

DRAFT UGANDA STANDARD

Second Edition
2018

Fruit juices and nectars — Specification


Reference number
DUS 818: 2018

© UNBS 2018

Compliance with this standard does not, of itself confer immunity from legal obligations

A Uganda Standard does not purport to include all necessary provisions of a contract. Users are responsible for its correct application

© UNBS 2018

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilised in any form or by any means, electronic or mechanical, including photocopying and microfilm, without prior written permission from UNBS.

Requests for permission to reproduce this document should be addressed to

The Executive Director
Uganda National Bureau of Standards
P.O. Box 6329
Kampala
Uganda
Tel: +256 414 333 250/1/2/3
Fax: +256 414 286 123
E-mail: info@unbs.go.ug
Web: www.unbs.go.ug

Foreword

Uganda National Bureau of Standards (UNBS) is a parastatal under the Ministry of Trade, Industry and Cooperatives established under Cap 327, of the Laws of Uganda, as amended. UNBS is mandated to coordinate the elaboration of standards and is

- (a) a member of International Organisation for Standardisation (ISO) and
- (b) a contact point for the WHO/FAO Codex Alimentarius Commission on Food Standards, and
- (c) the National Enquiry Point on TBT Agreement of the World Trade Organisation (WTO).

The work of preparing Uganda Standards is carried out through Technical Committees. A Technical Committee is established to deliberate on standards in a given field or area and consists of key stakeholders including government, academia, consumer groups, private sector and other interested parties.

Draft Uganda Standards adopted by the Technical Committee are widely circulated to stakeholders and the general public for comments. The committee reviews the comments before recommending the draft standards for approval and declaration as Uganda Standards by the National Standards Council.

The committee responsible for this document is Technical Committee UNBS/TC 2, *Food and agriculture*, Subcommittee SC 4, *fruits, vegetables, spices, and processed products*

This second edition cancels and replaces the first edition (US 818:2011), which has been technically revised.

PUBLIC REVIEW DRAFT MAY 2018

Fruit juices and nectars — Specification

1 Scope

This Uganda Standard specifies requirements and methods of sampling and test for fruits juices, nectars and concentrated fruit juices intended for direct human consumption or for further processing.

2 Normative references

The following referenced documents referred to in the text in such a way that some or all of their content constitutes requirements 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.

US EAS 38, *General standard for labeling of prepackaged foods*

US EAS 39, *Code of practice for hygiene in the food and drink manufacturing industry*

US 45, *General standard for food additives*

US 201, *Drinking (Potable) water — Specification*

US EAS 803, *Nutrition labelling — Requirements*

US EAS 804, *Claims on food — Requirements*

US EAS 805, *Use of nutrition and health claims — Requirements*

US ISO 874, *Fresh fruits and vegetables -- Sampling*

US 570, *Code of hygienic practice for dried fruits* US 738, *General standard for contaminants and toxins in foods*

US ISO 4833 - 2, *Methods for the microbiological examination of foods — Part 2: General Guidance for the Enumeration of Micro-Organisms-Colony Count Technique at 30 °C*

ISO 21527-1, *Microbiology of food and animal feeding stuffs -- Horizontal method for the enumeration of yeasts and moulds -- Part 1: Colony count technique in products with water activity greater than 0,95*

US ISO 7251, *Microbiology of food and animal feeding stuffs — Horizontal method for the detection and enumeration of presumptive Escherichia coli — Most probable number technique*

US ISO 763, *Fruits and vegetable products — Determination of ash insoluble in hydrochloric acid*

US ISO 2448, *Fruit and vegetable products — Determination of ethanol content*

US ISO 2172, *Fruit juice — Determination of solids content — Pyknometric method*

US ISO 2173, *Fruit and vegetable products — Determination of soluble solids — Refractometric method*

US ISO 5522, *Fruits, vegetables and derived products – Determination of total sulphur dioxide content*

US ISO 5523, *Liquid fruit and vegetable products – Determination of sulphur dioxide content – (Routine method)*

3 Terms and definitions

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

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

— ISO Online browsing platform: available at <http://www.iso.org/obp>

3.1 authenticity
maintenance of the product's essential physical, chemical, organoleptic, and nutritional characteristics of the fruit(s) from which it comes

3.2 brix
soluble solids content of the juice

4 Description

4.1 Species description

The species indicated as the botanical name in the Table 1 shall be used in the preparation of fruit juices, fruit purées and fruit nectars bearing the product name for the applicable fruit.

For fruit species not included in the Table 1, the correct botanical or common name shall apply.

