DKS AS 4044: 2004
KS 05-39: 1990

KENYA STANDARD

 KS 39-3: 2005

 ICS 67.080.20

Tomato products — Specification

Part 3:

Sauce and ketchup

©KEBS 2005

Third Edition 2005

TECHNICAL COMMITTEE REPRESENTATION

The following organizations were represented on the Technical Committee:

Milly Fruits Processor

Institute of Packaging

Consumer Information Network

Ministry of Health

Jomo Kenyatta University College of Agriculture and Technology

Government Chemist’s Department

Kenya Industrial Research and Development Institute (KIRDI)

Kenya Agriculture Research Institute

Trufoods Ltd.

Glaxosmithkline

Nampak Kenya Ltd.

Premier Foods

Razco Food Products

Kenya Bureau of Standards — Secretariat

REVISION OF KENYA STANDARDS

In order to keep abreast of progress in industry, Kenya Standards shall be regularly reviewed. Suggestions for improvements to published standards, addressed to the Managing Director, Kenya Bureau of Standards, are welcome.

© Kenya Bureau of Standards, 2005

Copyright. Users are reminded that by virtue of section 6 of the Copyright Act, Cap. 130 of the Laws of Kenya, copyright subsists in all Kenya Standards and except as provided under section 7 of this act, no Kenya Standard produced by Kenya Bureau of Standards may be reproduced, stored in a retrieval system in any form or transmitted by any means without prior permission in writing from the Managing Director.

ISBN 9966-19-253-0

KENYA STANDARD

 KS 39-3: 2005
 ICS 67.080.20

Tomato products — Specification

Part 3:

Sauce and ketchup
KENYA BUREAU OF STANDARDS (KEBS)

Head Office: P.O. Box 54974, Nairobi-00200, Tel.: (+254 020) 605490, 602350, Fax: (+254 020) 604031

E-Mail: info@kebs.org, Web:http://www.kebs.org

Coast Region

Lake Region

 Rift Valley Region
P.O. Box 99376, Mombasa-80100

P.O. Box 2949, Kisumu-40100
 P.O. Box 2138, Nakuru-20100

Tel.: (+254 041) 229563, 230939/40
 Tel.: (+254 057) 23549, 22396
 Tel.: (+254 051) 210553, 210555

Fax: (+254 041) 229448

Fax: (+254 057) 21814

Foreword

This Third Edition of this part of KS 39 was prepared by the Processed Fruits and Vegetables Technical Committee under the guidance of the Food Industry Standards Committee, and it is in accordance with the procedures of the Bureau.

This standard is prepared in parts and, incorporates the compositional requirements for tomato products offered for sale in the Kenyan market. These products include preserved tomatoes, tomato concentrates (puree and paste), sauce and ketchup. This standard stipulates the microbiological requirements for tomato products as a means of ensuring and safeguarding the health of the consumers of these products. The tolerance limits for contaminants in tomato products have been reviewed, in this third edition.

This third edition cancels and replaces KS 39-1990.

During the preparation of this standard, reference was made to the following documents:

Tomato Products — National Canners in Italy.

CAC/VOL II ED.1 Codex — Alimentarius Commission Standards for processed fruits and

vegetables.

Public Health Act, Cap. 242 of the Laws of Kenya.

Food, Drugs and Chemical Substances Act, Cap. 254 of the Laws of Kenya.

Acknowledgement is hereby made for the assistance derived from these sources

KENYA STANDARD

 KS 39-3: 2005
Tomato products ― Specification

Part 3:

Sauce and ketchup

1
Scope

This part of KS 39 prescribes the requirements for seasoned tomato sauce and ketchup.

2 Definitions

For the purposes of this standard, the following definitions shall apply:

seasoned tomato products sauce and ketchup

the products derived from sound, ripe, red or reddish tomatoes, and are seasoned with characterizing ingredients such as pepper, onions, vinegar and sugar in quantities that materially alter the flavour, aroma and taste of the tomato component

tomato sauce
the concentrated product prepared from the liquid extracted from sound, ripe whole tomatoes, the residue from preparing such tomatoes for preservation or the residue from partial extraction of the juice or any combination of these ingredients. The product may contain added edible salt, spices, nutritive sweetening agents, vinegar, onion, garlic or other vegetable ingredients and permitted thickening agents. The product shall contain not less than 25 % total solids and not less than 8.5 % natural tomato soluble solids by weight

2.3

tomato ketchup (catsup)

the concentrated product prepared from the liquid extracted from the sources indicated in 2.1 and containing the ingredients indicated thereof. The product contains not less than 28 % total solids and not less than

8.5 % natural tomato soluble solids by weight

3
Essential characteristics, and compositional quality requirements

3.1
The essential characteristics and quality requirements of the product shall be as follows:

3.1.1
Colour

The product shall have a characteristic reddish colour of highly seasoned tomato products derived from ripe and sound tomatoes.

