DRAFT KENYA STANDARD

KS 05-523: Pt. 2: 2006

Breakfast Cereals — Specifications

Part 2.

Flaked/Puffed Cereals (Ready-to-Eat)

Public Review Draft

June 2006

© KEBS 2006— All rights reserved

Second Edition

TECHNICAL COMMITTEE REPRESENTATION

Division of Nutrition — Ministry of Health

Consumer Information Network

National Cereals and Produce Board

Department of Public Health — Ministry of Health

JKUAT — Dept. of Food Science and Technology

HOM (Weetabix) Ltd.

Nestle Foods

Government Chemist’s Department

Institute of Packaging (Kenya)

Department of Industry — Ministry of Trade and Industry

Unga Limited

Proctor and Allan Ltd

Kenya Bureau of Standards — Secretariat
REVISION OF KENYA STANDARDS

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

© Kenya Bureau of Standards, 2006

Copyright. Users are reminded that by virtue of section 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 without prior permission in writing from the Managing Director.

KENYA STANDARD

Breakfast Cereals — Specifications

Part 2.

Flaked/Puffed Cereals (Ready-to-Eat)
KENYA BUREAU OF STANDARDS (KEBS)

Coast Region
Lake Region
North Rift

P.O BOX 99376 Mombasa
P.O BOX 2949 Kisumu
P.O Box 2138 Nakuru

Tel: (+254 041) 229563
Tel: (+254 057) 23549
Tel: (+254 051) 210553

E-mail: kebs-msa@swiftmombasa.com
E-mail: kebs-ksm@swiftkisumu.com
Fax: (+254 0321) 33150

Fax: (+254 041) 229448

Fax: (+254 057) 21814
Foreward

This first revision of Kenya Standard was prepared by the Processed Cereals and Pulses Technical Committee with the guidance of the Food Industry Standards Committee and is in accordance with the procedures of the Bureau.

Breakfast cereal foods can be classified based on either the amount of time required for domestic cooking, the form of the breakfast cereal or the cereal used as a raw material.

The types that require no cooking are called ready-to-eat cereals and these are available in a variety of forms. The form covered in this standard is the flaked type. These ready-to-eat cereals are consumed with milk and with or without added sugar.

This Kenya Standard stipulates the quality requirements for flaked breakfast cereals (ready-to-eat) destined for human consumption. The standard stipulates the minimum enrichment requirements for some vitamins and minerals, e.g. iron, thiamine, riboflavin, etc. which are partly destroyed during production.

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

Kent NL. (1983). Technology of Cereals. 3rd Edition. Pergamon press.

Breakfast cereals technology – By Roger Daniels – (Food technology review No. 11)

Encyclopaedia Britannica: Knowledge in Depth Vol. 3 (page 1171).

KS 05-40 Labelling of Pre-Packaged Foods (Parts 1 and 2)

FDA – Federal Rules Register, Vol. 39, No. 11 – USA.

Acknowledgement is hereby made for the assistance derived from these sources.

Breakfast cereals: Part 2. Flaked/Puffed Cereals (ready-to-eat) —Specifications
1
Scope

This Kenya Standard prescribes the requirements for flaked/puffed breakfast cereals, which are ready-to-eat.

2.
General requirements

2.1
The cereal flakes/puffs shall be prepared from clean, sound grains, e.g. corn, wheat or rice, which complies with relevant Kenya Standards or Regulations.

2.2
If the cereal flakes/puffs are prepared from cereal flour, the flour used shall be of good quality and complying with various Kenya Standards on cereal flours.

2.3
The flakes/puffs shall be tender, crispy, and reasonably uniform in size and of good flavour and colour. The cereal flakes/puffs shall possess a good characteristic taste and odour and shall be free from rancid, musty, sour and other undesirable tastes and odours. The flakes/puffs shall be free from insects, sand and any other extraneous matter.

2.4
When immersed in milk or water the product shall readily absorb the liquid and swell substantially presenting a pleasant texture and taste. The product shall not be soggy.

2.5
The wheat flaked biscuits shall be of good flavour, colour and of uniform size and design within the group. The product shall not be soggy.

2.6
The sub clauses 2.3,2.4 and 2.5 shall be determined by sensory evaluation panels

2.7
Nutritional claims

There shall be no nutritional label claims regarding added nutrients unless such additions complies with KS CAC/GL 23 Guidelines for use of Nutrition Claims.
3
Compositional requirements

The cereal flakes/puffs and flaked cereal biscuits (ready-to-eat) shall conform to the requirements given in the tables below for each specific products.