4.2 Product description

4.2.1 Fruit juice

Fruit juice is the unfermented liquid obtained from the edible part of sound, appropriately mature and fresh fruit or of fruit maintained in sound condition by suitable means.

Some juices may be processed with pips, seeds and peel, which are not usually incorporated in the juice, but some parts or components of pips, seeds and peel, which cannot be removed by Good Manufacturing Practices (GMP) will be acceptable.

The juice is prepared by suitable processes, which maintain the essential physical, chemical, organoleptic and nutritional characteristics of the juices of the fruit from which it comes. The juice may be cloudy or clear and may have restored aromatic substances and volatile flavour components, all of which shall be obtained by suitable physical means, and all of which shall be recovered from the same kind of fruit.

Pulp and cells obtained by suitable physical means from the same kind of fruit may be added.

A single juice is obtained from one kind of fruit. A mixed juice is obtained by blending two or more juices or juices and purées, from different kinds of fruit.

Fruit juice is obtained as follows:

- a) fruit juice directly expressed by mechanical extraction processes; and

- b) b) fruit juice from concentrate by reconstituting concentrated fruit juice (4.2.2) with potable water that meets the requirements of US EAS 12.

4.2.2 Concentrated fruit juice

Concentrated fruit juice is the product that complies with the definition given in 4.2.1, except water has been physically removed in an amount sufficient to increase the Brix level to a value at least 50% greater than the Brix value established for reconstituted juice from the same fruit, as indicated in the Table 1.

In the production of juice that is to be concentrated, suitable processes are used and may be combined with simultaneous diffusion of the pulp cells or fruit pulp by water provided that the water extracted soluble fruit solids are added in-line to the primary juice, before the concentration procedure.

Fruit juice concentrates may have restored (see Note 1 in Clause 4.2.6) aromatic substances and volatile flavour components, all of which shall be obtained by suitable physical means, and all of which shall be recovered from the same kind of fruit. Pulp and cells (see Note 2 in Clause 4.2.6) obtained by suitable physical means from the same kind of fruit may be added.

4.2.3 Water extracted fruit juice

Water extracted fruit juice is the product obtained by diffusion with water of:

- pulpy whole fruit whose juice cannot be extracted by any physical means,
- dehydrated whole fruit; or
- dehydrated/powdered fruit juice

Water extracted fruit juice may be concentrated and reconstituted.

The solids content of the finished product shall meet the minimum Brix level for reconstituted juice specified in the Table 1.

4.2.4 Fruit purée for use in the manufacture of fruit juices and nectars

Fruit purée for use in the manufacture of fruit juices and nectars is the unfermented but fermentable product obtained by suitable processes for example, by sieving, grinding, and milling the edible part of the whole or peeled fruit without removing the juice. The fruit shall be sound, appropriately mature, and fresh or preserved by physical means or by treatment(s) applied in accordance with the applicable provisions of the Codex Alimentarius Commission.

Fruit purée may have restored aromatic substances and volatile flavour components, all of which shall be obtained by suitable physical means, and all of which shall be recovered from the same kind of fruit. Pulp and cells obtained by suitable physical means from the same kind of fruit may be added.

4.2.5 Concentrated fruit purée for use in the manufacture of fruit juices and nectars

Concentrated fruit purée for use in the manufacture of fruit juices and nectars is obtained by the physical removal of water from the fruit purée in an amount sufficient to increase the Brix level to a value at least 50 % greater than the Brix value established for reconstituted juice from the same fruit, as indicated in Table 1.

Concentrated fruit purée may have restored aromatic substances and volatile flavour components, all of which shall be obtained by suitable physical means, and all of which shall be recovered from the same kind of fruit

4.2.6 Dehydrated/powdered fruit juice (fruit juice powder)

Dehydrated/powdered fruit juice is the product obtained from fruit juice of one or more kinds by the physical removal of virtually all the water content.

Fruit nectar is the unfermented but fermentable product obtained by adding water with or without the addition of sugars (5.1.2.1), syrups (5.1.2.2) and/or honey (5.1.2.3), and/or sweeteners (US 45) to products described in 4.2.1, 4.2.2, 4.2.3, 4.2.4, 4.2.5 or to a mixture of those products.

Aromatic substances, volatile flavour components, pulp and cells all of which shall be recovered from the same kind of fruit and be obtained by suitable physical means may be added. That product moreover shall conform to the requirements defined for fruit nectars in Table 1.

A mixed fruit nectar is obtained from two or more different kinds of fruit.

NOTE 1 Introduction of aromas and flavours are allowed to restore the level of aromatic substances and volatile flavour components in accordance with good manufacturing practices (GMP).

