

codex alimentarius commission E

FOOD AND AGRICULTURE
ORGANIZATION
OF THE UNITED NATIONS

WORLD
HEALTH
ORGANIZATION

JOINT OFFICE: Viale delle Terme di Caracalla 00153 ROME Tel: 39 06 57051 www.codexalimentarius.net Email: codex@fao.org Facsimile: 39 06 5705 4593

Agenda Item 2

CX/FA 09/41/2
December 2008

JOINT FAO/WHO FOOD STANDARDS PROGRAMME

CODEX COMMITTEE ON FOOD ADDITIVES

Forty-first Session

Shanghai, China, 16-20 March 2009

MATTERS REFERRED BY THE CODEX ALIMENTARIUS COMMISSION AND OTHER CODEX COMMITTEES AND TASK FORCES

MATTERS ARISING FROM THE 31ST SESSION OF THE CODEX ALIMENTARIUS COMMISSION

Matters for information

Amendments to the Procedural Manual: "Format for the Codex Commodity Standards" and "Relations between Commodity Committees and General Subject Committees"¹

1. The Commission adopted the amendments to the "Format for the Codex Commodity Standards" and to the "Relations between Commodity Committees and General Subject Committees". The amendments to these sections will be included in the 18th Edition of the Procedural Manual.

Standards and Related Texts adopted at Steps 8 and 5/8²

2. The Commission adopted the following standards and related texts:

- Food Additives Provisions of the General Standard for Food Additives (GSFA);
- Amendment to the provisions for colours of General Standard for Food Additives (GSFA);
- Revision of the Food Category System of the General Standard for Food Additives (GSFA);
- Guidelines for the Use of Flavourings;
- Revision of the Codex *Class Names and International Numbering Systems* (CAC/GL 36-1989);
- Amendments to the *International Numbering Systems for Food Additives* (CAC/GL 36-1989);
- Specifications for Identity and Purity of Food Additives arising from the 68th JECFA meeting (CAC/MISC 6).

3. The following paragraphs provide additional information on relevant comments made and the decision taken by the Commission:

Draft and Proposed Draft Food Additive Provisions of the General Standard for Food Additives (GSFA) (CODEX STAN 192-1995)

4. The Commission adopted the food additive provisions of the GSFA as proposed by the 40th Session of the Committee on Food Additives and noted the comments of the Delegation of the European Community that food additives were not needed in fresh, dried and precooked pastas.

¹ ALINORM 08/31/REP, paras 13-18 and Appendices III-IV

² ALINORM 08/31/REP, paras 21 and 27-30 and Appendix VII

Proposed Draft Guidelines for the Use of Flavourings (N03-2006)

5. The Commission adopted the Guidelines as proposed by the 40th Session of the Committee on Food Additives. The Commission invited the Delegation of Colombia to forward its recommendation as to the need to clearly differentiate among natural and synthetic flavourings to a future session of the Committee on Food Additives.

Proposed Draft Amendments to the International Numbering System for Food Additives (CAC/GL 36-1989)

6. The Commission adopted the proposed draft amendments to the International Numbering System with changes to the INS numbers for sucrose esters of fatty acids (INS 473) and for sucrose oligoesters type I and II (INS 473a) and the name for INS 243 (ethyl lauroyl arginate), as suggested by the Delegations of the European Community and Japan in their written comments.

Revocation of existing Codex Standards and Related Texts³

7. The Commission approved the revocation from the Codex Alimentarius of:
- Food additive provisions of the General Standard for Food Additives (GSFA);
 - General Requirements for Natural Flavourings (CAC/GL 29/1995);
 - Specifications of Identity and Purity of Food Additives (food additive specification for furfural).

Approval of new work for the elaboration of new standards and related texts⁴

8. The Commission approved the following new work by the CCFA:
- Priority List of Food Additives proposed for Evaluation by JECFA;
 - Guidelines and Principles for Substances used as Processing Aids (N14-2008).

Discontinuation of work⁵

9. The Commission approved the discontinuation of draft and proposed draft food additive provisions for the General Standard for Food Additives (GSFA) as proposed by the 40th Session of the CCFA.

Matters for action***Amendment to Table 3 of the GSFA⁶***

10. The Commission noting the suggestion from India in relation to the footnote to the Annex to Table 3 of the GSFA, as contained in CAC/31 LIM/9, agreed to return the proposed amendment to the 41st Session of the Committee on Food Additives for further consideration.

