Op dat moment waren kunststofkuipjes voor
margarines in opkomst en Becel bleek daarin, zonder smaakverlies, verhandeld te
kunnen worden. Alleen was nog een kartonnen omhulsel nodig om schadelijk licht
buiten te sluiten. Een voordeel hiervan was dat de producent op de kartonnen
verpakking allerlei informatie kwijt kon. De uitbreiding van de markt voor Becel
ging bovendien met intense marketingcampagnes gepaard. Ook werd, met zeer veel
succes, voor het eerst de televisie ingezet als reclamemiddel.
	 De Becel-margarine in het midden van de jaren zestig was dus enerzijds het
resultaat van technologische know how, met name het gebruik van een hardstock
voor een margarine met hoog PUFA en de expertise op het gebied van de smaak
en geur van margarines. Anderzijds was het gunstige effect van PUFAs op
cholesterolspiegels bij dier en mens met eigen experimenteel onderzoek aangetoond.
De wetenschappelijke expertise op de gebieden chemie, fysiologie en gezondheid
van de Vlaardingse wetenschappers maakte Unilever aantrekkelijk voor
samenwerking met universitaire wetenschappers. De gezamenlijke publicaties, die
hieruit zouden voortvloeien, onderbouwden de gezondheidsclaims van Becel.
	 Die opgebouwde expertise en samenwerking werd in de jaren 1970 gebruikt om
hoogwaardige PUFA-margarines te (blijven) produceren, van constante kwaliteit uit
variërende grondstoffen. Dit laatste was bedrijfseconomisch belangrijk omdat de
inkoopprijzen van oliën sterk konden variëren. Ook voor het
beperken van substitutie en ‘kannibalisme’ (het verdringen van andere Unilever-

102 103Becel, vijftig jaar kennis en innovatie Gesmeerde kennis

	 Becel zit al een halve eeuw vol met kennis en technologische innovaties. Wie
Becel op z’n brood doet, smeert een halve eeuw wetenschappelijke expertise, met
name uit Vlaardingen. Voor voedingsmiddelen met een positieve invloed op de
gezondheid, zeker als dat laatste onderdeel van de marketing-mix wordt gemaakt,
is het nodig dat de producent dit wetenschappelijk kan onderbouwen. Hiervoor
moet onderzoek worden gedaan, waarvan de kwaliteit wordt erkend door de
medisch-wetenschappelijke gemeenschap. Een grote verdienste van het Unilever
Research Laboratorium in Vlaardingen is geweest, dat het die erkenning in
de jaren vijftig heeft verworven. In decennia daarna is en wordt samengewerkt
met gerenommeerde onderzoekers om zo bij te dragen aan wetenschappelijke
consensusvorming op het terrein van voeding en leefstijl en daarnaast om nieuwe
vindingen te implementeren. Daarom kon Becel succesvol in de markt worden gezet
en, met alle innovaties en productdiversificaties, succesvol op de markt worden
gehouden.193

voorbeeld van één van de nieuwe nuances die in de kennis van voedsel werd
aangebracht, betrof het onderscheid tussen HDL-cholesterol en LDL-cholesterol.
Eerstgenoemde vervult een beschermende functie in het lichaam terwijl LDL een
schadelijk effect heeft. Een andere ontwikkeling die van belang bleek voor gezonde
voeding was het onderscheid tussen omega-6 en omega-3 vetzuren.	
	 Aan het begin van de 21e eeuw is een situatie ontstaan waarin Unilever en
andere voedingsproducten adverteren met complexe wetenschappelijke informatie.
Consumenten treffen in reclames en op etiketten begrippen aan als PUFA, omega-6,
omega-3, cholesterol, HDL en LDL. Bovendien kunnen consumenten (waaronder
patiënten) gemakkelijk gepersonifieerde informatie vinden over diëten en
leefstijladviezen. Via online hulpmiddelen kunnen de voedingsexperts van Unilever
een inschatting maken van de risico’s op hart- en vaatziekten die een persoon loopt
als gevolg van voeding en leefstijl. In Nederland gaat dat bijvoorbeeld via de
website ‘Wat is jouw hartleeftijd?’192 Een wereld van verschil met ruim een halve
eeuw geleden toen door Unilever de eerste voorzichtige schreden werden gezet op
het ontrafelen van de invloed van voeding en vetten op lichaam en gezondheid.
	 Er is tegenwoordig nog een ander belangrijk verschil op het voedings
middelendomein in vergelijking met de beginjaren van Becel. Dat betreft de rol van
de overheid en van nationale en internationale (netwerk)organisaties. Tenzij het de
veiligheid betrof had de overheid zich lange tijd afzijdig gehouden op het gebied van
de industriële voedingsmiddelenproductie en de voedselconsumptie. De
verantwoordelijkheid hiervoor werd (en wordt voor een belangrijk deel nog steeds)
gelegd bij de voedingsindustrie, respectievelijk bij de consument. Door toegenomen
kennis over de invloed van voedingsstoffen op de volksgezondheid en
de hiermee gepaard gaande gezondheidsclaims van voedingsmiddelen, ontstond er
echter ook behoefte aan een zekere mate van regulering. Het oogmerk van een
concept als Functional Foods is het leggen van een rechtstreeks verband tussen
een bepaald product en een relevant fysiologisch effect, zoals het verlagen van
de bloedcholesterol. Dit houdt een principieel verschil in ten opzichte van een
product zoals standaard Becel dat beoogt het bereiken van een voedingsaanbeveling
- zoals minder verzadigd vet en meer onverzadigde vetzuren - mogelijk
te maken. Voor Functional Foods is het dan ook noodzakelijk dat het effectieve
bestanddelen bevat (bijvoorbeeld plantensterolen) in relatief hoge concentraties om
dat fysiologische effect ook daadwerkelijk te bereiken. Het was niet verwonderlijk
dat de autoriteiten van de Europese Unie die verantwoordelijk zijn voor de
voedselveiligheid vervolgens eisen stelden ten aanzien van de veiligheid van die
actieve stoffen. Becel pro.activ was het eerste product dat Novel Food-clearance
verkreeg. Een meer recente ontwikkeling betreft de eisen waaraan gezondheidsclaims
van voedingsproducten moeten voldoen. De gezondheidsclaim voor Becel pro.activ
die is goedgekeurd door de Europese autoriteiten is in lijn met die waarmee het
product rond de eeuwwisseling in de markt werd gezet.

105Noten104 Gesmeerde kennis

Noten

1	 Zie ook: R.E. Olson, ‘Evolution of ideas about the nutritional value of dietary fat: Introduction’, Journal
of Nutrition 128 (1998), 421s-422s; en A.H. Lichtenstein, ‘Dietary fat: A history.’ Nutrition Reviews 57
(1) (1999), 11-4.

2	 T. van Helvoort, Marktleider met R&D: Zichtbare en onzichtbare innovaties in Unilever-margarines
(Eindhoven: Stichting Historie der Techniek, 2017).

3	 Zie: bijvoorbeeld de interne publicatie van Unilever R&D te Vlaardingen: K.M. Laitinen, Scientific
substantiation of the claim ‘Margarine saves lives’ - VD 07 0227 (2007).

4	 K. Garrety, ‘Social Worlds, Actor-networks and controversy: The case of cholesterol, dietary fat and heart
disease.’ Social studies of science 27 (1997), 727-73, met name p. 757.

5	 H.J. Teuteberg, ‘The discovery of vitamins: Laboratory research, reception, industrial production.’
In: Alexander Fenton (ed.), Order and disorder: The health implications of eating and drinking in the
nineteenth and twentieth centuries - Proceedings of the fifth symposium of the International Commission for
Research into European Food History, Aberdeen 1997 (East Linton: Tuckwell, 2000), pp. 253-80.

6	 Dit hoofdstuk is geïnspireerd door de volgende bronnen: A.P. den Hartog, ‘Voedingsgewoonten en een
veranderende samenleving.’ In: A. de Knecht-van Eekelen en M. Stasse-Wolthuis (red.), Voeding in onze
samenleving in cultuurhistorisch perspectief (Alphen aan den Rijn: Samson/Stafleu, 1987),
15-37; H. Lintsen, et al., ‘Van ondervoed naar overvloed’. In: H. Lintsen, et al., Made in Holland:
Een techniekgeschiedenis van Nederland [1800-2000] (Zutphen: Walburg Pers, 2005), 33-53;
M. Schrover, ‘Smaakegalisatie, Bossche bollen en koekjesgiganten.’ In: Voedings- en
genotmiddelenindustrie. Een geschiedenis en bronnenoverzicht - Historische Bedrijfsarchieven (Amsterdam:
Neha, 1993), 13-57; G. Galizzi en L. Venturini, ‘Introduction’. In: G. Galizzi en L. Venturini (red.),
Economics of innovation: The case of food industry (Physica Verlag, 1996), pp. 1-19.

7	 Een werkwijze om halvarines te bereiden is het gebruikmaken van geltechnologie. Deze technologie
werd voor Becel toegepast in een halvarine die in 1988 op de markt werd gebracht.