NOTE 2 For citrus fruits, pulp or cells are the juice sacs obtained from the endocarp.

5 Essential composition and quality factors

5.1 Composition

5.1.1 Basic Ingredients

5.1.1.1 Directly expressed fruit juices

The Brix level for directly expressed fruit juices shall be the Brix as expressed from the fruit and the soluble solids content of the single strength juice shall not be modified, except by blendings with the juice of the same kind of fruit.

5.1.1.2 Reconstituted juice and nectar

5.1.2 Other permitted ingredients

5.1.2.1 Sugars

Sucrose, glucose (dextrose anhydrous) or fructose with less than 2 % moisture may be added only to products intended for sale to the consumer or for catering purposes.

Both sugars and acidifying agents (listed in US 45) shall not be added to the same fruit juice

Table 1— Requirements for name and Brix content of common fruit juices and nectars

Botanical Name	Fruit's Common Name	Minimum Brix level for reconstituted fruit juices and reconstituted purée	Minimum Juice and/or purée content (% v/v) ^{b)} for fruit nectars
<i>Actinidia deliciosa</i> (A. Chev.) C. F. Liang & A. R. Ferguson	Kiwi	(*) ^{b)}	(*) ^{c)}
<i>Anacardium occidentale</i> L.	Cashewapple	11.5	25.0
<i>Ananas comosus</i> (L.) Merrill <i>Ananas sativus</i> L. Schult. f.	Pineapple	10	40.0
<i>Annona muricata</i> L.	Soursop	14.5	25.0
<i>Annona squamosa</i> L.	Sugar Apple	14.5	25.0
<i>Averrhoa carambola</i> L.	Carambola / Starfruit	7.5	25.0

<i>Carica papaya</i> L.	Papaya	(*) ^{b)}	25.0
<i>Chrysophyllum cainito</i>	Star Apple	(*) ^{b)}	(*) ^{c)}
<i>Citrullus lanatus</i> (Thunb.) Matsum. & Nakai var. <i>Lanatus</i>	Water Melon	8.0	40.0
<i>Citrus aurantifolia</i> (Christm.) (swingle)	Lime	8.0 ^{c)}	According to the legislation of the importing country
<i>Citrus aurantium</i> L.	Sour Orange	(*) ^{b)}	50.0
<i>Citrus limon</i> (L.) Burm. f. <i>Citrus limonum</i> Rissa	Lemon	8.0 ^{c)}	According to the legislation of the importing country
<i>Citrus paradisi</i> Macfad	Grapefruit	10.0 ^{c)}	50.0
<i>Citrus paradisi</i> , <i>Citrus grandis</i>	Sweetie grapefruit	10.0	50.0
<i>Citrus reticulata</i> Blanca	Mandarine/ Tangerine	11.8 ^{c)}	50.0
<i>Citrus sinensis</i> (L.)	Orange	10.	50.0
<i>Cocos nucifera</i> L. ^{d)}	Coconut	5.0	25.0
<i>Cucumis melo</i> L.	Melon	8.0	35.0
<i>Cucumis melo</i> L. subsp. <i>melo</i> var. <i>inodorus</i> H. Jacq.	Casaba Melon	7.5	25.0
<i>Cucumis melo</i> L. subsp. <i>melo</i> var. <i>inodorus</i> H. Jacq	Honeydew Melon	10.0	25.0
<i>Cydonia oblonga</i> Mill.	Quince	11.2	25.0
<i>Diospyros khaki</i> Thunb.	Persimmon	(*) ^{b)}	40.0
<i>Empetrum nigrum</i> L.	Crowberry	6.0	25.0
<i>Eriobotrya japonica</i>	Loquat	(*) ^{b)}	(*) ^{c)}
<i>Eugenia syriaca</i>	Guavaberry Birchberry	(*) ^{b)}	(*) ^{c)}
<i>Eugenia uniflora</i> Rich.	Suriname Cherry	6.0	25.0
<p>a) If a juice is manufactured from a fruit not mentioned in the above list, it shall, nevertheless, comply with all the provisions of the Standard, except that the minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.</p> <p>b) No data currently available. The minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.</p> <p>c) Acid corrected as determined by the method for total titratable acids in Clause 10 on Methods of Analysis.</p> <p>d) This product is 'coconut water' which is directly extracted from the coconut without expressing the coconut meat</p>			