Table 1 — Requirements for cornflakes/puffs per 100 g.

	Characteristic
	Requirement
	Method of tests

	Moisture (max) g
	4.0
	KS 05-Pt. 1

	Protein (min.)* N X 6.25 g
	8.0
	,,

	Fat (max.) g
	3.0
	,,

	Ash (max.) g
	6.0
	,,

	Crude fibre (max.) g
	2.5
	,,

	* For sugar frosted cornflakes/puffs the protein shall be a minimum of 5/100g

Table 2 —Requirements for wheat flakes/puffs and flaked wheat biscuits per 100 g

	Characteristic
	Requirement
	Method of tests

	Moisture* (max) g
	6
	KS 05-Pt. 1

	Protein (min.) N x 5.7g
	9
	,,

	Fat (max.) g
	2.3
	,,

	Crude fibre (max.) g
	3.5
	,,

	Ash (max.) g
	6.0
	,,

	* The moisture content of biscuits shall be a maximum of 7g/100g

Table 3 — Requirements for wheat bran flakes/puffs per 100g

	Characteristic
	Requirements
	Method of tests

	Moisture (max.) g
	3.5
	KS 05-Pt. 1

	Protein (N X 5.7) min. g
	9.0
	,,

	Fat g (max.)
	1.0
	,,

	Ash (max.) g
	6.0
	,,

	Dietary fibre (min.) g
	28
	,,

Table 4 — Requirements for rice flakes/puffs per 100 g

	Characteristic
	Requirement

	Method of tests

	Moisture (max.) g
	4.0
	KS 05-Pt. 1

	Protein (N X 6.25) min. g
	6.5
	,,

	Fat g (max.)
	0.7
	,,

	Crude fibre (max.) g
	2.0
	,,

	Ash (max.) g
	6.0
	,,

3
Hygiene

3.1
The product shall be prepared and packaged in the premises built and maintained under hygienic condition in accordance with Public Health Act Cap 242, Food Drugs and Chemicals Substances Act Cap 254 of the Laws of Kenya and Kenya Standard, KS 05-1500, Code of practice for hygiene in the food and drink manufacturing industry.

3.2 Microbiological requirement

The product shall conform to the microbiological limits in Table 2 below

Table 5— Microbiological Limits

	Characteristic
	Requirement
	Test Method

	Total plate count cfu/g
	103
	KS 05 220*

	Coliform bacteria count/g
	10
	,,

	Salmonella sp count/g
	Shall be absent
	,,

	Escherishia Coli count/g
	Shall be absent
	,,

	Staphylococcus aureus/30g
	Shall be absent
	,,

	Mould/yeast per gram
	< 300
	,,

	* Method of microbiological examination of food

3.3
The product shall not exceed total aflatoxins of 20ppb and 5ppb for aflatoxins B1

4 Heavy Metal Contaminants

The flaked/puffed cereals shall comply with the heavy metal contaminants in the table below

Table 6— Heavy Metal Contaminants Limits

	Contaminants
	Limits in ppm
	Methods of Test

	Arsenic (As), max,
	1.0
	KS 05-140*

	Lead (Pb), max
	0.5
	,,

	Copper (Cu) max.
	2.0
	,,

	*Methods of test for processed fruit juices and vegetables

5
Packaging
5.1
The flaked/puffed cereals (Ready-to-Eat) shall be packed in well-sealed moisture proof food grade containers, which will protect the product from deterioration in quality and safety throughout the shelf life.

5.3
The fill of the container shall be packaged in accordance to the Weights and Measures Act Cap. 513 of the Laws of Kenya.

6
Labelling

The labelling of the flaked/puffed cereals shall conform to Kenya Standard KS 05 40, labelling of pre-packaged foods. In addition the following information shall be legibly and indelibly marked on the container.

i) Name of the product;

ii) Brand name/ trade name;

iii) Name, location and physical address of the manufacturer;

iv) Country of origin;

v) Ingredients in descending order of proportions;

vi) Declaration of the nutritional information;

vii) Date of manufacture;

viii) Expiry date;

ix) Storage condition and

x) Net weight.
DRAFT KENYA STANDARD