8	 In 1899 werd Lintas opgericht, het acroniem voor Lever INTernational Advertising Services. Die
bedrijfsactiviteit begon als een interne afdeling ten behoeve van reclame voor Lever Brothers. Na het
ontstaan van Unilever in 1930 breidde Lintas haar cliëntèle sterk uit en weekte zich los van Unilever.

9	 De Hoge Raad zou de zaak tegen Van den Bergh & Jurgens N.V. in juni 1964 seponeren omdat het
statistisch bewijs voor een causale relatie tussen het innemen van betreffende emulgator en de ziekte niet
overtuigend kon worden geleverd. Zie: ‘Planta.’ Unilever Information Bulletin 186 (1964), 25. Unilever was
overigens eerder al overgegaan tot het uitkeren van schadeloosstellingen; meer dan 8.000 personen
dienden een claim in. Zie: ‘Planta - Compensation.’ Unilever Information Bulletin 150 (1961), 29.

10	 B. Hall, The Colworth chronicles: A golden celebration, 1947-1997 (Bedfordshire: URL at Colworth House,
1998), 88-209.

11	 Deze uitspraak is niet absoluut gezien de hoge accijns op bijvoorbeeld sigaretten. In Denemarken neigt
de politiek ertoe om accijns te heffen op vet in eten en snoepgoed.

12	 Het Top Instituut Food & Nutrition (TI F&N) wordt op het moment van schrijven geleid door Jan Maat,
voormalig directeur External Research van Unilever R&D Vlaardingen. De eerste directeur van TI F&N
in 1998, toen nog het Wageningen Centre for Food Science (WCFS) geheten, was de voormalig directeur
van Unilever R&D Vlaardingen (URDV), Hans Nieuwenhuis.

13	 Voor de geschiedenis van margarine zie: J.H. van Stuijvenberg (red.), Margarine 1869-1969
(’s-Gravenhage: Martinus Nijhoff, 1969); J. van Alphen, ‘Van Chevreul tot Mège-Mouriès: Geschiedenis
van het begrip ‘margarine’.’ Voeding 25 (1964), 199-204; en Schrover (1993).

14	 Over de firma Crosfield te Warrington bij Liverpool, zie: A.E. Musson, Enterprise in soap and chemicals:
Joseph Crosfield & Sons Limited, 1815-1965 (Manchester: Manchester University Press, 1965). Over
Schicht zie: ‘The brothers of Bohemia - Schicht.’ Unilever Magazine 98 (4) (1995), 38-9.

15	 Over het ontbreken van een octrooiwet, zie: F. Gerzon, Nederland, een volk van struikrovers?
	 (1869-1912) De herinvoering van de Nederlandse Octrooiwet - Uitgegeven t.g.v. het 50-jarig bestaan van de

Orde van Octrooigemachtigden (Den Haag: Orde van Octrooigemachtigden, 1986).

106 107NotenGesmeerde kennis

... natural cancer-preventive compounds found in foods like ginger and green tea, ...
our discoveries lead to improved health and disease prevention. The Hormel Institute is a world-
recognized leader in the scientific field showing that dietary factors prevent and control cancer
development.’ Zie: http://www.hi.umn.edu/mission.html.

32	 De biografie over Thomasson is in het betreffende seriewerk gepubliceerd: J. Boldingh,
‘Hendrik Johannes Thomasson.’ Progress in the chemistry of fats and other lipids 12 (1970), vi-viii.

33	 J.J. Gottenbos, ‘Voedingsvetten, essentiële vetzuren en prostaglandines.’ Natuurkundige Voordrachten -
Nieuwe Reeks 48 (1970), 35-43.

34	 J. Boldingh, ‘The separation of fatty acids by chromatography.’ In: R. Ruyssen [chairman], Internationaal
colloquium over biochemische problemen der lipiden te Brussel op 11, 12, 13 juni 1953 (Brussel: Koninklijke
Vlaamse Academie van België, 1953), 64-81; zie ook: het autobiografisch essay van Jan Boldingh, ‘Een
jongensdroom kwam tot leven.’ In: H. Gerding et al., Werken aan scheikunde: 24 memoires van hen die de
Nederlandse chemie deze eeuw groot hebben gemaakt (Delft: Delft University Press, 1993), 265-91.

35	 Zie bijvoorbeeld R.K. Beerthuis, G. Dijkstra, J.G. Keppler en J.H. Recourt, ‘Gas-liquid chromatographic
analysis of higher fatty acids and fatty acid methyl esters.’ Annals of the New York Academy of Sciences 72
(1959), 616-32.

36	 Zie bijvoorbeeld H.J. Deuel (ed.), The lipids: their chemistry and biochemistry - vol. 1: Chemistry;
vol. 2: Biochemistry: digestion, absorption, transport and storage; vol. 3: Biochemistry: biosynthesis,
oxidation, metabolism, and nutritional value (New York: Interscience Publishers, 1951-1957).

37	 H.J. Thomasson, ‘A biological method for the assay of essential fatty acids (vitamin F).’ Acta physiologica
et pharmacologica Neerlandica 4 (1955), 114.

38	 E. Berkers, ‘Hart- en vaatziekten.’ In: H. Lintsen (red.), Tachtig jaar TNO (Delft: TNO, z.j. [2012]), 144-5;
Zie ook: N.A. Pikaar, De bepaling van de vetzuren in bloedserum. The determination of
the fatty acids in blood serum (Proefschrift Utrecht: Universiteit Utrecht 1957).

39	 J. Groen, Standaardvoeding en standaard diëten: Handleiding voor artsen, studenten en diëtisten
(Amsterdam: Scheltema & Holkema, 1942), 26-7; geciteerd in: A. de Knecht-Van Eekelen, ‘Het denken
over vetten en cholesterol in de twintigste eeuw.’ In: A.P. den Hartog (red.), De voeding van Nederland in
de twintigste eeuw: Balans van honderd jaar werken aan voeding en gezondheid (Wageningen: Wageningen
Pers, 2001), 61-70, citaat op 62.

40	 J. Groen en R.M. van der Heide, Atherosclerose en coronairtrombose. Oorzaken en ontstaanswijzen
(Rotterdam 1956).

41	 E. Berkers, ‘Hart- en vaatziekten.’ In: H. Lintsen (red.), Tachtig jaar TNO, 146.
42	 A. Keys, ‘Diet and the epidemiology of coronary heart disease.’ Journal of the American Medical Association

164 (24 August)(1957), 1912-9, met name 1918. Keys was een expert op het terrein van het effect van
uithongering op de mens. Daartoe had hij onderzoek gedaan naar de effecten van het beleg van
Stalingrad in 1941-2. Zie: A. Keys, et al., The biology of human starvation (Minneapolis, Minn.: University
of Minnesota Press, 1950).

43	 E. Berkers, ‘Hart- en vaatziekten’, in: H. Lintsen (red.), Tachtig jaar TNO, 144-5.
44	 De lipide-hypothese is bijvoorbeeld geëxpliciteerd in het artikel van Vlaardingen-medewerker

Onno Korver, ‘Voeding, gezondheid en de voedingsmiddelen industrie: een ingewikkelde relatie?’,
in: A.P. den Hartog (red.), De voeding van Nederland in de twintigste eeuw: Balans van honderd jaar werken
aan voeding en gezondheid (Wageningen: Wageningen Pers, 2001), pp. 71-83, met name p. 75.

45	 Archief Nassaukade, AHK Rotterdam; Pdf ‘Becel-file’, 155`; K. van Osch, ‘Opzienbarende Amerikaanse
ontdekking: Juiste soorten VET voorkomen kwalen - Mijlpaal in strijd tegen hartziekten.’ De Volkskrant,
22 oktober 1958; en Ibidem, 154; ‘Nog iets over aderverkalking’. Nieuwe Rotterdamse Courant,
1 november 1958.

46	 Archief Nassaukade, AHK Rotterdam; Pdf ‘Becel-file’, 181-4: Brief van directielid A.F.H. Blaauw aan
Unilever Directie Nederland, 17 augustus 1956; met bijlage: ‘Relationship between heart disease and
dietary fat’.

47	 Voor een samenvatting van dit werk zie: J.J. Gottenbos en H.J. Thomasson, ‘The biological action of
hardened oils,’ Nutritio et Dieta 7 (1965), 110-29.

48	 C.J.F. Böttcher, J.G. Keppler, C.C. ter Haar Romeny-Wachter, E. Boelsma-van Houte en C.M. van Gent,
‘Analysis of lipids of the arterial wall.’ Lancet (6 December 1958), 1207-9.

16	 Zie bijvoorbeeld Ch. Wilson [Nederlandse bewerking door J. de Iongh], Geschiedenis van Unilever: Een
beeld van economische groei en maatschappelijke verandering - 3 delen (’s-Gravenhage: Martinus Nijhoff,
1954-67); P. Rijkens, Handel en wandel: Nagelaten gedenkschriften, 1888-1965 (Rotterdam: Ad. Donker,
1965). Over Hartog zie: T. Langenhuyzen, Van concurrentie naar eenheid: Aspecten van de geschiedenis van
Hartog’s en Zwanenberg’s Fabrieken en de Unilever Vleesgroep Nederland te Oss (Oss: Unilever Vleesgroep
Nederland, 1988).