Botanical Name	Fruit's Common Name	Minimum Brix level for reconstituted fruit juices and reconstituted purée	Minimum Juice and/or Purée Content (% v/v) ^{b)} for Fruit Nectars
<i>Ficus carica</i> L.	Fig	18.0	25.0
<i>Fortunella</i> Swingle sp.	Kumquat	(*) ^{b)}	(*) ^{c)}
<i>Fragaria x. ananassa</i> Duchense(<i>Fragaria chiloensis</i> Duchesne x <i>Fragaria virginiana</i> Duchesne)	Strawberry	7.5	40.0
<i>Genipa americana</i>	"Genipap"	17.0	25.0
<i>Hippophae elaeagnaceae</i>	Sea Buckthorn	(*) ^{b)}	25.0
<i>Hippophae rhamnoides</i> L.	Buckthornberry = Sallow-thornberry	6.0	25.0

<i>Litchi chinensis</i> Sonn.	Litchi/Lychee	11.2	20.0
<i>Lycopersicon esculentum</i> L.	Tomato	5.0	50.0
<i>Malpighia</i> sp. (Moc. & Sesse)	Acerola (West Indian Cherry)	6.5	25.0
<i>Malus domestica</i> Borkh.	Apple	10	50.0
<i>Malus prunifolia</i> (Willd.) Borkh. <i>Malus sylvestris</i> Mill.	Crab Apple	15.4	25.0
<i>Mammea americana</i>	Mammee Apple	(*) ^{b)}	(*) ^{c)}
<i>Mangifera indica</i> L	Mango	13.5	25.0
<i>Morus</i> sp.	Mulberry	(*) ^{b)}	30.0
<i>Musa</i> species including <i>M. acuminata</i> and <i>M. paradisiaca</i> but excluding other plantains	Banana	12	25.0
<i>Passiflora edulis</i>	Yellow Passion Fruit	(*) ^{b)}	(*) ^{c)}
<i>Passiflora edulis</i> Sims. f. <i>edulis</i> <i>Passiflora edulis</i> Sims. f. <i>Flavicarpa</i> O. Def.	Passion Fruit	12 ^{c)}	25.0
<i>Passiflora quadrangularis</i>	Passion Fruit	(*) ^{b)}	(*) ^{c)}
<i>Phoenix dactylifera</i> L.	Date	18.5	25.0
<i>Pouteria sapota</i>	Sapote	(*) ^{b)}	(*) ^{c)}
<i>Prunus armeniaca</i> L.	Apricot	11.5	40.0
<i>Prunus avium</i> L.	Sweet Cherry	20.0	25.0
<i>Prunus cerasus</i> L.	Sour Cherry	14.0	25.0
<i>Prunus cerasus</i> L. cv. Stevnsbaer	Stonesbaer	17.0	25.0
<i>Prunus domestica</i> L. subsp. <i>domestica</i>	Plum	12.0	50.0
<i>Prunus domestica</i> L. subsp. <i>domestica</i>	Prune	18.5	25.0
<i>Prunus domestica</i> L. subsp. <i>domestica</i>	Quetsche	12.0	25.0

^{a)} If a juice is manufactured from a fruit not mentioned in the above list, it shall, nevertheless, comply with all the provisions of the standard, except that the minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.

^{b)} No data currently available. The minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.

^{c)} Acid corrected as determined by the method for total titratable acids in the Section on Methods of Analysis.

^{d)} This product is 'coconut water' which is directly extracted from the coconut without expressing the coconut meat

Botanical Name	Fruit's Common Name	Minimum Brix level for reconstituted fruit juices and reconstituted purée	Minimum Juice and/or Purée Content (% v/v) ^{b)} for Fruit Nectars
<i>Prunus persica</i> (L.) Batsch var. <i>nucipersica</i> (Suckow) c. K. Schneid.	Nectarine	10.5	40.0
<i>Prunus persica</i> (L.) Batsch var. <i>persica</i>	Peach	10.5	40.0
<i>Prunus spinosa</i> L.	Sloe	6.0	25.0
<i>Psidium guajava</i> L.	Guava	8.5	25.0
<i>Punica granatum</i> L.	Pomegranate	12.0	25.0
<i>Pyrus arbustifolia</i> (L.) Pers.	Aronia/Chokeberry	(*) ^{b)}	(*) ^{c)}