11. The Committee **is requested** to revise the proposed draft amendment to Table 2 of the GSFA taking into account the comments of India (*see Annex I⁷*).

³ ALINORM 08/31/REP, para. 75 and Appendix IX

⁴ ALINORM 08/31/REP, para. 92 and Appendix X

⁵ ALINORM 08/31/REP, para. 109 and Appendix XI

⁶ ALINORM 08/31/REP, para. 28

⁷ in original language only

CODEX STAN 150-1984: Standard for Food Grade Salt (Part I, 4.7)⁸

12. The Commission noted that in the above standard, reference was made to "Instructions on Codex Sampling Procedures" (CX/MAS 1-1987). The Commission noted the explanation given by the Secretariat that CX/MAS 1-1987 had been prepared by the Committee on Methods of Analysis and Sampling but had not been adopted by the Commission in 1987. It was used in practice as a recommendation from the Committee to other committees. The reference was included in CODEX STAN 150-1987 when the sampling plan for salt was endorsed by the Committee in 1988. The Commission agreed to invite the Committees on Food Additives and on Methods of Analysis and Sampling to decide how to refer to definitions in the section or whether the section was needed.

13. The Committee **is invited** to discuss how to refer to these definitions in the section and whether the section was needed (CODEX STAN 150-1984 is attached as Annex II to this document).

⁸ ALINORM 08/31/REP, para. 88

Annex I**Extract from CAC/31 LIM/9 “Comments of India”
to the 31st Session of the Codex Alimentarius Commission**

CCFA: Amendment to Table 3 of the General Standard for Food Additives (GSFA) [ALINORM 08/31/12, Para. 52]

On the text of the footnote to the Annex to the Table 3 of the GSFA we have two observations to make as follows:

First, the use of preservatives, as included in the footnote, is not permitted in plain fermented milks, heat treated after fermentation, as per the Table in the Section 4 Food Additives of the Codex Standard for Fermented Milks (CODEX/STAN 243-2003).

Second, the Fermented Milks Standard permits the use of stabilizers and thickeners in this product, which are not included in the footnote. It would be appropriate if the stabilizers and thickeners of Table 3 are also permitted to be used in the said product.

In view of the above, it is necessary that the text of the proposed footnote is corrected as follows:

‘Acidity regulators, packaging gases, stabilizers and thickeners listed in Table 3 are acceptable for use in fermented milks, heat treated after fermentation, as defined in Codex Standard for Fermented Milks (CODEX STAN 243-2004) that correspond to food category 01.2.1.2 “Fermented milks (plain), heat treated after fermentation.”’

CODEX STANDARD FOR FOOD GRADE SALT
CX STAN 150-1985, Rev. 1-1997
Amend. 1-1999, Amend. 2-2001, Amend. 3-2006⁹

1. SCOPE

This standard applies to salt used as an ingredient of food, both for direct sale to the consumer and for food manufacture. It applies also to salt used as a carrier of food additives and/or nutrients. Subject to the provisions of this standard more specific requirements for special needs may be applied. It does not apply to salt from origins other than those mentioned in Section 2, notably the salt which is a by-product of chemical industries.

2. DESCRIPTION

Food grade salt is a crystalline product consisting predominantly of sodium chloride. It is obtained from the sea, from underground rock salt deposits or from natural brine.

3. ESSENTIAL COMPOSITION AND QUALITY FACTORS

3.1 MINIMUM NaCl CONTENT

The content of NaCl shall not be less than 97% on a dry matter basis, exclusive of additives.

3.2 NATURALLY PRESENT SECONDARY PRODUCTS AND CONTAMINANTS

The remainder comprises natural secondary products, which are present in varying amounts depending on the origin and the method of production of the salt, and which are composed mainly of calcium, potassium, magnesium and sodium sulphates, carbonates, bromides, and of calcium, potassium, magnesium chlorides as well. Natural contaminants may also be present in amounts varying with the origin and the method of production of the salt.

3.3 USE AS A CARRIER

Food grade salt shall be used when salt is used as a carrier for food additives or nutrients for technological or public health reasons. Examples of such preparations are mixtures of salt with nitrate and/or nitrite (curing salt) and salt mixed with small amounts of fluoride, iodide or iodate, iron, vitamins, etc., and additives used to carry or stabilize such additions.