17	 Aanvankelijk wilde het bedrijf Jurgens een nieuwe oliefabriek bouwen in Dordrecht, maar uiteindelijk
werd de vestigingsplaats Zwijndrecht waar Van den Bergh al een zeep- en hardingsfabriek had. In 1914
begon de Jurgens’ Oliefabrieken in Zwijndrecht te produceren. Zie: F.J.M. van de Ven, Anton Jurgens Hzn
1867-1945: Europees ondernemer, bouwer van een wereldconcern (Zwolle: Waanders Uitgevers, 2006),
pp. 142-3. Later veranderde de naam in Vereenigde Oliefabrieken Zwijndrecht, VOZ, en nog later in
Unimills. Uiteindelijk zou Unilever Unimills afstoten in een periode waarin het beleid van
bedrijfsdiversificatie werd teruggedraaid.

18	 Voor een vroege geschiedenis van Unilever-Research zie: R.J. Taylor, History of Unilever and URL
Colworth food research - Informal report no. X CW 91 0011 (Colworth: Unilever, 1991). Zie ook:
M. Davids en H. Buiter, Meer dan 50 jaar R&D - Een verslag van een vooronderzoek naar de geschiedenis van
Unilever Research & Development Vlaardingen (Eindhoven: Stichting Historie der Techniek, 2007).
Hans Buiter heeft voor het vooronderzoek een summier archief aangelegd dat hier wordt aangeduid
als Archief Buiter en in het bezit is van Stichting Historie der Techniek.

19	 A. de Knecht-van Eekelen, ‘Speculum Scorbuticum: Opvattingen over ontstaan, behandeling en
preventie van scheurbuik.’ Nederlands Tijdschrift voor Geneeskunde 139 (1995), 1553-7;
K.J. Carpenter, The history of scurvy and vitamin C (Cambridge: Cambridge University Press, 1986).

20	 H.J. Thomasson en J. Boldingh, ‘The biological value of oils and fats. II. The growth-retarding substance
in rapeseed oil.’ Journal of nutrition 56 (1955), 469-76.

21	 B. Hall, The Colworth chronicles: A golden celebration, 1947-1997 (Bedfordshire: URL at Colworth House,
1998), 5.

22	 Archief Buiter; H.A. Boekenoogen en J. Boldingh, ‘Notitie inzake de noodzaak voor het behoud van
het Biologisch Laboratorium’, februari 1952.

23	 Over H.J. Thomasson zie: J. Boldingh, ‘Hendrik Johannes Thomasson,’ Progress in the chemistry of fats
and other lipids 12 (1970), vi-viii.

24	 Hall (1998), p. 8. Deze conclusie moet worden genuanceerd zoals wordt beargumenteerd in:
Ton van Helvoort, Mila Davids en Harry Lintsen, Vernieuwend wassen R&D in Vlaardingen en de
detergents-business van Unilever (Eindhoven, Stichting Historie der Techniek, 2017).

25	 Over het Environmental Safety Laboratory (ESL) van Colworth House, zie: B. Hall, The Colworth
chronicles, 188-209.

26	 Over margarines in Amerika zie ook: W. Shurtleff en A. Aoyagi, ‘History of soy oil hydrogenation and
of research on the safety of hydrogenated vegetable oils - A special report on the history of soy oil,
soybean meal, & modern soy protein products; a chapter from the unpublished manuscript, History of
soybeans and soyfoods: 1100 B.C. to the 1980s’; idem, ‘History of soy oil margarine’; idem, ‘History of
soy oil shortening’ (Lafayette, CA: Soyinfo Center, 2007). Zie: www.soyinfocenter.com/HSS/
hydrogenation1.php

27	 De twee landmark-artikelen van de Burr’s waren: George O. Burr en Mildred M. Burr, ‘A new deficiency
disease produced by the rigid exclusion of fat from the diet.’ Journal of biological chemistry 82 (1929),
345-67; idem, ‘On the nature and rôle of the fatty acids essential in nutrition.’ Journal of biological
chemistry 86 (1930), 587-621.

28	 R.T. Holman, ‘George O. Burr and the discovery of Essential Fatty Acids.’ Journal of nutrition 118 (1988),
535-40, met name 536.

29	 A.O. Beckman, Beckman Instruments, Inc., There is no satisfactory substitute for excellence
(New York: The Newcomen Society in North America, 1976), 155.

30	 R.T. Holman, ‘How I became a lipid chemist 50 years ago.’ In: F.D. Gunstone and D. Firestone (eds),
Scientia gras: A select history of fat science and technology (Champaign, Ill: AOCS Press, 2000),
91-100, met name 97.

31	 Over deze vleesfirma zie: D.A. Lund et al., The Hormel Legacy: 100 Years of quality (1891-1991) (Austin,
MN: Geo. A. Hormel & Company, 1991). Naar eigen zeggen heeft het Hormel Institute een naam
gevestigd op grond van: ‘The discovery of omega 3 and omega 6, … obesity and the cancer connection,.

108 109NotenGesmeerde kennis

72	 AHK Rotterdam, box 1592: ‘Minutes of the second meeting of the poly-unsaturated fatty acids
margarine Working Party, held in Rotterdam on 12th December 1962, under the Chairmanship of
Mr. O. Strugstad’, 4.

73	 AHK Rotterdam, box 1592: Co-ordination Foods I, The influence of dietary fats on cardio-vascular
disease’, February 1963, 3.

74	 Idem, 3.
75	 Zie: A.J. Haighton, Principles and practical aspects of margarine processing, TR 80-175 [WoR:

CW 81 0009] (London / Rotterdam: Technical Information Service - Unilever, 1980), met ‘Chapter 1:
Rheology of margarine and plastic fats, §1.5 Oral melt of butter and margarine’, 53-73, met name 53-4
(nadruk in het origineel).

76	 Het Joodgetal staat voor informatie over de mate van onverzadiging in vetten en oliën. ‘An iodine-
bromine reagent or iodine-monochloride reagent is reacted with the double bonds of the unsaturated fatty
acids of triglycerides, and the excess reagent (as iodine) is titrated with sodium thiosulphate solution.’

77	 AHK Rotterdam, box 1680: Foods Co-ordination I, ‘Fats, heart disease and Unilever’, 5 February 1964,
Appendix I, 1.

78	 AHK Rotterdam, box 1680: Foods Co-ordination I, ‘Fats, heart disease and Unilever’, 5 February 1964,
2; resp. Appendix II: Technical notes on high PUFA non-medicinal margarine (FLORA), 31 January
1964. Het is kenmerkend voor het voedingsonderzoek van de afgelopen halve eeuw dat het verband
tussen vet in de voeding en morbiditeit en mortaliteit bij de mens maar niet definitief kan worden
bewezen. Daarom wordt vooral gebruik gemaakt van indirect bewijs zoals zogeheten biomarkers en
epidemiologische associaties. Opmerkelijk is dat sommig vitamine-onderzoek wel heeft geleid tot een-
op-een verbanden.

79	 Archief Nassaukade, AHK Rotterdam, Pdf ‘nr. 126’, 402-11: D. van Leeuwen, ‘[Lintas] Becel-briefing’,
Rotterdam, 10 februari 1964.

80	 Zie bijvoorbeeld: J.J. Gottenbos and H.J. Thomasson, ‘The biological action of hardened oils.’ Nutritio et
dieta 7 (1965), 110-29; H.J. Thomasson, ‘Über die biologische Wirkung von Nahrungsfetten’,
Fette in der Medizin 5 (1965), 19-21.

81	 J. Boldingh, ‘Onderzoek van lipiden.’ Chemisch weekblad 59 (23) (1963), 317-25; J. Boldingh,
‘Modern progress in oils and fats research.’ Progress 50 (284) (1965), 247-54. Voor een latere
beschouwing zie: J. Boldingh, ‘Medisch-biologische & fysiologische aspecten van vetten.’ In:
M.J.L. Dols, et al., Het voeden van Nederland, nu en in de toekomst: Preadviezen voor het symposium 14
oktober 1971 - Toekomstbeeld der techniek, vol. 9 (’s-Gravenhage: Stichting Toekomstbeeld der Techniek,
1971), 35-45.

82	 H.A. Graffelman, Werkwijze ter bereiding van een margarinevet - Octrooi 143115 (1967); idem, Margarine
fat and process for preparing a spread, US Patent 3,617,308 (1967). Zie ook: Werkwijze ter bereiding van
een margarinevet - Octrooi 141362 (1967); J.K.F. Delfosse, Margarine fat composition - British Patent
1244868 (20 December 1968).

83	 [Crok & Laan], Werkwijze ter bereiding van een vet product, dat geplastificeerd als smeer-, bak- en braadvet
bruikbaar is, alsmede werkwijze ter bereiding van een margarine onder toepassing van dit vetproduct (5
oktober 1961), Octrooi NL269947A.

84	 AHK Rotterdam, box 1926 - 102110: ‘Becel activities - Netherlands’; R. McNeil, Appendix I: Becel Case
History - Netherlands, August 1969.