3.1.2
Flavour

The product shall have a characteristic tomato flavour of tomatoes with added ingredients and shall be free from foreign flavours.

3.1.3
Texture

Tomato sauce or Ketchup products shall have a good body with an evenly divided texture.

3.1.4
Optional ingredients

Permitted thickening agents contained in the Food, Drugs and Chemical Substances Act, Cap. 254 of the Laws of Kenya.

3.1.5
Defects

The product shall be free from the following defects:

i)
Dark specks or scale-like particles;

ii)
Seeds or other objectionable particles of seeds;

iii)
Tomato peels;

iv)

Extraneous plant material.

3.1.6
Minimum fill

Seasoned tomato products shall occupy a minimum fill of not less than 90 % the water holding capacity of the container. The water holding capacity of the container shall be the volume of distilled water at 20 °C, which the scaled container shall hold when completely filled.

3.1.7
Preservative
Benzoic acid or sobic acid shall be the only preservative that shall be added to tomato sauce or tomato ketchup.

3.2 Compositional requirements

Tomato sauce and ketchup shall comply with the compositional requirements indicated in Table 1.

Table 1 ― Compositional requirements for tomato sauce/ketchup

	SL NO
	Characteristic
	Limit
	Test method

	i)
	Total solids content, % by mass, min.
	sauce
	25
	KS 05-336a)

	
	
	ketchup
	28
	

	ii)

	Natural tomato
soluble
solids content, % by mass, min.

	8.5
	“

	iii)

	Edible salt, % m/m, max.
	6
	“

	iv)

	Benzoic acid content, max.
	650 ppm
	“

	v)
	pH

	Not higher than 4.5
	“

	a) Methods of test for tomato products.

3.3
Heavy metal limits

Tomato sauce and ketchup products shall not exceed the limits for heavy metal indicated in Table 2.

Table 2 — Limits for heavy metal in tomato sauce and ketchup

	SL NO
	Heavy metal
	Maximum limits

(ppm)
	Test method

	i)
	Arsenic (As)
	0.5
	KS 05-140a)

	ii)
	Lead (Pb)
	1.0
	“

	iii)
	Copper (Cu)
	5
	“

	iv)
	Zinc (Zn)
	5
	“

	v)
	Tin (Sn)
	250
	“

	a) Methods of test for processed fruits and vegetables.

3.4
 Fill of container

The fill of the container shall be in accordance with the regulations of the Department of Weights and Measures Act, Cap. 513 of the Laws of Kenya. The product shall occupy not less than 90 % v/v of the water capacity and container. The water capacity of the container is the volume of distilled water at 20 (C, which the sealed container will hold when completely filled
3.5
Microbiological limits

Tomato sauce and ketchup shall be free from pathogenic organisms and shall comply with the microbiological limits indicated in Table 3.

Table 3 — Microbiological limits for tomato sauce and ketchup

	SL NO

	Type of micro-organism
	Limits (number of counts), maximum

	Test method

	i)

	Total viable counts
	10 per g (cfu)
	KS 05-220a)

	ii)

	Yeast
	Nil/g
	“

	iii)

	Escherichia coli
	Nil/g
	“

	iv)

	Salmonella sp.
	Nil/ 25 g
	“

	v)

	Mould
	Nil/g
	 “

	a) Methods for the microbiological examination of foods.

3.6
Hygiene

Highly seasoned tomato products shall be prepared in premises built and maintained under the hygienic conditions stipulated in the Public Health Act, Cap. 242, the Food, Drugs and Chemical Substances Act, Cap. 254 of the Laws of Kenya, and KS 1500, Code of Practice for the food and drink manufacturing industry.

4
Packaging and labelling

4.1
Packaging

Tomato sauce and ketchup shall be packed in food grade, acid resistant containers that shall not affect the quality of the product. The container shall be airtight. The packaging shall protect product against physical,

chemical and biological influences.

4.2
Labelling

Labelling of tomato sauce and ketchup shall be done in accordance with the requirements stipulated in

KS 05-40, Labelling of pre-packaged foods and shall include the following:

a) name of the product;

b) name and address of the manufacturer;

c) list of ingredients in descending order of proportion;

d) net weight in grams or minimum volume in millilitres or litres metric system;

e) date of manufacture;

f) batch or lot numbers;

g) expiry;

h) storage instructions; and

i) instruction of use.

5
Test methods

Tomato sauce and ketchup shall be tested according to the procedures stipulated in KS 05-336, KS 05-140 and KS 05-220.

iv
©KEBS 2005 – All rights reserved

iii

