

इंटरनेट

मानक

Disclosure to Promote the Right To Information

Whereas the Parliament of India has set out to provide a practical regime of right to information for citizens to secure access to information under the control of public authorities, in order to promote transparency and accountability in the working of every public authority, and whereas the attached publication of the Bureau of Indian Standards is of particular interest to the public, particularly disadvantaged communities and those engaged in the pursuit of education and knowledge, the attached public safety standard is made available to promote the timely dissemination of this information in an accurate manner to the public.

“जानने का अधिकार, जीने का अधिकार”

Mazdoor Kisan Shakti Sangathan

“The Right to Information, The Right to Live”

“पुराने को छोड़ नये के तरफ”

Jawaharlal Nehru

“Step Out From the Old to the New”

IS 13334-1 (1998): Skimmed Milk Powder, Part 1: Standard Grade [FAD 19: Dairy Products and Equipment]

“ज्ञान से एक नये भारत का निर्माण”

Satyanarayan Gangaram Pitroda

“Invent a New India Using Knowledge”

“ज्ञान एक ऐसा खजाना है जो कभी चुराया नहीं जा सकता है”

Bhartrhari—Nitiśatakam

“Knowledge is such a treasure which cannot be stolen”

BLANK PAGE

भारतीय मानक

मलाईरहित दूध पाउडर — विशिष्ट

भाग 1 मानक ग्रेड

(पहला पुनरीक्षण)

Indian Standard

SKIMMED MILK POWDER — SPECIFICATION

PART 1 STANDARD GRADE

(First Revision)

ICS 67.100.01

© BIS 1998

BUREAU OF INDIAN STANDARDS
MANAK BHAVAN, 9 BAHADUR SHAH ZAFAR MARG
NEW DELHI 110002

FOREWORD

This Indian Standard (Part 1) (First Revision) was adopted by the Bureau of Indian Standards, after the draft finalized by the Dairy Products and Equipment Sectional Committee had been approved by the Food and Agriculture Division Council.

The milk production in our country is characterized by seasonal variations and drying of milk, an important method of preservation, facilitates later consumption during the lean season. The dried milk products, thus, have become an essential part of the chain between the producer and the consumer.

Keeping this in view, a number of Indian Standards have been formulated on dried milk products. The Government of India, vide Gazette Notification No. G.S.R. 41(E) dated 29 January 1997, has amended *Sub Rule 16 of Rule 49 of Prevention of Food Adulteration Rules, 1955*, thereby, bringing such products under mandatory BIS Certification.

This standard covering the requirement for skimmed milk powder, both for standard grade and extra grade, in two parts was first published in 1992. The standard has been revised to include the following changes/modifications:

- a) To incorporate provisions of Amendment No. 1 to 3 already issued,
- b) To modify packing details,
- c) To align with PFA requirements, and
- d) To update the referred standards and harmonize presentation.

While formulating this standard, due consideration has been given to the relevant rules prescribed by the Government of India under the *Prevention of Food Adulteration Act, 1954* and *Rules, 1955* and the *Standards of Weights and Measures (Packaged Commodities) Rules, 1977*. This standard is, however, subject to the restrictions imposed under these, wherever applicable.

For the purpose of deciding whether a particular requirement of this standard is complied with, the final value, observed or calculated, expressing the result of a test or analysis, shall be rounded off in accordance with IS 2 : 1960 'Rules for rounding off numerical values (*revised*)'. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

**AMENDMENT NO. 1 NOVEMBER 2012
TO
IS 13334 (PART 1) : 1998 SKIMMED MILK
POWDER — SPECIFICATION**

PART 1 STANDARD GRADE

(First Revision)

(Page 1, Table 1, Sl No. (i), col 4) — Substitute 'IS 11623 for reference purpose and IS 16072 for routine purpose' for 'IS 11623'.

(Page 1, Table 1, Note) — Substitute the following in place of the existing note:

'NOTE – From the mass of residue, as obtained in the method prescribed in IS 11623 or IS 16072, calculate the percentage of total solids.'

(Page 3, Annex A) — Insert the following at the end:

<i>'IS No.</i>	<i>Title</i>
16072 : 2012	Determination of moisture content in milk powder and similar products (Routine method).'

Indian Standard

SKIMMED MILK POWDER — SPECIFICATION

PART 1 STANDARD GRADE

(First Revision)

1 SCOPE

This standard (Part 1) prescribes the requirements, methods of sampling and test for skimmed milk powder, standard grade.