85	 J. de Graaf (1970), ‘Margarine packing lines - the filling of margarine in tubs.’ In: Proceedings of
the margarine managers’ course no. 5 TR 70 (1970); met J. Brouwer, et al., First report of the working party
on margarine tubs (Rotterdam: Unilever, 15 January 1969) (Magazijn Bibliotheek URDV).

86	 Zie bijvoorbeeld I. Witte, ‘Recommended processes and conditions, tub products.’ In: Proceedings of the
margarine symposium Breda, TR 77-152 (1977), vol. 4, pp. 123-54 (Magazijn Bibliotheek URDV).

87	 AHK Rotterdam, box 1926 - 102110:‘Becel activities - Netherlands’; R. McNeil, Appendix I:
	 Becel Case History - Netherlands, August 1969.
88	 B.A. Bol, F. Boom en D. Dekker, Van engel en vrede: In 110 jaar van Crok & Laan, Croklaan naar Loders

Croklaan (Wormerveer: Loders Croklaan, 2001), pp. 160-3; Archief Nassaukade, AHK Rotterdam,
Pdf ‘nr. 126’, 416.

89	 AHK Rotterdam, box ‘Ned Unilever Bedrijven’: Notitie m.b.t. Croklaan, Mogelijke overname van
Croklaan te Wormerveer door Unilever (mei 1971). Zie ook: Bol et al. Van engel en vrede, 78; en
W. Goudappel, ‘Op bezoek in Wormerveer’, Op eigen terrein (16 augustus 1973), p. 2.

49	 H.M. Sinclair, ‘Deficiency of essential fatty acids and atherosclerosis, etcetera.’ Lancet (1) (1956), 381-3.
Zie: Idem, ‘This week’s citation classic: H.M. Sinclair (1956).’ Current Contents (39) (September 30)
(1985), 20.

50	 E. Berkers, ‘Hart- en vaatziekten’, in: H. Lintsen (red.), Tachtig jaar TNO, 147.
51	 Archief Nassaukade, AHK Rotterdam; Pdf ‘nr. 417’, 63-72: Procter & Gamble, ‘Current answers to

dietary fat questions’ (circa 1961).
52	 M.J.L. Dols, De voeding en voedselvoorziening der volken - Inaugurale Rede UvA (Gorinchem:

J. Noorduijn en zoon N.V., 1947). Over de geschiedenis van de voedingsleer in Nederland zie:
R.J.J. Hermus, ‘Honderd jaar voedingswetenschappen: Het ontstaan van een nieuwe discipline.’ In: A.P.
den Hartog (red.), De voeding van Nederland in de twintigste eeuw: Balans van honderd jaar werken aan
voeding en gezondheid, 19-43.

53	 Archief Nassaukade, AHK Rotterdam, Pdf Becel-file, 114-115: Brief van Van der Steur betreffende
margarine met hoog gehalte aan onverzadigde vetzuren, 10 december 1958.

54	 Archief Nassaukade, AHK Rotterdam; Pdf ‘Becel-file’, 311: Notitie ‘B.C.L.’, Rotterdam, 4 maart 1959.
55	 Archief Keuning, URDV, box 7; file: EF&D; Record Report, H.J. Thomasson, ‘Investigation into the effect

of Becel on the serumcholesterol content of some Unilever employees’, 10 February 1960. Zie ook:
Archief Nassaukade, AHK Rotterdam; Pdf ‘Becel-file’, 301-2 en Pdf ‘Becel-1’, 227-33: ‘Onderzoek bij
Unilever-employé’s van de invloed van Becel op het serumcholesterol-gehalte’.

56	 Archief Nassaukade, AHK Rotterdam, Pdf ‘Becel-1, 1960-1961’, 6 en verder. Zie ook: AHK Rotterdam,
box 1593; ‘Dieetvet Becel’, Rotterdam, 1 november 1960.

57	 Archief Nassaukade, AHK Rotterdam; Pdf ‘Becel-1, 1960-1961’: W. van Rijnen (Van den Bergh en
Jurgens NV) aan H.R.J. Wieringa, secretaris Directie Unilever Nederland, 25 november 1959.

58	 F.S.P. van Buchem, ‘Klinische ervaringen over voedingsvetten in verband met de cholesterolspiegel van
het bloed.’ In: F.S.P. van Buchem, H.J.G. Wyers, J. Roos, H.J. Thomasson en A.P. de Groot, Voeding en
atherosclerose - Symposium gehouden te Utrecht op 2 februari 1960 door de Nederlandse Vereniging voor
Voedingsleer en Levensmiddelentechnologie / sectie van de KNCV. Voeding 21 (1960) nrs 6 & 7
(’s-Gravenhage: 1960), pp. 30-5; H.J. Thomasson, ‘Voedingsvetten en atherosclerose’, in: idem, 36-50.

59	 F.S.P. van Buchem, J.J. Speelman, A.A. Idema, A.J. Valkema en H.J. Thomasson, ‘The influence of
various dietary fats on the blood cholesterol content.’ Proceedings KNAW Series C 64 (1961), 5-14.

60	 Op dezelfde wijze heeft Unilever tot op heden Ceres-olie en -margarine via apotheken in de handel
gebracht, ten behoeve van patiënten die geen langketenige vetten kunnen resorberen. Zie: G. Jones,
Renewing Unilever: Transformation and tradition (Oxford: Oxford University Press, 2005), p. 125.

61	 B.A. Bol, F. Boom en D. Dekker, Van engel en vrede: In 110 jaar van Crok & Laan, Croklaan naar
Loders Croklaan (Wormerveer: Loders Croklaan, 2001), pp. 67-8.

62	 Persoonlijke informatie van Crok & Laan-medewerker Bernard Bol aan de auteur, oktober 2009.
63	 Intern elektronisch memo van Hink Huizinga (URDV) gericht aan URDV-directeur Nico Overbeeke, d.d.

9 september 1998, met als onderwerp ‘Blend formulation issues for Becel’.
64	 Ibid., p. 2.
65	 AHK Rotterdam, box 1592: Foods I Committee, ‘Korte samenvatting ter bespreking in de groeps

directievergadering van 3 december 1962, van de: ‘High poly-unsaturates margarine conferentie
gehouden in Rotterdam op 8 november onder voorzitterschap van de heer H.S.A. Hartog’,
30 november 1962, 1.

66	 K. Garrety, Social Worlds, ‘Actor-networks and controversy: The case of cholesterol, dietary fat and heart
disease.’ Social studies of science 27 (1997), 727-73, met name p. 739.

67	 Oscar Strugstad werkte van 1962 tot 1967 in Londen op het hoofdkantoor bij de productgroep Edible
Fats & Foods, waarna hij werd benoemd tot voorzitter van de nationale directie in Zweden. Van 1973 tot
1981 zou hij lid zijn van de Raad van Bestuur van Unilever.

68	 AHK Rotterdam, box 1592: Proceedings of the E.F.A. Margarine Conference held in Rotterdam on
	 8th November 1962 under the Chairmanship of Mr. H.S.A. Hartog.
69	 AHK Rotterdam, box 1592: Agricultural Department, ‘Data on the production of margarine and butter
	 and estimated per caput consumption of butter and margarine (kg per head)’, 14 July 1961.
70	 AHK Rotterdam, box 1592: ‘Minutes of the first meeting of the poly-unsaturated fatty acids margarine
	 Working Party, held in London on 19th November 1962, under the chairmanship of Mr. O. Strugstad’,

pp. 6-7.
71	 Ibid., p. 5.

110 111NotenGesmeerde kennis

110	 Voedingsraad, Epidemiologisch onderzoek ‘Voeding en atherosclerose in Zutphen.’ Verslagen, adviezen
en rapporten van het Ministerie van Welzijn, Volksgezondheid en Cultuur, 1984, nr. 26 (’s-Gravenhage:
Staatsuitgeverij, 1984), 7.

111	 F.S.P. van Buchem, ‘Pathogenese en preventie van atherosclerose en atherosclerotisch complicaties.’
Nederlands tijdschrift voor geneeskunde 115 (1971), 1311-8.

112	 O.M. de Vaal (red.), Atherose: Voeding, metabolie, pathologie. Samenvattingen uit de recente wereldliteratuur
(Amsterdam: Excerpta Medica Foundation 1967-1979), Dl. 1, no. 1 (1967) - dl. 13, no. 3 (1979).

113	 A.B. Keys [and D. Kromhout, A. Menotti and H. Blackburn], Seven countries: A multivariate analysis
of death and coronary heart disease (Cambridge, MA: Harvard University Press, 1980); D. Kromhout,
‘Food consumption patterns in the 1960s in seven countries.’ American Journal of Clinical Nutrition 49
(1989), 889-94. Zie ook: Kromhout (2001).

114	 J.F. de Wijn, et al., ‘De veranderingen in het Nederlandse voedingspatroon.’ Nederlands tijdschrift voor
geneeskunde 113 (1969), 899-906.