<i>Pyrus communis</i> L.	Pear	12.0	40.0
<i>Ribes nigrum</i> L.	Black Currant	11.0	30.0
<i>Ribes rubrum</i> L.	Red Currant	10.0	30.0
<i>Ribes rubrum</i> L.	White Currant	10.0	30.0
<i>Ribes uva-crispa</i>	Red Gooseberry	(*) ^b	30.0
<i>Ribes uva-crispa</i> L.	Goosberry	7.5	30.0
<i>Ribes uva-crispa</i> L.	White Goosberry	(*) ^b	30.0
<i>Rosa canina</i> L.	Cynorrhodon	(*) ^b	40.0
<i>Rosa</i> sp. L.	Rosehip	9.0	40.0
<i>Rubus chamaemorus</i> L.	Cloudberry	9.0	30.0
<i>Rubus chamaemorus</i> L. <i>Morus</i> hybrid	Mulberry	(*) ^b	40.0
<i>Rubus fruitcosus</i> L.	Blackberry	9.0	30.0
<i>Rubus hispidus</i> (of North America) <i>R. caesius</i> (of Europe)	Dewberry	10.0	25.0
<i>Rubus idaeus</i> L. <i>Rubus strigosus</i> Michx.	Red Raspberry	8.0	40.0
<i>Rubus loganobaccus</i> L. H. Bailey	Loganberry	10.5	25.0
<i>Rubus occidentalis</i> L.	Black Raspberry	11.1	25.0
<i>Rubus ursinus</i> Cham. & Schldl.	Boysenberry	10.0	25.0
<i>Rubus vitifolius</i> x <i>Rubus idaeus</i> <i>Rubus baileyanus</i>	Youngberry	10.0	25.0
<i>Sambucus nigra</i> L. <i>Sambucus canadensis</i> .	Elderberry	10.5	50.0
<i>Solanum quitoense</i> Lam.	"Lulo"	(*) ^b	(*) ^c
<i>Sorbus aucuparia</i> L.	Rowanberry	11.0	30.0
<i>Sorbus domestica</i>	Sorb	(*) ^b	30.0
<i>Spondia lutea</i> L.	"Cajá"	10.0	25.0
<i>Spondias tuberosa</i> Arruda ex Kost.	"Umbu"	9.0	25.0
<i>Syzygiun jambosa</i>	Pome Apple	(*) ^b	(*) ^c
<i>Tamarindus indica</i>	Tamarind (Indian date)	13.0	Adequate content to reach a minimum acidity of 0.5
<p>^a If a juice is manufactured from a fruit not mentioned in the above list, it shall, nevertheless, comply with all the provisions of the Standard, except that the minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.</p> <p>^b No data currently available. The minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.</p> <p>^c Acid corrected as determined by the method for total titratable acids in the Section on Methods of Analysis.</p> <p>^d This product is 'coconut water' which is directly extracted from the coconut without expressing the coconut meat</p>			

Botanical Name	Fruit's Common Name	Minimum Brix Level for Reconstituted Fruit Juices and Reconstituted Purée	Minimum Juice and/or Purée Content (% v/v) ^b for Fruit Nectars
<i>Theobroma cacao</i> L.	Cocoa pulp	14.0	50.0
<i>Theobroma grandiflorum</i> L.	"Cupuaçu"	9.0	35.0
<i>Vaccinium macrocarpon</i> Aiton <i>Vaccinium oxycoccos</i> L.	Cranberry	7.5	30.0
<i>Vaccinium myrtillus</i> L. <i>Vaccinium corymbosum</i> L. <i>Vaccinium angustifolium</i>	Bilberry/Blueberry	10.0	40.0
<i>Vaccinium vitis-idaea</i> L.	Lingonberry	10.0	25.0
<i>Vitis Vinifera</i> L. or hybrids thereof <i>Vitis Labrusca</i> or hybrids thereof	Grape	16.0	50.0
	<u>Other</u> : High acidity		Adequate content to reach a minimum acidity of 0.5
	<u>Other</u> : High pulp content, or Strong flavour		25.0
	<u>Other</u> : Low acidity, Low pulp content, or Low/medium flavour		50.0
<p>a) If a juice is manufactured from a fruit not mentioned in the above list, it shall, nevertheless, comply with all the provisions of the Standard, except that the minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.</p> <p>b) No data currently available. The minimum Brix level of the reconstituted juice shall be the Brix level as expressed from the fruit used to make the concentrate.</p> <p>c) Acid corrected as determined by the method for total titratable acids in Clause 10 on Methods of Analysis.</p> <p>d) This product is 'coconut water' which is directly extracted from the coconut without expressing the coconut meat</p>			

5.1.2.2 Syrups

Syrups, liquid sucrose, invert sugar solution, invert sugar syrup, fructose syrup, liquid cane sugar, isoglucose and high fructose syrup may be added only to fruit juice from concentrate (4.2.1), concentrated fruit juices (4.2.2), concentrated fruit purée (4.2.5) and fruit nectars (4.2.6).

Both syrups and acidifying agents (listed in US 45) shall not be added to the same fruit juice.

5.1.2.3 Honey

Sugars derived from fruits and/or honey may be added only to fruit nectars (4.2.6).

