Foreword

The Philippine National Standard for the Specification of White Sugar (PNS/BAFPS 82:2010) was revised In 2010 in order to aid in boosting the local sugar industry and ensure that the locally produced and traded sugars meet current international standards for safety and quality. The Standard intended to provide specification of white sugar intended for human consumption.

In 2016, the Sugar Regulatory Administration (SRA) requested the assistance of the Bureau of Agriculture and Fisheries Standards (BAFS) to lead the revision of PNS/BAFPS 82:2010 in order to update the laboratory procedures for the analysis of sugar.

A Technical Working Group (TWG) for the revision of the said standard was created through Special Order No. 239 Series of 2017 with representations from the Department of Agriculture (DA) namely BAFS and SRA and private sectors.

This document was drafted in accordance with the editorial rules of the BPS Directives, Part 3.

This Standard cancels and repeals PNS/BAFPS 82:2010.

1 Scope

This standard applies to white sugar (premium grade, standard grade and plantation white sugar) intended for human consumption without further processing. It includes white sugars sold directly to the final consumer and used as ingredients in foodstuffs.

2 Normative references

The titles of the standards publications referred to in this standard are listed on the inside back cover.

3 Definitions

For the purposes of this document, the following terms and definitions apply:

3.1

white sugar, premium grade

purified and crystallised sucrose (saccharose) with a polarisation not less than 99.8°Z

3.2

white sugar, standard grade

purified and crystallised sucrose (saccharose) with a polarisation not less than 99.7°Z

3.3

plantation or mill white sugar (PMWS)

purified and crystallized sucrose (saccharose) with a polarization not less than 99.5°Z

4 Essential composition and quality factor

White sugar should conform with the following essential composition and quality factors as specified in Table 1.

Table 1 - Essential composition and quality factors of white sugar

	White sugar		
Composition and quality factors	Premium grade	Standard grade	PMWS
Polarization, °Z	≥ 99.8	≥ 99.7	≥ 99.5
Conductivity ash, % m/m	≤ 0.03	≤ 0.06	≤ 0.1
Reducing sugar, % m/m	≤ 0.04	≤ 0.08	≤ 0.1
Loss on drying, % m/m	≤ 0.04	≤0.08	≤0.1
Color (ICUMSA units)	≤ 50	≤ 120	≤150

5 Food additives

Only food additive listed below may be used and only within the limits specified. Other additives from the Codex General Standard for Food Additives (GSFA) (Codex Stan 192-1995 rev. 2016) and/or Bureau of Food and Drugs (BFAD), currently known as Food and Drug Administration (FDA), Circular 2006-016: Updated List of Food Additives approved list may be used.

Wherever possible levels shall be as low as technologically achievable.

Table 2- Maximum permitted level of sulphur dioxide

Sugar	Maximum permitted level	
	mg/kg	
White sugar, premium and standard grade	15	
Plantation or mill white sugar	20	

6 Contaminants

6.1 Heavy metals

White sugar shall comply with the maximum limits established by the Codex Alimentarius Commission.

6.2 Pesticide residues

White sugar shall comply with those maximum residue limits established by the Codex Alimentarius Commission for this commodity.

7 Hygiene

It is recommended that the product covered by the provisions of this standard be prepared and handled in accordance with the appropriate sections of the Recommended International Code of Practice – General Principles of Food Hygiene (CAC/RCP 1-1969 Rev. 4-2003) and its equivalent PNS and other relevant Codes of Hygienic Practices. Provisions of Department of Health (DOH) Administrative Order No. 153 s. 2004: Revised Guidelines on Current Good Manufacturing Practices, Packing, Repacking, or Holding Food, including Inspection Checklist for Sugar Millers/Refiners should apply.

White sugar should comply with any microbiological criteria established in accordance with the Principles for the Establishment and Application of Microbiological Criteria for Foods (CAC/GL 21-1997 Rev. 2013) and Food and Drug Administration (FDA) Circular 2013-010: Revised Guidelines for the Assessment of Microbiological Quality of Processed Foods.