115	 C. den Hartog et al., ‘Advies inzake de vraag: ‘Zijn er adviezen en (of) maatregelen gewenst ten aanzien
van de hoeveelheid en (of) aard der vetten in de voeding van de Nederlandse bevolking?’.’ Nederlands
tijdschrift voor geneeskunde 117 (52) (1973), 1984-8; met een minderheidsstandpunt: H. Mulder,
‘Kritiek op het advies.’

116	 Deze discussie is goed samengevat door A. de Knecht-Van Eekelen en A.H. van Otterloo, ‘‘What the
body needs’: Developments in medical advice, nutritional science and industrial production in the
twentieth century.’ In: A. Fenton (ed.), Order and disorder: The health implications of eating and drinking in
the nineteenth and twentieth centuries - Proceedings of the fifth symposium of the International Commission
for Research into European Food History, Aberdeen 1997 (East Linton: Tuckwell, 2000), 112-44.

117	 Zie bijvoorbeeld D.A. van Dorp, ‘My years in lipid research. Award.’ Journal of the American Oil Chemists’
Society 60 (1983), 1645-8; J. Boldingh, ‘David Adriaan van Dorp: 27 april 1915 - 19 februari 1995:
Levensbericht.’ Levensberichten en herdenkingen KNAW (1996), 27-35.

118	 D.H. Nugteren, D.A. van Dorp, S. Bergström, M. Hamberg and B. Samuelsson, ‘Absolute configuration
of the prostaglandins.’ Nature 212 (1966), 38-9. Zie ook: S. Bergström en B. Samuelsson (red.),
Prostaglandins: Proceedings of the Second Nobel Symposium, Stockholm, June 1966 (Stockholm: Almqvist
and Wiksell, 1967); R.K. Beerthuis, D.H. Nugteren, H.J.J. Pabon, A. Steenhoek en D.A. van Dorp,
‘Synthesis of a series of polyunsaturated fatty acids, their potencies as essential fatty acids and as
precursors of prostaglandins.’ Recueil des travaux chimiques des Pays-Bas 90 (1971), 943-60.

119	 G. Feentra, ‘Een Nobelprijs voor Becel?’ De Volkskrant 16 oktober 1982.
120	 Archief Directie, URDV, box 48, file: Symposium 50 jaar E.F.A.; Memo van J.J. Gottenbos, 17 februari

1977.
121	 Archief Directie, URDV, box 67, file: Nutrition; Opportunities for diversification as seen by Vlaardingen

/ Duiven. ‘PUFA’ in food products, 28 January 1971.
122	 Archief Directie, URDV, box 67, file: Nutrition; J. Boldingh, Biosciences - Cross section: Human

nutrition, 21 January 1977.
123	 J. Boldingh, A.T. James en D.A. Rees, Human nutrition: A strategy for background research - STSG/12

(March 1978), p. 2. Nadruk toegevoegd.
124	 H. de Iongh, R.K. Beerthuis, C. den Hartog, L.M. Dalderup en P.A.F. van der Spek, ‘The influence
	 of some dietary fats on serum lipids in man.’ Nutritio et Dieta 7 (1965), 137-52.
125	 Zie: A.J. Vergroesen en H.J. Thomasson, ‘De invloed van de aard van het voedingsvet op de

atherosclerotische ziekteprocessen.’ In: G.A. Harrewijn et al., Margarine en volksgezondheid:
Enige aspecten van wetenschappelijk onderzoek (Amsterdam: Agon, 1970), 79-104.

126	 Ibid.; Shurtleff en Aoyagi, History of soy oil hydrogenation (2007).
127	 AHK Rotterdam, box 2384; G. Pfeifers, ‘Study of Becel in Belgium, Germany and the Netherlands’

(Rotterdam: Unilever, September 1979).
128	 Archief Linsen, URDV, box 24, file: RD-EF&D; Anonymous [L.J. Morris, et al.], Edible fats DT research

committee report (1983).
129	 Archief Linsen, URDV, box 24, file: RD-EF&D; G.I. Grant, Edible Fats DT: Research Committee on

innovation (1983). Als sleuteltechnologieën hiervoor zag de commissie: oil processing, including
biotechnology; fat crystallisation; emulsion technology; protein technology; food microstructure design;
flavour[ing] research; and nutrition and safety research.

90	 Zie bijvoorbeeld H.A. Boekenoogen, Margarine (s.l.: s.n., 1961).
91	 Voor de procesmatige beschrijving van de margarinebereiding zie bijvoorbeeld A.J.C. Andersen en

P.N. Williams, Margarine (Oxford: Pergamon Press, 1965 2); J.W.E. Coenen, R. Feron, D.A.A. Mossel en
G. Clément (red.), Margarine today, technological and nutritional aspects: Proceedings of a seminar held at
Dijon University, 20-21 March 1969 (Leiden: E.J. Brill, 1970); en het interne Unilever-rapport A.J.
Haighton, Principles and practical aspects of margarine processing, TR 80-175 (1980) (Magazijn
Bibliotheek URDV).

92	 A.D. Wilson, H.B. Oakley en J. Rourke, ‘Improvements in the manufacture of margarine’ [the Bromborough
system], Patent Specification GB 650 481 (1948).

93	 G.E. Euwe, ‘Improvements in or relating to the manufacture of margarine’ [the Merksator system], Patent
Specification GB 765 870 (1953).

94	 Deze laatste gedachte is afkomstig van Wim Herman de Groot (ex- URDV en Unilever), telefonisch
gesprek, juni 2010.

95	 Informatie van Hink Huizinga (URDV), juli 2010. Zie ook: K.R. Brown, Linear programming of fat blends,
Proceedings of the margarine managers’ course no. 5, TR 70-33 (1970) vol 3, pp. 43a, ff (Magazijn
Bibliotheek URDV).

96	 Archief Keuning, URDV, box 20, file: Becel; J. Keppler, History of Becel, n.d.
97	 K.R. Brown, ‘Brand intentions.’ In: Proceedings of the margarine managers’ course no. 5, TR 70-32 vol. 2

(1970),1-33 (Magazijn Bibliotheek URDV). Zie ook: Jones, chapter 5: ‘Adding value: Marketing and
brands’, 115-51.

98	 N.B. hier wordt, tegen het vroegere advies van Boldingh in, de term EFA gebruikt en niet PUFA.
99	 Zie tabel: ‘Brand Intentions’, Brown (1970), p. 16.
100	 Over Brinkers, zie: P. Moussault, Brinkers’ margarinefabrieken 1878-1953 (Zoetermeer: Brinkers’

Margarinefabrieken N.V., 1953); P.R. van Dugteren, et al., 100 jaar Brinkers (Zoetermeer: Brinkers, 1979).
101	 Archief Keuning, URDV, box 20, file: Becel; R. Keuning aan P. van Hensbergen, Re Development of Becel

margarine, 7 January 1975.
102	 Intern elektronisch memo van Hink Huizinga (URDV) gericht aan URDV-directeur Nico Overbeeke, d.d. 9

september 1998, met als onderwerp ‘Blend formulation issues for Becel’. In het Nederlandse Becel heeft
nimmer een substantiële hoeveelheid transvetzuur gezeten. Becel margarine, te verkrijgen in de supermarkt
vanaf 1963, was gemaakt met 90% zonnebloem olie en 10% inES44 wat staat voor een ‘omgeësterd’
mengsel van 60% volledig afgeharde palmpit olie en 40% volledig afgeharde palmolie. InES44 bevat enkel
volledig afgeharde vetten en is dus trans-vrij. Zie: Testimonium ‘Trans in Becel’ van L.H. Wesdorp,
Vice-President R&D Foods Dressings, Spreads & Cooking Products, URDV, 20 september 2010.

	 Het issue trans-vetzuren wordt in dit cahier dan ook buiten beschouwing gelaten. Het zal uitgebreid
worden behandeld in Ton van Helvoort, Marktleider met R&D: Zichtbare en onzichtbare innovaties in
Unilever-margarines (Eindhoven: Stichting Historie der Techniek 2017). Overigens kan niet onvermeld
blijven dat boter ook trans bevat.

103	 H.A. Graffelman, ‘High EFA margarines.’ In: Proceedings to the margarine & shortening processing
symposium no 1 (Breda) (s.l.: Unilever, 1977), vol. 6, pp. 1-35. In: Magazijn Bibliotheek URDV.

104	 Archief Nassaukade, AHK Rotterdam: Pdf nr. 126, 83.
105	 Archief Nassaukade, AHK Rotterdam: Pdf ‘nr. 126’, 297: Van den Bergh en Jurgens B.V., Becel Annual

Estimate 1981, 11 september 1980, p. 2.
106	 Research contribution to innovation 1965 - 80, August 1980 (s.l.: Research Division Unilever, 1980)

(Archief URDV).
107	 J. Groen e.a., ‘The influence of nutrition and ways of life on blood cholesterol and the prevalence
	 of hypertension and coronairy heart disease among Trappist and Benedictine monks.’ American Journal

of Clinical Nutrition 10 (1962), 456-70; E. Berkers, ‘Hart- en vaatziekten’, in: H. Lintsen (red.), Tachtig
jaar TNO (Delft: TNO, z.j. [2012]), 148-9.