5.1.2.4 Lemon and lime juice

Lemon (*Citrus limon* (L.) Burm. f. *Citrus limonum* Rissa) juice or lime (*Citrus aurantifolia* (Christm.)) juice, or both, may be added to fruit juice up to 3 g/L anhydrous citric acid equivalent for acidification purposes to unsweetened juices as defined in 4.2.1, 4.2.2, 4.2.3, 4.2.4 and 4.2.5.

Lemon juice or lime juice, or both, may be added up to 5 g/L anhydrous citric acid equivalent to fruit nectars as defined in 4.2.6.

5.1.2.5 Citrus reticulata juice

The juice from *Citrus reticulata* and/or hybrids with *reticulata* may be added to orange juice in an amount not to exceed 10 % of soluble solids of the *reticulata* to the total of soluble solids of orange juice.

5.1.2.6 Salt and spices and aromatic herbs

Salt and spices and aromatic herbs (and their natural extracts) may be added to tomato juice.

5.1.2.7 Nutrients

For the purposes of product fortification, essential nutrients such as vitamins and minerals may be added to fruit juice (4.2.1). Such additions shall comply with national legislation established for this purpose.

NOTE Any optional ingredients added are subject to ingredient labelling requirements (see Clause 9).

5.2 Quality criteria

The fruit juices and fruit nectars shall have the characteristic colour, aroma and flavour of juice from the same kind of fruit from which it is made.

The fruit juices and fruit nectars shall conform to the requirements in Table 2.

Table 2 — Requirements for fruits juices and nectars

Characteristic	Requirement	Method of test
Ethanol content, mg/kg, max.	3	US ISO 2448
Acid insoluble ash, mg/kg, max.	20	US ISO 763
Brix, minimum	See Table 1	US ISO 2172 US ISO 2173

5.3 Verification of composition, quality and authenticity

Fruit juices and nectars shall be subject to testing for authenticity, composition, and quality where applicable and where required.

The verification of a sample's authenticity/quality may be assessed by comparison of data for the sample, generated using appropriate methods included in the Standard, with that produced for fruit of the same type and from the same region, allowing for natural variations, seasonal changes and for variations occurring due to processing.

6 Food additives and processing aids

Food additives listed in Tables 1 and 2 of the US 45 in food categories 14.1.2.1 (Fruit juice), 14.1.2.3 (Concentrates for fruit juice), 14.1.3.1 (Fruit nectar) and 14.1.3.3 (Concentrates for fruit nectar) may be used in foods subject to this standard.

Food processing aids listed in Table 3 may be used in the processing of products subject to this standard.

Table3 — Maximum level of use of food processing aids in line with good manufacturing practices

Function	Substance
Antifoaming Agent	Polydimethylsiloxane ^{a)}
Clarifying Agents	Adsorbent clays (bleaching, natural or activated earths)
	Adsorbent resins
	Activated carbon (only from plants)
	Bentonite

	Calcium hydroxide ^{b)}
	Cellulose
	Chitosan
	Colloidal silica
	Diatomaceous earth
	Gelatin (from skin collagen)
	Ion exchange resins (cation and anion)
Filtration Aids	Isinglass ^{c)}
Flocculating Agents	Kaolin
	Perlite
	Polyvinylpyrrolidone
	Potassium caseinate ^{c)}
	Potassium tartrate ^{b)}
	Precipitated calcium carbonate ^{b)}
	Rice hulls
	Silicasol
	Sodium caseinate ^{c)}
	Sulphur dioxide ^{b), d)}
	Tannin
Enzyme preparations ^{e)}	Pectinases (for breakdown of pectin), Proteinases (for breakdown of proteins), Amylases (for breakdown of starch) and Cellulases (limited use to facilitate disruption of cell walls).
Packing gas ^{f)}	Nitrogen Carbon dioxide
<p>a) 10 mg/L is the maximum residue limit of the compound allowed in the final product.</p> <p>b) Only in grape juice</p> <p>c) Use of these processing aids should take into account their allergenic potential. If there is any carry over of these processing aids into finished product, they are subject to ingredient declaration in accordance with US 7.</p> <p>d) 10 mg/L maximum limit (as residual SO₂) when determined in accordance with US ISO 5522 and US ISO 5523</p> <p>e) Enzyme preparations may be used as processing aids provided these preparations do not result in a total liquefaction and do not substantially affect the cellulose content of the processed fruit.</p> <p>f) May also be used for example, for preservation</p>	

7 Contaminants

7.1 Pesticide residues

The products covered by the provisions of this standard shall conform to those maximum residue limits for pesticides established by the Codex Alimentarius Commission for these products.