3.4 IODISATION OF FOOD GRADE SALT

In iodine-deficient areas, food grade salt shall be iodised to prevent iodine-deficiency disorders (IDD) for public health reasons.

3.4.1 IODINE COMPOUNDS

For the fortification of food grade salt with iodine, use can be made of sodium and potassium iodides or iodates.

3.4.2 MAXIMUM AND MINIMUM LEVELS

The maximum and minimum levels used for the iodisation of food grade salt are to be calculated as iodine (expressed as mg/kg) and shall be established by the national health authorities in the light of the local iodine deficiency situation.

⁹ The Codex Standard for Food Grade Salt was adopted by the Codex Alimentarius Commission at its 16th Session in 1985. A revised Standard was adopted by the 22nd Session in 1997 and amended by the 23rd Session in 1999, the 24th Session in 2001 and the 29th Session in 2006.

3.4.3 QUALITY ASSURANCE

The production of iodised food grade salt shall only be performed by reliable manufacturers having the knowledge and the equipment requisite for the adequate production of iodised food grade salt, and specifically, for the correct dosage and even intermixing.

4. FOOD ADDITIVES

Food additives listed in Tables 1 and 2 of the Codex General Standard for Food Additives (CODEX STAN 192-1995) in Food Category 12.1.1 (Salt) may be used in foods subject to this standard.

4.1 All additives used shall be of food grade quality.

5. CONTAMINANTS

Food grade salt may not contain contaminants in amounts and in such form that may be harmful to the health of the consumer. In particular the following maximum limits shall not be exceeded:

5.1 ARSENIC

- not more than 0.5 mg/kg expressed as As.

5.2 COPPER

- not more than 2 mg/kg expressed as Cu.

5.3 LEAD

- not more than 2 mg/kg expressed as Pb.

5.4 CADMIUM

- not more than 0.5 mg/kg expressed as Cd.

5.5 MERCURY

- not more than 0.1 mg/kg expressed as Hg.

6. HYGIENE

In order to ensure that proper standards of food hygiene are maintained until the product reaches the consumer, the method of production, packaging, storage and transportation of food grade salt shall be such as to avoid any risk of contamination.

7. LABELLING

In addition to the requirements of the Codex General Standard for the Labelling of Prepackaged Foods (CODEX STAN 1-1985) the following specific provisions apply:

7.1 THE NAME OF THE PRODUCT

7.1.1 *The name of the product, as declared on the label shall be "salt".*

7.1.2 *The name "salt" shall have in its close proximity a declaration of either "Food Grade" or "Cooking Salt" or "Table Salt".*

7.1.3 *Only when salt contains one or more ferrocyanide salts, added to the brine during the crystallization step, the term "dendritic" could be included accompanying the name.*

7.1.4 *Where salt is used as a carrier for one or more nutrients, and sold as such for public health reasons, the name of the product shall be declared properly on the label, for example "salt fluoridated", "salt iodated", "salt iodized", "salt fortified with iron", "salt fortified with vitamins" and so on, as appropriate.*

7.15 *An indication of either the origin, according to the description on Section 2, or the method of production may be declared on the label, provided such indication does not mislead or deceive the consumer.*

7.2 LABELLING OF NON-RETAIL CONTAINERS

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

8. PACKAGING, TRANSPORTATION AND STORAGE

In any salt iodisation program, it is important to ensure that salt contains the recommended amount of iodine at the time of consumption. The retention of iodine in salt depends on the iodine compound used, the type of packaging, the exposure of the package to prevailing climatic conditions and the period of time between iodisation and consumption. To ensure that iodized salt ultimately reaches the consumer with the specified level of iodine, the following precautions may be taken into consideration by countries where climatic and storage conditions could result in a large amount of iodine loss:

8.1 If necessary in order to avoid the loss of iodine, iodised salt should be packed in air tight bags of either high density polyethylene (HDPE) or polypropylene (PP) (laminated or non-laminated) or LDPE-lined jute bags (Grade 1803 DW jute bags lined with 150 gauge polyethylene sheet). In many countries, this may require a major switch from conventional packaging materials made of straw or jute. The cost of adding extra iodine to compensate for its loss from cheaper packaging (i.e., straw or jute) must be weighed against the cost of switching to the above expensive packing material.