108	 H.J. Thomasson, J. de Boer & H. de Iongh, ‘Influence of Dietary Fats on Plasma Lipids’, 9th Conf.int. Soc.
greogr.pathol. Leiden 1966, Path. Microbiol. 30 (1967), 629-647.

109	 Deze gegevens zouden later worden gebruikt door Ancel Keys - zie hieronder - die iets strengere
selectienormen hanteerde zodat diens populatie 878 mannen betrof. Zie: Voedingsraad, Epidemiologisch
onderzoek ‘Voeding en atherosclerose in Zutphen.’ Verslagen, adviezen en rapporten van het Ministerie
van Welzijn, Volksgezondheid en Cultuur, 1984, nr. 26 (‘s-Gravenhage: Staatsuitgeverij, 1984), 6; zie ook:
E. Berkers, ‘Hart- en vaatziekten’, in: H. Lintsen (red.), Tachtig jaar TNO (Delft: TNO, z.j. [2012]), 149.

112 113NotenGesmeerde kennis

155	 R.T. Holman, ‘How I became a lipid chemist 50 years ago.’ In: F.D. Gunstone and D. Firestone (eds),
Scientia gras: A select history of fat science and technology (Champaign, Ill: AOCS Press, 2000),
91-100, met name 100.

156	 Zie ook: Statement 8701, Fish oils and health.
157	 S. Turner aan J.A. Bordewijk, Re: ‘Quest as a partner to the Food Executive’s strategic thrusts in

nutrition’, 23 December 1994.
158	 E.A.M. de Deckere, Optimal strategy for cholesterol lowering, Report VD 03 0040 (Vlaardingen: URDV,

February 2003).
159	 A. de Bree, ‘Advertising claim substantiation for n-3 and n-6 fortified food products,’ VD 04 0082

(Vlaardingen: URDV, July 2004).
160	 A.T. Diplock, P.J. Aggett, M. Ashwell, F. Bornet, E.B. Fern en M.B. Roberfroid, ‘Scientific concepts of

functional foods in Europe: consensus document.’ British Journal of Nutrition 81 (1999) (Suppl. 1), S1–S27.
161	 Gezondheidsraad, Richtlijnen goede voeding 2006 (Den Haag: Gezondheidsraad, 2006), p. 31. Hoewel de

energetische waarde van de gemiddelde voeding in de periode 1987/88 - 1997/98 met 4% daalde, nam
het aantal mensen met overgewicht en obesitas in deze periode juist toe. Mogelijk kwam dit doordat
over deze periode het energiegebruik via lichamelijke activiteit nog sneller afnam dan de lichte daling in
de energetische waarde van de voeding.

162	 O. Korver and M.B. Katan, ‘The elimination of trans fats from spreads: How science helped to turn an
industry around.’ Nutrition Reviews 64 (2006), 275-9.

163	 Zie ook: M. Heasman en J. Mellentin, The Functional Foods revolution: Healthy people, healthy profits
(London: Earthscan, 2001).

164	 M.B. Roberfroid, ‘Global view on functional foods: European perspectives.’ British journal of nutrition 88
(2002), (Suppl. 2), S133-8.

165	 G. Hornstra, C.A. Barth, C. Galli, R.P. Mensink, M. Mutanen, R.A. Riemersma, M. Roberfroid,
K. Salminen, G. Vansant and P.M. Verschuren, ‘Functional food science and the cardiovascular system.’
British journal of nutrition 80 (1998) (Suppl. 1), S113-46.

166	 P.M. Verschuren, ‘Summary Report - Functional Foods: Scientific and global perspectives.’ British
Journal of Nutrition 88 (2002) (Suppl. 2), S125-30, met name p. S128.

167	 De intima en media zijn de binnenste twee lagen van de wand van een slagader.
168	 R. Temple, ‘Are surrogate markers adequate to assess cardiovascular disease drugs?’ JAMA 282 (1999),

790-5, met name 790. Deze referentie is ontleend aan M. Heasman en J. Mellentin,
The functional foods revolution: Healthy people, healthy profits (London: Earthscan, 2001), p. 305.

169	 Ibidem, 795.
170	 N. Binns (ed.), Perspectives on ILSI’s international activities on functional foods, Report commissioned by the

ILSI Europe Functional Foods Task Force (Brussels: ILSI Europe, May 2009).
171	 European Technology Platform [Jan Maat, et al.], European Technology Platform on ‘Food for Life’: The

vision for 2020 and beyond (Brussels: CIAA, 2005).
172	 J.E. Tillotson, ‘America’s obesity: Conflicting public policies, industrial economic development, and

unintended human consequences.’ Annual review of nutrition 24 (2004), 617–43.
173	 E. Borst-Eilers, Notitie Specifiek gezondheid bevorderende voedingsmiddelen (2002).
174	 C.F. van Kreijl en A.G.A.C. Knaap (red.), Ons eten gemeten: Gezonde voeding en veilig voedsel
	 in Nederland (Houten: Bohn Stafleu Van Loghum, 2004).
175	 Industriële partners in WCFS - nu het Top Instituut Food & Nutrition geheten - zijn: Avebe, Cosun,

CSM, DSM, Unilever, de Netherlands Dairy Organisation (vertegenwoordiger van: Coöperatieve
Zuivelonderneming CONO, Coöperatieve Zuivelfabriek ‘Rouveen’, Drents-Overijsselse Coöperatie Kaas,
Friesland Coberco Dairy Foods, Koninklijke Numico, Leerdammer Company en Zuivelcoöperatie
Campina).

176	 E. Meijer, ‘Impuls voor innovatie.’ SenterNovem Monitor - Nieuws over stimuleringsprogramma’s 11 (3)
(2008), 6-7.

177	 Jacqueline Castenmiller (WCFS), Anton Franken (persoonijke titel), Kees de Gooijer (WUR), Tjerk Gorter
(Qanbridge), Roger van Hoesel (Food Valley), Koos Oosterhaven (NIZO food research), Pieter Pekelharing
(Spencer Food), Jan van Rijsingen (Newtrition), Niek Snoeij (TNO), Food & Nutrition Delta Fase 2;
Business Plan Fase 2; Een nieuwe focus en elan: Samen creëren van een sterke Food & Nutrition business door
gerichte innovatie en applicatie; Versie 5 (28 juni 2006).

130	 Archief Keuning, URDV, box 33, file: Presentaties aan Co-ordinations. Research presentation to EF&D
Co-ordination at UR Vlaardingen on 30 November, 1977.

131	 Archief Beek, URDV, box 92, file: Becel.
132	 Zie ook: A.J. Vergroesen, J.J. Gottenbos and F. ten Hoor, ‘Dietary prevention of atherosclerosis: new

aspects.’ Comprehensive therapy 5 (12) (1979), 19-30. Over atherosclerose zie bijvoorbeeld
E.P. Benditt, ‘The origin of atherosclerosis.’ Scientific Amer 236 (1977), 74–85.

133	 Archief Directie, URDV, box 61, file: RPG Foods & Drinks. ‘Research and Development Assumptions
1977 - 1981’.

134	 S. Hilgartner, Science on stage: Expert advice as public drama (Stanford: Stanford University Press, 2000),
34-7.

135	 Archief Beek, URDV, box 92, file: Becel; J. Peelen [vdB&J, Persdienst], ‘Cholesterol in de aandacht’ ,
augustus 1980.

136	 In het Unilever-document ‘Study of Becel in Belgium, Germany and the Netherlands’ uit 1979 werd
Meijler aangeduid als hartchirurg.

137	 F.L. Meijler, Mijn oorlog, mijn hart (Houten: Sapienta, 2007), pp. 274-81, met name p. 275.
138	 E. Dekker en F.L. Meijler, ‘De preventie van coronaire hartziekten. Discussie.’ Nederlands Tijdschrift voor

Geneeskunde 122 (1978), 559-61, met name p. 560
139	 Archief Beek, URDV, box 92, file: Becel; F.L. Meijler, ‘Voeding en coronaire hartziekten, een bouwvallig

luchtkasteel?’ Nederlands Tijdschrift voor Geneeskunde 124 (1980), 1694-5; ‘Gezonde werking van Becel
betwijfeld - Cardioloog in de aanval [F.L. Meijler].’ De Volkskrant 3 oktober 1980; Gerbrand Feenstra,
‘Medici twijfelen aan verband tussen vet eten en hartdood.’ De Volkskrant 22 oktober 1980. Voorts:
Archief Nassaukade, AHK Rotterdam, Pdf nr.: 126, p. 329-33: Meijler (2007).

140	 Archief Nassaukade, AHK Rotterdam, Pdf nr.: 128, p. 48-52; Informatie Contact Becel, ‘Becel, van toen
tot nu ...’ (1991).

141	 Archief Keuning, URDV, box 83, file: EFNIC; K.F. Gander to F. Maljers, 9 June 1980.
142	 Archief URDV, losse doos ‘Nutrition’ (waarschijnlijk gearchiveerd in 2001): Overhead sheets (niet

ondertekend en ongedateerd).
143	 D.W. Erkelens, ‘Cholesterol-consensus in Nederland.’ Nederlands tijdschrift voor geneeskunde

131 (1987), 1564-9.
144	 ‘Becel Voedingsprogramma: Een professioneel programma voor de Personal Computer’ (zie: de Unilever

Research-databank Web of Reports). Het softwarepakket (4 floppy-disks, alsmede de handleiding)
kostte ƒ 1.250,- (excl. BTW).