8 Labelling

In addition to the provisions of the General Standard for the Labelling of Pre-packaged Foods (CODEX STAN 1-1985, Rev 2010), provisions of Republic Act (RA) 7394: Consumer Act of the Philippines, RA 10611: Food Safety Act of the Philippines, DOH AO No. 2014-0030: Revised Rules and Regulation Governing the Labeling of Prepackaged of Food Products Distributed in the Philippines and other existing FDA rules, regulations and resolutions, the following specific provisions shall apply:

8.1 The name of food

White sugar must conform to the definition given for that product in Section 3 of the standard.

9 Packaging

White sugar as produced shall be packed in new, clean and sound polypropylene bags lined with polyethylene film, or equivalent packaging or bulk containers. Containers should be of sufficient bursting strength and durability to ensure complete protection during transit and storage under normal conditions.

10 Methods of analysis

White sugar should be analyzed based on the following methods listed in Table 3.

Table 3 - Methods of analysis for white sugar

Composition and quality factors	White sugar	PMWS
Polarization	ICUMSA GS 2/3-1(2011) Polarimetry	ICUMSA GS 2/3-1(2011) Polarimetry
Conductivity ash	ICUMSA GS 2/3/9-17(2011) Conductimetry	ICUMSA GS 2/3/9-17 (2011) Conductimetry
		ICUMSA GS 1/3/4/7/8-13 (1994) Conductimetry
Reducing sugar	ICUMSA GS 2/3/9-5 (2011) Titrimetry (Knight and Allen EDTA Method)	ICUMSA GS 2/3/9-5 (2011) Titrimetry (Knight and Allen EDTA Method)
Loss on drying	ICUMSA GS 2/1/3/9-15 (2007) Gravimetry	ICUMSA GS 2/1/3/9-15 (2007) Gravimetry
Color (ICUMSA units)	ICUMSA GS 2/3-10(2011)	ICUMSA GS 2/3-10(2011) - Spectrophotometric Method
Sulfur dioxide	ICUMSA GS 2/1/7/9-33 (2011) – Rosaniline Colorimetric Method	ICUMSA GS 2/1/7/9-33 (2011) – Rosaniline Colorimetric Method

References

The following referenced documents are indispensable for the application of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies:

- Bureau of Agriculture and Fisheries Standards (BAFS). Philippine National Standard for White Sugar (PNS/BAFPS 82:2010 ICS 67.180.10).
- Codex Alimentarius Commission. General Standard for Food Additives (GSFA) (Codex Stan 192-1995 rev. 2016)
- Codex Alimentarius Commission. General Standard for the Labelling of Prepackaged Foods (Codex Stan 1-1985, Rev. 2010)
- Codex Alimentarius Commission. Codex Standard for General Methods of Analysis and Sampling (Codex Stan 234-1999 Rev. 2016)
- Codex Alimentarius Commission. Codex Principles for Establishment and Application of Microbiological Criteria for Foods (CAC/GL 21-1997 Rev. 2013)
- Codex Alimentarius Commission. Codex Standard for Sugars (Codex Stan 212-1999, Amd. 1-2001)
- Codex Alimentarius Commission. Recommended International Code of Practice General Principles of Food Hygiene (CAC/RCP 1-1969 Rev. 4-2003)
- Department of Health (DOH). 2014. Administrative Order No. 2014-0030: Revised Rules and Regulation Governing the Labelling of Prepackaged of Food Products Distributed in the Philippines
- Department of Health (DOH). 2004. Administrative Order No. 153 s. 2004, Revised Guidelines on Current Good Manufacturing, Packing, Repacking or Holding Food
- Food and Drug Administration (FDA). Bureau Circular 2006-016: Updated List of Food Additives
- Food and Drug Administration (FDA). 2013. FDA Circular 2013-010: Revised Guidelines for the Assessment of Microbiological Quality of Processed Foods
- International Commission for Uniform Methods of Sugar Analysis (ICUMSA) Methods Book 2005 and 2007
- Republic Act 7394. The Consumer Act of the Philippines
- Republic Act 10611: The Food Safety Act of 2013