7.2 Other contaminants

The products covered by the provisions of this standard shall conform to those maximum levels for contaminants and toxins in US 738.

8 Hygiene

8.1 The products covered by the provisions of this Standard shall be prepared and handled in accordance with US EAS 39 and other relevant Codes of Hygienic Practice and Codes of Practice.

8.2 The products shall conform to microbiological criteria in Table 4.

8.1 The products covered by the provisions of this Standard shall be prepared and handled in accordance with US 28 and other relevant Codes of Hygienic Practice and Codes of Practice.

8.2 The products shall conform to microbiological criteria in Table 4.

Table 4 – Microbiological limits in fruit juices and nectars

Microorganism	Limit	Method of test
Total plate count, (cfu/g), maximum	1000	US ISO 4833 - 2
<i>Escherichia coli</i> , (cfu/g), maximum	Not detected	US ISO 7251
Yeasts and moulds, (cfu/g), maximum	30	US ISO 21527-1

8 Packaging

The products covered by the provisions of this standard shall be packaged in clean food grade packaging material to protect the product from contamination. The packaging materials and process shall not contaminate the product or otherwise affect its technological, nutritional or sensory quality.

9 Labelling

9.1 General labeling requirements

The products covered by the provisions of this Standard shall be labelled in accordance with US 38

9.2 Containers destined for the final consumer

9.2.1 Name of the product

9.2.1.1 General

The name of the product shall bear the name of the fruit used as defined in 4.1.

The fruit name shall be filled in the blank of the product name mentioned under this clause. These names may only be used if the product conforms to the definition in 4.1 or which otherwise conform to this standard.

9.2.1.2 Fruit Juice (4.2.1)

The name of the product shall be “_____ juice” or “juice of _____”.

9.2.1.3 Concentrated fruit juice (4.2.2)

The name of the product shall be “concentrated _____ juice” or “_____ juice concentrate”.

9.2.1.4 Water extracted fruit juice (4.2.3)

The name of the product shall be “water extracted _____ juice” or “water extracted juice of _____”.

9.2.1.5 Fruit Purée (4.2.4)

The name of the product shall be “_____ purée” or “Purée of _____”.

9.2.1.6 Concentrated Fruit Purée (4.2.5)

The name of the product shall be “concentrated _____ purée” or “_____ purée concentrated”.

9.2.1.7 Fruit Nectars (4.2.6)

The name of the product shall be “_____ nectar” or “nectar of _____”.

9.2.1.8 Fruit juice blend

In the case of fruit juice products (4.1) manufactured from two or more fruits, the product name shall include the names of the fruit juices comprising the mixture in descending order of proportion by weight (m/m) or the words “fruit juice blend”, “a fruit juice mixture”, “mixed fruit juice” or other similar wording.

9.2.1.9 Products from concentrate

For fruit juices, fruit nectars and mixed fruit juice/nectar, if the product contains or is prepared from concentrated juice and water or the product is prepared from juice from concentrate and directly expressed juice or nectar, the words “from concentrate” or “reconstituted” shall be entered in conjunction with or close to the product name, standing out well from any background, in clearly visible characters, not less than half the height of the letters in the name of the juice.

9.2.2 Additional requirements

9.2.2.1 Products prepared by physically removing water from the fruit juice

For fruit juices, fruit nectars, fruit purée and mixed fruit juices/nectars/purées, if the product is prepared by physically removing water from the fruit juice in an amount sufficient to increase the Brix level to a value at least 50% greater than the Brix value established for reconstituted juice from the same fruit, as indicated in Table 1, it shall be labelled “concentrated”.

9.2.2.2 Products one or more of the optional sugar or syrup ingredients are added

For products defined in 4.2.1 to 4.2.5, where one or more of the optional sugar or syrup ingredients as are added, the product name shall include the statement called “sugar(s) added” after the fruit juice or mixed fruit juice’s name.

When food additive sweeteners are employed as substitutes for sugars in fruit nectars and mixed fruit nectars, the statement, “with sweetener(s),” shall be included in conjunction with or in close proximity to the product name.

9.2.2.3 Products to be reconstituted before consumption

Where concentrated fruit juice, concentrated fruit purée, concentrated fruit nectar or mixed concentrated fruit juice/nectar/purée is to be reconstituted before consumption as fruit juice, fruit purée, fruit nectar or mixed fruit juices/nectars/purées, the label shall bear appropriate directions for reconstitution on a volume/volume basis with water to the applicable Brix value in the Table 1 for reconstituted juice.