145	 Archief URDV, Directie, box 48, file: Symposium 50 jaar E.F.A.; J. Boldingh aan K. Veldhuis, 29 April
1977; R. Keuning aan J. Boldingh, Gesprek met W.B. Blaisse en Fl. Maljers (Co-ordinatoren) inzake
‘50 jaar PUFA’ (juni 1977).

146	 R.T. Holman (red.), Essential fatty acids and prostaglandins: Golden Jubilee international congress, Austin,
May 1980, Proceedings. Progress in lipid research vol. 20 (Oxford: Pergamon, 1982).

147	 G.J.T. Lansbergen en G.W.M. Williamse, Production of a new Becel hardstock on 8 % and 10 % level by dry
and solvent fractionation (Vlaardingen, 1981); F. Reckweg, M.J.T. Vossen, ‘inESmid fraction as hardstock
for Becel, 2. Margarine production trials evaluating pilot-plant produced mid-fractions’ (Vlaardingen:
1982); K.P.A.M. van Putte en G. Willemse, ‘Fractionation of Becel hardstock. Feasible

	 process routes’ (Vlaardingen, 1983); K.P.A.M. van Putte, J. van Driel en L. Bakker, ‘Wet fractionation
	 of Becel hardstock on a production scale’ (Vlaardingen, 1984); R. Schijf, T.T. de Man, J.J. Muller en

M. Segers, ‘Dry-fractionated inES stearins as a hardstock for Becel’ (Vlaardingen: 1987).
148	 A. Rozendaal, Hydrogenation: Latest ten years developments, VD 00 0046 (2000).
149	 Archief Nassaukade, AHK Rotterdam, Pdf nr.: 128, p. 48-52; Informatie Contact Becel, ‘Becel, van toen

tot nu ...’ (1991).
150	 Archief Nassaukade, AHK Rotterdam, Pdf nr.: 205, pp. 47-76; Forman & Partners, Public Relations
	 Jaarplan 1991 Becel (24 oktober 1990).
151	 Archief Nassaukade, AHK Rotterdam, Pdf nr.: 132, p. 7, ‘Merkplan Becel’ (1993), p. 2.
152	 Archief URDV, losse doos ‘Nutrition’: J.A. Bordewijk (Research & Development-Oil & Dairy based Foods

group), Re: Serge Lecchini’s Note on ‘FE Thrusts in Nutrition’, 16 January 1995.
153	 ‘Nutrition-based product options.’ Diet and Health News (2) 1994, 10-15.
154	 Archief URDV, losse doos ‘Nutrition’: S.M.A. Lecchini to F.A.H. Vigeveno & J. Bordewijk, Food

Executive’s ‘Strategic thrusts in nutrition’, 5 December 1994.

114 115Gesmeerde kennis Illustratieverantwoording

Illustratieverantwoording

Afbeelding 1: Unilever PLC & Unilever NV), Adding vitality to life - portfolio, partnering, people (London &
Rotterdam: Unilever, 2005).
Afbeelding 2: Facetten van Unilever (Rotterdam: Unilever, 1974), p. 9.
Afbeelding 3: B. Hall, The Colworth chronicles: A golden celebration, 1947-1997 (Bedfordshire: URL at Colworth
House, 1998), p. 4.
Afbeelding 4: Getoond zijn de koeltrommels in de Unilever-margarinefabriek te Bromborough. Uit: R. Feron,
‘Technologie en productie’, in: J.H. van Stuijvenberg (red.), Margarine 1869-1969 (’s-Gravenhage: Martinus
Nijhoff, 1969), p. 76-119, met name plaat 27.
Afbeelding 5: Archief Unilever.
Afbeelding 6: Afkomstig uit de folder Polyunsaturated fatty acids in perspective (Rotterdam: Unilever, 1989).
Afbeelding 7: Jan Bolding, ‘Wetenschappelijk onderzoek’, in: J.H. van Stuijvenberg (red.), Margarine 1869-
1969 (’s-Gravenhage: Martinus Nijhoff, 1969), p. 123.
Afbeelding 8: Archief Van der Steur, URDV; Doos 1, brochure: Unilever Research Laboratorium Vlaardingen
(Vlaardingen: Unilever, november 1956).
Afbeelding 9: Foto uit circa 1963 verschaft door Aart van de Kooi, URDV.
Afbeelding 10: Archief Hoofdkantoor Unilever Rotterdam: Archief Nassaukade, Advertentie voor Chlosternon,
Pdf ‘Becel-1 1960-1961’, p. 165.
Afbeelding 11: Advertentie Becel verschenen in het Nederlands Tijdschrift voor Geneeskunde van 17 december
1960. Afgebeeld in: A. de Knecht-van Eekelen en A.H. van Otterloo, ‘‘What the body needs’: Developments
in medical advice, nutritional science and industrial production in the twentieth century’, in: A. Fenton (ed.),
Order and disorder: The health implications of eating and drinking in the nineteenth and twentieth centuries -
Proceedings of the fifth symposium of the International Commission for Research into European Food History,
Aberdeen 1997 (East Linton: Tuckwell, 2000), p. 124.
Afbeelding 12: AHK Rotterdam, box 1680, file 038 664 325 6.
Afbeelding 13: Elektronisch fotoarchief URDV (Liesbeth Sanders, Afd. Informatie, URDV).
Afbeelding 14: J. Hannewijk [Technical Information Service] (ed.), Technical course manual edible fats -
TIS TR 80-176 (revised Sept 1985). In: Magazijn Bibliotheek URDV.
Afbeelding 15: D. Kromhout, ‘Ontwikkeling van voeding en gezondheid van bevolkingsgroepen in de
twintigste eeuw: een epidemiologische analyse’, in: A.P. den Hartog (red.), De voeding van Nederland in de
twintigste eeuw: Balans van honderd jaar werken aan voeding en gezondheid (Wageningen: Wageningen Pers,
2001), p. 51.
Afbeelding 16: Archief URDV.
Afbeelding 17: Archief Hoofdkantoor Unilever Rotterdam: Archief Nassaukade, Pdf ‘Becel algemeen Historie
1990-1993’, p. 72.
Afbeelding 18: Archief URDV.
Afbeelding 19: D.E. Atsma en J.H. Brussaard, Alles over cholesterol (’s-Gravenhage: Sdu, 1992), p. 19.
Afbeelding 20: O. Korver to M. Hakkaart, S.M.A. Lecchini, B.C.J. de Boer and J.A. Bordewijk, ‘Functional
Foods, Nutriceuticals: can we define them?’ 11 January 1995. Zie ook: E.A.M. de Deckere, O. Korver, P.M.
Verschuren and M.B. Katan, ‘Health aspects of fish and n-3 polyunsaturated fatty acids from plant and

marine origin’, European Journal of Clinical Nutrition 52 (1998), 749-53.

178	 Zie: M. Heasman en J. Mellentin, ‘Benecol - the rise and fall of the colossus of the functional food
world?’, in: M. Heasman en J. Mellentin, The functional foods revolution: Healthy people, healthy profits
(London: Earthscan, 2001), 34-51.

179	 A.B. Keys and M. Keys, Eat well & stay well (Garden City, NY: Doubleday & company, Inc., 1959), 58.
180	 Zie bijvoorbeeld de referenties welke worden geciteerd in: Jan Weststrate, ‘Nutrition discussion forum

& reply by Thurnham.’ British journal of nutrition 84 (2000), 253-4; en: J.A. Weststrate and
G.W. Meijer, ‘Plant sterol-enriched margarines and reduction of plasma total- and LDL-cholesterol
concentrations in normocholesterolaemic and mildly hypercholesterolaemic subjects.’ European Journal
of Clinical Nutrition 52 (1998), 334-43.

181	 Van het feit dat er in de tweede helft van de jaren 1980 in Vlaardingen onderzoek is gedaan naar
het effect van plantensterolen op bloedcholesterol is geen archiefmateriaal voorhanden; diverse URDV-
medewerkers herinneren zich dat wel. In 1995 verscheen een feasibility studie naar dat onderwerp.
Daarin werd geconcludeerd: “Phytosterols may be applied as safe dietary supplements
for blood cholesterol reduction, but for a cholesterol reduction in subjects with an elevated blood
cholesterol concentration products enriched or supplemented with phytosterols have to supply 1-3 g
phytosterols per day.” Zie: E.A.M. de Deckere, Plant sterols and blood cholesterol reduction, LP VD 95
0062 (1995), 2.

182	 Zie ook: de Unilever nieuwsbrieven: ‘Plant sterols at heart - Novelty from nature.’ Diet and Health news 2
(1998), 1-12; ‘Plant sterols in spreads ease cholesterol lowering.’ Diet and Health news Extra 1 (1999), 1-6;
‘Plant sterols: The ‘pro.activ’ way to a healthy heart.’ Unilever Health Institute 3 (2001), 1-10.