2 REFERENCES

The Indian Standards listed in Annex A contain provisions which through reference in this text, constitute provision of this standard. At the time of publication, the editions indicated were valid. All standards are subject to revision and parties to agreements based on this standard are encouraged to investigate the possibility of applying the most recent editions of the standards indicated.

3 TERMINOLOGY

For the purpose of this standard, the following definition shall apply.

3.1 Skimmed Milk Powder

The product obtained from skimmed milk of cow or buffalo or a combination thereof by the removal of water through spray drying or by roller drying.

4 DESCRIPTION

The product shall be white or white with greenish tinge to light cream in colour. It shall be free from lumps except those that break up readily under slight pressure and shall be reasonably free from scorched particles.

5 REQUIREMENTS

5.1 The product shall be free from extraneous matter, added colour and flavour.

5.2 The product may contain added calcium chloride, citric acid and sodium citrate, sodium salts of orthophosphoric acid and polyphosphoric acid (as linear phosphate), not exceeding 0.3 percent by mass of the finished product. Such addition need not be declared on the label.

5.3 The flavour of the product or of the reconstituted milk shall be pleasant and clean. It may have slightly cooked but not the burnt flavour. It is recommended

that the flavour and taste may be judged on the basis of sensory characteristics (*see* IS 10030).

5.4 Hygienic Conditions

The product shall be manufactured and packed under hygienic conditions (*see* IS 2491).

5.5 Microbiological Requirements

5.5.1 Bacterial Count

The bacterial count per gram of the product shall not be more than 50000 when determined according to the method prescribed in IS 5402.

5.5.2 Coliform Count

The coliform bacteria shall be absent in 0.1 g of the product when determined according to the method prescribed in IS 5401.

5.6 The product shall also conform to the requirements given in Table 1.

Table 1 Requirements for Skimmed Milk Powder, Standard Grade

Sl No.	Characteristic	Requirement	Method of Test, Ref to
(1)	(2)	(3)	(4)
i)	Moisture, percent by mass, <i>Max</i>	4.0	IS 11623
ii)	Total solids (milk solids and added salts), percent by mass, <i>Min</i>	96.0	<i>see</i> Note
iii)	Milk fat, percent by mass, <i>Max</i>	1.5	IS 11721
iv)	Insolubility index, ml. <i>Max</i>		IS 12759
	a) Roller dried	15.0	
	b) Spray dried	1.5	
v)	Total ash (on dry basis), percent by mass, <i>Max</i>	8.2	Annex B of IS 14433 (Part 1)
vi)	Titrateable acidity (as lactic acid), percent by mass, <i>Max</i>	1.5	IS 11766

NOTE — From the mass of residue, as obtained in the method prescribed in IS 11623, calculate the percentage of total solids.

6 PACKING AND MARKING

6.1 Packing

6.1.1 Retail Packing

The skim milk powder shall be packed in clean and sound metal containers (*see* IS 11078) or in a food grade flexible pack made from a film or combination of any of the substrates made of board, paper, polyethylene, polyester metalized film or aluminium foil in such a way so as to protect it from deterioration. In the case of the plastic material, only food grade plastic (*see* IS 10171) shall be used.

NOTES

1 For food grade plastic material, Rule 49(5) (v) of *Prevention of Food Adulteration Rules* should also be referred.

2 In the case of flexible pack, the following information shall be marked on the label:

'Once opened, the entire product content should immediately be placed in a clean air-tight container'.

6.1.1.1 The product shall be packed in quantities as stipulated under the provisions of the *Standards of Weights and Measures (Packaged Commodities) Rules, 1977*.

6.1.1.2 Further encasing of individual retail packs may be carried out in bags/cartons of adequate strength as outlined in **6.1.2**.

6.1.2 Bulk Packing

The product may be packed in quantities of 25 kg in bags of food grade polyethylene (*see* IS 10171) of minimum thickness 0.05 mm. The bags should be properly closed by tying with a string or a rubber band and shall be subsequently encased in any of the following:

- a) Sacks conforming to IS 11824; and
- b) Multi-walled kraft paper, such as crepe kraft paper bags of not less than 80 g/m² (GSM) grade lined with Hessian cloth having a mass of 270 g/m² (GSM) and having two inner layers of plain kraft paper of not less than 80 g/m² (GSM) grade.

6.2 Marking

The package shall bear legibly and indelibly the following information:

- a) Name of the material and brand name, if any;
- b) Name and address of the manufacturer;
- c) Batch or code number;
- d) Process of drying;
- e) Month and year of manufacturing or packing;
- f) Net mass (*see* **6.1.1.1**);
- g) Direction for storage;
- h) Best for consumption up to....(month and year in capital letters);

OR

Best for consumption within months from the date of packing/manufacture;

- j) Direction for reconstitution;
- k) The container contains equivalent of litre of skimmed milk;
- m) Information given under Note 2 of **6.1.1**, if applicable; and
- n) Any other requirements under the *Standards of Weights and Measures (Packaged Commodities) Rules, 1977* and the *Prevention of Food Adulteration Act, 1954* and *Rules* framed thereunder.