8.2 Bulk packing units should not exceed 50 kg (in accordance with International Labour Organization (ILO) Conventions) to avoid the use of hooks for lifting the bags.

8.3 Bags that have already been used for packing other articles such as fertilizers, cement, chemicals, etc. Should not be reused for packing iodised salt.

8.4 The distribution network should be streamlined so as to reduce the interval between iodisation and consumption of salt.

8.5 Iodised salt should not be exposed to rain, excessive humidity or direct sunlight at any stage of storage, transportation or sale.

8.6 Bags of iodised salt shall be stored only in covered rooms or "godowns" that have adequate ventilation.

8.7 The consumer should be similarly advised to store iodised salt in such a manner as to protect it from direct exposure to moisture, heat and sunlight.

9. METHODS OF ANALYSIS AND SAMPLING

9.1 SAMPLING (SEE APPENDIX)

9.2 DETERMINATION OF SODIUM CHLORIDE CONTENT

This method allows the calculation of sodium chloride content, as provided for in Section 3.1, on the basis of the results of the determinations of sulphate (Method 8.4), halogens (Method 8.5), calcium and magnesium (Method 8.6), potassium (Method 8.7) and loss on drying (Method 8.8). Convert sulphate to CaSO_4 and unused calcium to CaCl_2 , unless sulphate in sample exceeds the amount necessary to combine with calcium, in which case convert calcium to CaSO_4 and unused sulphate first to MgSO_4 and any remaining sulphate to Na_2SO_4 . Convert unused magnesium to MgCl_2 . Convert potassium to KCl . Convert unused halogens to NaCl . Report the NaCl content on a dry matter basis, multiplying the percentage NaCl by $100/100-P$, where P is the percentage loss on drying.

9.3 DETERMINATION OF INSOLUBLE MATTER

According to ISO 2479-1972 "Determination of matter insoluble in water or in acid and preparation of principal solutions for other determinations".

9.4 DETERMINATION OF SULPHATE CONTENT

According to ISO 2480-1972 "Determination of sulphate content - barium sulphate gravimetric method".

9.5 DETERMINATION OF HALOGENS¹⁰

According to ISO 2481-1973 "Determination of halogens, expressed as chlorine - mercurimetric method" (for the recovery of mercury from the laboratory waste, see Annex of ECSS/SC 183-1979).

9.6 DETERMINATION OF CALCIUM AND MAGNESIUM CONTENTS

According to ISO 2482-1973 "Determination of calcium and magnesium contents - EDTA complexometric methods".

9.7 DETERMINATION OF POTASSIUM CONTENT

According to ECSS/SC 183-1979 "Determination of potassium content by sodium tetraphenylborate volumetric method" or alternatively according to ECSS/SC 184-1979 "by flame atomic absorption spectrophotometric method".

9.8 DETERMINATION OF THE LOSS ON DRYING (CONVENTIONAL MOISTURE)

According to ISO 2483-1973 "Determination of the loss of mass at 110°C".

9.9 DETERMINATION OF COPPER CONTENT

According to ECSS/SC 144-1977 "Determination of copper content - zinc dibenzylthiocarbamate photometric method".

9.10 DETERMINATION OF ARSENIC CONTENT

According to method ECSS/SC 311-1982 "Determination of arsenic content - silver diethyldithiocarbamate photometric method".

9.11 DETERMINATION OF MERCURY CONTENT

According to method ECSS/SC 312-1982 "Determination of total mercury content - cold vapour atomic absorption spectrometric method".

9.12 DETERMINATION OF LEAD CONTENT

According to method ECSS/SC 313-1982 "Determination of total lead content - flame atomic absorption spectrometric method".

9.13 DETERMINATION OF CADMIUM CONTENT

According to method ECSS/SC 314-1982 "Determination of total cadmium content - flame atomic absorption spectrometric method".

9.14 DETERMINATION OF IODINE CONTENT

According to method ESPA/CN 109/84 "Determination of total iodine content - titrimetric method using sodium thiosulfate".

¹⁰ An alternative method for the determination of halogens by using silver nitrate is being studied.

APPENDIX**METHOD FOR SAMPLING OF FOOD GRADE SALT FOR DETERMINATION OF SODIUM CHLORIDE****1. SCOPE**

This method specifies the sampling procedure to be applied when determining the main component in order to assess the food grade quality of sodium chloride (salt) as provided for in the Codex Standard for Food Grade Salt, Section 3: "Essential Composition and Quality Factors".