183	 F. Ntanios en K. Povey, ‘Advertising claim substantiation for plant sterols enriched products,’ intern
document VD 00 0132 (Vlaardingen: URDV, May 2000).

184	 Ibidem; Over de effectiviteit van fytosterolen zie ook: W.H. Ling en P.J. Jones, ‘Dietary phytosterols: a
review of metabolism, benefits and side effects.’ Life sciences 576 (3) (1995), 195-206.

185	 Zie bijvoorbeeld G. Hornstra, C.A. Barth, C. Galli, R.P. Mensink, M. Mutanen, R.A. Riemersma, M.
Roberfroid, K. Salminen, G. Vansant and P. M. Verschuren, ‘Functional food science and the
cardiovascular system.’ British journal of nutrition 80 (1998) (Suppl. 1), S113-46.

186	 B. de Boer, M. Smith, E.A. Trautwein, H. Verhagen, P.M. Verschuren en J. Weststrate, ‘Functional foods
in perspective.’ Innovations in food technology (February 2003), 68-9; B. de Boer, E. Trautwein and
M. Rudrum, ‘Dietary fat and heart health spreading the latest science.’ Innovations in Food Technology
(May 2003); J.E. Upritchard, M.J. Zeelenberg, H. Huizinga, P.M. Verschuren and E. A. Trautwein, ‘Modern
fat technology: What is the potential for heart health?’ Proceedings of the Nutrition Society 64 (2005),
379–86.

187	 Zie ook: R.T. Holman, ‘The slow discovery of the importance of omega3 essential fatty acids in human
health: Evolution of ideas about the nutritional value of dietary fat.’ Journal of nutrition 128, Suppl. 2
(1998), 427S-433S.

188	 ‘Voedingsclaims inzake onverzadigde vetzuren gepubliceerd’ (15 februari 2010); zie:
	 http://www.foodvalley.nl/Lists/Nieuws/DispForm.aspx?ID=7572.
189	 Innovation Intelligence [Marcel Kleijn i.s.m. Peter van den Berg, Marike Boertien en Hans Brink],

Food & Nutrition: Een inventarisatie van de Nederlandse uitgangspositie (Den Haag: Ministerie van
Economische Zaken, 2006).

190	 T. van Helvoort, Marktleider met R&D: Zichtbare en onzichtbare innovaties in Unilever-margarines
(Eindhoven: Stichting Historie der Techniek, 2017).

191	 Zie bijvoorbeeld T. van den Briel-van Ingen, Beknopte geschiedenis van de voedingswetenschap in
Nederland.’ Voeding: Maandblad van de Stichting Voeding Nederland 44 (1983), 160-9.

192	 Zie: http://becel.nl/Consumer/StarArticle.aspx?Path=Consumer/KnowYourHeart/HeartAgeCalculator
/Home (laatst bezocht op 17 december 2010).

193	 P. Zock en O. Korver, ‘Becel 50 jaar: Een historisch perspectief.’ VoedingNU (okt / nov) 2010), 28-30.

117116 Gesmeerde kennis Dankwoord

De Stichting Historie der Techniek

De Stichting Historie der Techniek (SHT) laat zien dat kennis over de historische
ontwikkeling van techniek en samenleving cruciaal is voor het begrijpen van actuele
maatschappelijke kwesties. De SHT plaatst vraagstukken zoals de toekomst van
Europa of de ontwikkeling van de Nederlandse kenniseconomie in een lange termijn
perspectief en laat de bredere context zien. De benodigde kennis wordt vergaard via
grote nationale en internationale onderzoeksprogramma’s en individuele
onderzoeksprojecten. De resultaten worden toegankelijk gepresenteerd via boeken,
artikelen en nieuwe media. De activiteiten van de SHT worden mede mogelijk
gemaakt door de Technische Universiteit Eindhoven.

Sinds haar oprichting in 1988 heeft de SHT baanbrekend werk verricht. Eerst
was het centrale thema de transitie in Nederland in de negentiende en twintigste
eeuw. Dit resulteerde in 1994 in de zesdelige serie Geschiedenis van de techniek
in Nederland in de negentiende eeuw. De wording van een moderne samenleving
1800-1890 en in 2003 in de zevendelige serie Techniek in Nederland in de
twintigste eeuw. Daarna was de rol van techniek in Europa aan de beurt in het
programma Making Europe. Technology and Transformations, 1850-2000. Meer
informatie is te vinden op www.histech.nl.

Dankwoord

Het project URDV Capabilities, a Business Asset werd uitgevoerd onder auspiciën
van de Stichting Historie der Techniek (SHT). URDV stelde middelen beschikbaar
voor de uitvoering van het project, verschafte de betrokken onderzoekers toegang
tot historisch bronnenmateriaal en introduceerde hen bij relevante contact
personen. Zonder de steun van de directieleden Jan Westrate en Rob Hamer waren
vele deuren gesloten gebleven. Speciale vermelding verdient Hans Linsen, URDV-er
van het eerste uur, die in 2006 aan de wieg stond van het project en het gedurende
al deze jaren heeft gestimuleerd.
	 Het onderzoek is met niet aflatende ijver uitgevoerd door Ton van Helvoort,
die eveneens hoofdauteur is van de cahiers. Hij werd daarbij ondersteund door
SHT-historicus Eric Berkers. Het onderzoek bouwt voort op een in 2006 door Hans
Buiter uitgevoerd project. Dit onderzoek resulteerde destijds in het door de SHT
uitgebrachte rapport Meer dan 50 jaar R&D. Een verslag van een vooronderzoek naar
de geschiedenis van Unilever Research & Development Vlaardingen.
	 Talloze (oud-)medewerkers verschaften informatie en stelden materiaal ter
beschikking. Zonder de hulp van de medewerkers van de bibliotheek en het archief
van het URDV - Ger Bijster, Liesbeth Sanders en Trudy van der Stoep -
alsmede Ton Bannink van het Unilever-archief in Rotterdam, zou het onmogelijk
zijn geweest om in de doolhof van informatie de weg te vinden. Daarnaast waren de
inspirerende en waardevolle adviezen van de leescommissie onmisbaar om het
materiaal te interpreteren en de juiste conclusies te trekken. De leescommissie
stond onder leiding van Harry Lintsen (Technische Universiteit Eindhoven). Vanuit
Unilever zaten Ben de Boer, Hans Linsen, Jan Maat, Ron Potman en
Ton Swarthoff in de commissie. Zij hebben teksten gelezen en becommentarieerd.
Ernst Homburg (Universiteit Maastricht), Harry Lintsen en Keetie Sluyterman
(Universiteit Utrecht) brachten hun wetenschaps-, bedrijfs- en techniekhistorische
expertise in. SHT-directeur Jan Korsten fungeerde als projectsecretaris en was
samen met Sonja Beekers (SHT) en Camiel Lintsen (Kade05 Vormgevers)
verantwoordelijk voor de totstandkoming van de cahiers. Vanuit URDV
ondersteunden Mirjam Spreeuwenberg en Karin van Lookeren de uitgave.

Mila Davids, projectleider

Gesmeerde kennis
Een halve eeuw geschiedenis van Unilevers Becel

Broodsmeersels als margarine spelen een belangrijke rol in ons voedingspatroon.
Margarine doet smakelijker eten en is ook een belangrijke bron van goed verteerbare
vetten en daarin opgeloste vitamines. Unilever is van oudsher een centrale speler op
de margarinemarkt. Becel-margarines, en daarvan afgeleide voedingsproducten, zijn
één van de meest succesvolle producten van Unilever. De reden daarvan is dat de
samenstelling van deze margarine telkens is aangepast aan inzichten in de rol van
specifieke soorten vetzuren voor de gezondheid van de mens.

Op basis van onderzoek in niet eerder beschikbaar archiefmateriaal, laten de auteurs
zien hoe de directie van Unilever in de jaren zestig van de twintigste eeuw besloot om
een margarine op de markt te brengen die was verrijkt met meervoudig onverzadigde
vetzuren. De gunstige rol van dit type vetzuren bij het voorkomen van hart- en
vaatziekten was duidelijk geworden uit eigen dierexperimenteel onderzoek in het
Unilever Research Laboratorium Vlaardingen. Deze gezondheidsclaim zou echter
regelmatig aangevochten worden, zowel door voedingsexperts als door concurrerende
voedingsindustrieën.

De auteurs maken duidelijk hoe Unilever gedurende meer dan een halve eeuw Research
& Development heeft gebruikt om gezondheidsclaims te staven en Becel-producten aan
te passen aan de nieuwste inzichten.

Gesmeerde kennis
Een halve eeuw geschiedenis
van Unilevers Becel

Ton van Helvoort, Eric Berkers en Mila Davids

G
esm

eerde kennis Een halve eeuw
 geschiedenis van U

nilevers B
ecel

	SHT_Unilever_3_GesmeerdeKennis_Omslag_1_LR
	SHT_Unilever_3_GesmeerdeKennis_LR
	SHT_Unilever_3_GesmeerdeKennis_Omslag_2_LR