6.2.1 BIS Certification Marking

The product may also be marked with the Standard Mark.

6.2.1.1 The use of the Standard Mark is governed by the provisions of *Bureau of Indian Standards Act, 1986* and the Rules and Regulations made thereunder. The details of conditions under which the licence for the use of Standard Mark may be granted to manufacturers or producers may be obtained from the Bureau of Indian Standards.

7 SAMPLING

The method of drawing representative samples of the material and criteria for conformity shall be as prescribed in Annex B of IS 1165.

ANNEX A

(Clause 2)

LIST OF REFERRED INDIAN STANDARDS

<i>IS No.</i>	<i>Title</i>	<i>IS No.</i>	<i>Title</i>
1165 : 1992	Milk powder (<i>fourth revision</i>)	11623 : 1986	Method for determination of moisture content in milk powder and similar products
2491 : 1972	Code for hygienic conditions for food processing units (<i>first revision</i>)	11721 : 1986	Determination of fat content in milk powder and similar products
5401 : 1969	Methods for detection and estimation of coliform bacteria in foodstuffs	11766 : 1986	Method for determination of titratable acidity in milk powder and similar products
5402 : 1969	Method for plate count of bacteria in foodstuffs	11824 : 1986	Paper coated high density polyethylene woven sacks for packing skim milk powder
10030 : 1981	Method for sensory evaluation of milk powder	12759 : 1989	Dried milk and dried milk products — Determination of insolubility index
10171 : 1987	Guide on suitability of plastics for food packaging (<i>first revision</i>)	14433 (Part 1) : 1997	Infant milk substitutes: Part 1 Milk protein based
11078 : 1993	Specification for round open top sanitary cans for milk powder (<i>first revision</i>)		

Bureau of Indian Standards

BIS is a statutory institution established under the *Bureau of Indian Standards Act, 1986* to promote harmonious development of the activities of standardization, marking and quality certification of goods and attending to connected matters in the country.

Copyright

BIS has the copyright of all its publications. No part of these publications may be reproduced in any form without the prior permission in writing of BIS. This does not preclude the free use, in the course of implementing the standard, of necessary details, such as symbols and sizes, type or grade designations. Enquiries relating to copyright be addressed to the Director (Publications), BIS.

Review of Indian Standards

Amendments are issued to standards as the need arises on the basis of comments. Standards are also reviewed periodically; a standard along with amendments is reaffirmed when such review indicates that no changes are needed; if the review indicates that changes are needed, it is taken up for revision. Users of Indian Standards should ascertain that they are in possession of the latest amendments or edition by referring to the latest issue of 'BIS Handbook' and 'Standards: Monthly Additions'.

This Indian Standard has been developed from Doc : No. FAD 57 (670).

Amendments Issued Since Publication

Amend No.	Date of Issue	Text Affected

BUREAU OF INDIAN STANDARDS

Headquarters:

Manak Bhavan, 9 Bahadur Shah Zafar Marg, New Delhi 110 002
Telephones : 323 01 31, 323 33 75, 323 94 02

Telegrams : Manaksanstha
(Common to all offices)

Regional Offices :

Central : Manak Bhavan, 9 Bahadur Shah Zafar Marg
NEW DELHI 110 002

Telephone

{ 323 76 17
323 38 41

Eastern : 1/14 C. I.T. Scheme VII M, V. I. P. Road, Maniktola
CALCUTTA 700 054

{ 337 84 99, 337 85 61
337 86 26, 337 91 20

Northern : SCO 335-336, Sector 34-A, CHANDIGARH 160 022

{ 60 38 43
60 20 25

Southern : C. I. T. Campus, IV Cross Road, CHENNAI 600 113

{ 235 02 16, 235 04 42
235 15 19, 235 23 15

Western : Manakalaya, E9 MIDC, Marol, Andheri (East)
MUMBAI 400 093

{ 832 92 95, 832 78 58
832 78 91, 832 78 92

Branches : AHMADABAD. BANGALORE. BHOPAL. BHUBANESHWAR. COIMBATORE.
FARIDABAD. GHAZIABAD. GUWAHATI. HYDERABAD. JAIPUR. KANPUR.
LUCKNOW. NAGPUR. PATNA. PUNE. THIRUVANANTHAPURAM.