The criterion to be used for acceptance or rejection of a lot or consignment on the basis of this sample is also provided.

2. FIELD OF APPLICATION

This method is applicable to the sampling of any type of salt intended for use as food, either prepacked or in bulk.

3. PRINCIPLE

This method represents a variables sampling procedure for mean quality: blended bulk sample analysis.

A blended bulk sample is produced in such a way that it is representative of the lot or consignment. It is composed of a proportion of items drawn from the lot or consignment to be analyzed.

Acceptance criterion is on the basis that the mean value obtained from analyses of those blended bulk samples must comply with the provision in the Standard.

4. DEFINITIONS

The terms used in this sampling method refer to those in the "Instructions on Codex Sampling Procedures" (CX/MAS 1-1987).

5. EQUIPMENT

The sampling equipment used should be adapted to the nature of the tests to be carried out (for example: sampling by borer, sampling equipment made of chemically inert material, etc.). The containers used for collecting the samples should be made of a chemically inert material and should be air-tight.

6. PROCEDURE**6.1 PREPACKED SALT**

Sampling may be carried out by "random sampling" or by "systematic sampling". The choice of the method to be used depends on the nature of the lot (for example: if the packages are marked with successive numbers, systematic sampling may be suitable).

6.1.1 Random sampling

Draw the n items from the lot in such a way that each item in the lot has the same chance of being selected.

6.1.2 Systematic sampling

If the N units in the lot have been classified and can be numbered from 1 to N, the 1-in-k systematic sampling of n items can be obtained as follows:

- a) Determine the k value as $k = N/n$. (If k is not an integer, then round to the nearest integer).
- b) From the first k items in the lot take one at random and then make every k^{th} item thereafter.

6.2 SALT IN BULK

Here, the lot is fictitiously divided into items (strata); a lot with a total mass of m kg is considered to be composed of m/100 items. In this case, it is necessary to draw up a "stratified sampling" plan appropriate to the lot dimension. The samples are selected from all the strata in proportion to the stratum sizes.

Note: Stratified sampling of a population which can be divided into different subpopulations (called strata) is carried out in such a way that specified proportions of the sample are drawn from the different strata.

6.3 CONSTITUTION OF THE SAMPLE

6.3.1 The size and the number of the items forming the sample depend on the type of salt and the lot magnitude. The minimum size to be taken into account should be in accordance with one of the following specifications according to the circumstances:

- 250 g of salt in bulk or prepacked in more than 1 kg packages;
- one package for prepacked salt in 500 g or 1 kg packages.

Concerning the number of samples to be drawn from the lot, an example of minimum sample number that would be picked up, can be found in the document CX/MAS 1-1987, Appendix V, Table 3, taking into account the magnitude of the lot and appropriate inspection level, in this case generally level 4 (see paragraph 8.4 in the same document).

6.3.2 Combine and mix well the different items drawn from the lot. This blended bulk sample constitutes the laboratory sample. More than one laboratory sample may be composed in such a manner.

7. ACCEPTANCE CRITERION

7.1 Determine the NaCl content (%) of at least two test portions of the laboratory sample.

7.2 Calculate the average of the results obtained for the n test portions of the laboratory sample using:

$$\bar{x} = \frac{\sum x}{n} (n \geq 2)$$

7.3 In accordance with the provision for the relevant NaCl content (%), a lot or a consignment shall be considered acceptable if the following condition is verified:

$$\bar{x} \geq \text{minimum level specified}$$

8 SAMPLING REPORT

The sampling report should contain the following information:

- a) type and origin of the salt;
- b) alterations of state of the salt (e.g. presence of foreign matter);
- c) date of sampling;
- d) lot or consignment number;
- e) method of packing;
- f) total mass of lot or consignment;
- g) number, unit mass of packages and whether the mass is given net or gross;
- h) number of items sampled;
- i) number, nature and initial position of sampled items;
- j) number, composition and mass of the bulk sample(s) and the method used to obtain and conserve it (them);
- k) names and signature of people who have carried out the sampling.

9. BASIC REFERENCE

Document CX/MAS 1-1987.

10. REMARK

"Laboratory sample" is the "blended bulk sample" described in CX/MAS 1-1987, Appendix IV, paragraph 4-B.