9.2.2.4 Varietal denominations

Distinct varietal denominations may be used in conjunction with the common fruit names on the label where such use is not misleading.

9.2.2.5 Juice content declaration

Fruit nectars and mixed fruit nectars shall be conspicuously labelled with a declaration of “juice content __%” with the blank being filled with the percentage of purée and/or fruit juice computed on a volume/volume basis.

The words “juice content __%” shall appear in close proximity to the name of the product in clearly visible characters, not less than half the height of the letters in the name of the juice.

9.2.2.6 Nutrition declaration

Any added essential nutrients declaration shall be labelled in accordance with US EAS 803, US EAS 804, US EAS 805,.

An ingredient declaration of “ascorbic acid” when used as an antioxidant does not, by itself, constitute a “Vitamin C” claim.

For fruit nectars in which a food additive sweetener has been added in order to replace wholly or in part the added sugars or other sugars or syrups, including honey and/or sugars derived from fruits any nutrient content claims related to the reduction in sugars shall conform to US EAS 803, US EAS 804 and US EAS 805,.

9.2.2.7 Pictorial representations

A pictorial representation of fruit(s) on the label shall not mislead the consumer with respect to the fruit so illustrated.

9.2.2.9 Products containing added carbon dioxide

Where the product contains added carbon dioxide the term “carbonated” or “sparkling” shall appear on the label near the name of the product.

9.2.2.10 Tomato juice containing spices and/or aromatic herbs

Where tomato juice contains spices and/or aromatic herbs in accordance with Section 5.1.2.6 the term “spiced” and/or the common name of the aromatic herb shall appear on the label near the name of the juice.

9.2.2.11 Juice containing added pulp, cells, aromatic substances or volatile flavour components

Pulp and cells added to juice over that normally contained in the juice shall be declared in the list of ingredients.

Aromatic substances, volatile flavour components, pulp and cells added to nectar over that normally contained in the juice shall be declared in the list of ingredients.

9.3 Non-retail containers

Information for non-retail containers not destined to final consumers shall be given either on the container or in accompanying documents, except that the name of the product, lot identification, net contents and the name and address of the manufacturer, packer, distributor or importer, as well as storage instructions, shall appear on the container, except that for tankers the information may appear exclusively in the accompanying documents.

However, lot identification, and the name and address of the manufacturer, packer, distributor or importer may be replaced by an identification mark, provided that such a mark is clearly identifiable with the accompanying documents. For non-retail containers, the information required shall be given either on the container or in accompanying documents, except that the name of the product, lot identification, and the name and address of the manufacturer or packer shall appear on the container.

10 Methods of sampling

The fruit nectar and concentrate shall be sampled in accordance to US ISO 874

Bibliography

- [1] [1] US 19 CS 139:1993 *Standard specification for concentrated pineapple juice with preservatives for manufacturing*
- [2] US 23 CS 47:1993 *Standard specification for lemon juice preserved exclusively by physical means*
- [3] US 25 CS 85 *Standard specification for pineapple juice preserved exclusively by physical means*
- [4] US 26 CS 138:1993 *Standard specification for pineapple juice concentrate (preserved exclusively by physical means)*
- [5] US 56:2000 *Standard specification for orange juice preserved exclusively by physical means*
- [6] US 58:2000 *Standard specification for black currant juice (preserved exclusively by physical means)*
- [7] US 59:2000 *Standard specification for black currant concentrate (preserved exclusively by physical means)*
- [8] US 62-1:1999 *Specification for fruit drinks - Part 1: Fruit juice drinks*
- [9] US 62-2:1999 *Standard specification for fruit drinks - Part 2: Comminuted fruit drinks*
- [10] US EAS 66-2:2000 *Tomato products - Specification - Part 2: Tomato juice*
- US EAS 66-3: 2000 *Tomato products - Specification - Part 3: Tomato concentrates (puree and paste*

Certification marking

Products that conform to Uganda standards may be marked with Uganda National Bureau of Standards (UNBS) Certification Mark shown in the figure below.

The use of the UNBS Certification Mark is governed by the Standards Act, and the Regulations made thereunder. This mark can be used only by those licensed under the certification mark scheme operated by the Uganda National Bureau of Standards and in conjunction with the relevant Uganda Standard. The presence of this mark on a product or in relation to a product is an assurance that the goods comply with the requirements of that standard under a system of supervision, control and testing in accordance with the certification mark scheme of the Uganda National Bureau of Standards. UNBS marked products are continually checked by UNBS for conformity to that standard.

Further particulars of the terms and conditions of licensing may be obtained from the Director, Uganda National Bureau of Standards.


PUBLIC REVIEW DRAFT MAY 2018