

Federation of Malaysia

EDICT OF GOVERNMENT

In order to promote public education and public safety, equal justice for all, a better informed citizenry, the rule of law, world trade and world peace, this legal document is hereby made available on a noncommercial basis, as it is the right of all humans to know and speak the laws that govern them.

MS 890 (1995) (English): SPECIFICATION FOR CURRY
POWDER (FIRST REVISION)

BLANK PAGE

MALAYSIAN STANDARD

MS 890 : 1995

**SPECIFICATION FOR CURRY POWDER
(FIRST REVISION)**

Price : RM10

SIRIM STANDARDS & INDUSTRIAL RESEARCH INSTITUTE OF MALAYSIA

© Copyright

This Malaysian Standard, which had been approved by the Food and Agricultural Industry Standards Committee and endorsed by the Board of the Standards and Industrial Research Institute of Malaysia (SIRIM) was published under the authority of the SIRIM Board in August, 1995.

SIRIM wishes to draw attention to the fact that this Malaysian Standard does not purport to include all the necessary provisions of a contract.

The Malaysian Standards are subject to periodical review to keep abreast of progress in the industries concerned. Suggestions for improvements will be recorded and in due course brought to the notice of the Committees charged with the revision of the standards to which they refer.

The following references relate to the work on this standard:

Committee reference : SIRIM 481/2/17

Draft for comment : D358 (ISC A)R

Amendments issued since publication

Amd. No.	Date of issue	Text affected

CONTENTS

	Page
Committee representation	(iii)
Foreword	(iv)
1 Scope	1
2 Requirements	1
3 Sampling	2
4 Methods of test	2
5 Packing and labelling	2
6 Legal requirements	3
7 Hygiene	3
8 Compliance	3
Table	
1 Chemical requirement for curry powder	2
2 Recommended packaging materials	4
Appendix A Recommendations relating to storage and packaging material.....	4

Committee representation

The Food and Agricultural Industry Committee under whose supervision this Malaysian Standard was prepared, comprises representative from the following Government Ministries, trade, commerce and manufacturer associations and scientific and professional bodies.

Department of Agriculture

Federal Agricultural Marketing Authority

Federation of Malaysian Consumer's Associations

Federation of Malaysian Manufacturers

Malaysian Agricultural Research and Development Institute

Ministry of Agriculture

Malaysian Oil Palm Grower's Council

Rubber Research Institute of Malaysia

Universiti Pertanian Malaysia

The Working Group on Spices and Condiment which prepared this Malaysian Standards consists of the following representatives:

Encik Au How Wang (Chairman)	Federal Agricultural Marketing Authority
Puan Normah Ahamad	Malaysian Agricultural Research and Development Institute
Encik Isa Mansor/Puan Zaitun Jantan	Pusat Penyelidikan Sains dan Teknologi Pertahanan
Encik Ng Siaw Chiung/Encik Stephen Mariasomalia	Jemaah Pemasaran Lada Hitam Malaysia
Prof. Madya Asiah Zain/Prof. Madya Dr. Jinap Selamat	Universiti Pertanian Malaysia
Prof. Madya Dr. Osman Hassan	Universiti Kebangsaan Malaysia
Puan Kuziah Ahmad	Standards and Industrial Research Institute of Malaysia
Encik Zulkefly Songip/ Puan Norafiza Saim (Secretary)	Standards and Industrial Research Institute of Malaysia

Co-opted Members:

Dr. Lim Chin Lam/Encik S. Pitchaiappan/)	Persatuan Pengilang-Pengilang Serbuk Kopi dan
Tuan Haji A. Rahman b. Yaacob/)	Kari Utara Semenanjung Malaysia
Encik Kee Hung Chiang)	

FOREWORD

This Malaysian Standard was prepared by the Working Group on Spices and Condiments under the authority of the Food and Agricultural Industry Standards Committee.

It was felt necessary to revise this Malaysian Standard because of increasing awareness of quality products. This standard provides guidelines on various quality requirements to ensure a uniform and consistent product quality and also protect consumer interest.

Curry powder is manufactured by the grinding process, using spices and other approved ingredients as raw materials. For easy distribution to retail outlets or market centres they are packed in various packaging containers of various sizes and weight.

In the preparation of this standard specification the following publications were referred to:

- (a) MS 81, 'Methods of sampling and test for spices and condiments'.
- (b) ISO 2253 : 1986 : Second edition, 'Curry powder - Specification'.
- (c) MS 900, 'Nomenclature for spices and condiments - First list (Bilingual : English - Bahasa Malaysia).

This revised standard was prepared with a view to supersede MS 890 : 1994 'Specification for curry powder'.

SPECIFICATION FOR CURRY POWDER (FIRST REVISION)

1. Scope

- 1.1 This Malaysian Standard specifies the minimum requirements for curry powder which is used as a flavouring material in the preparation of foods.
- 1.2 Recommendations relating to storage and packaging materials are given in Appendix A as a guide.

2. Requirements

2.1 Description

Curry powder is the product obtained by grinding and mixing together clean, dry and sound spices condiments and other approved ingredients . Any of the spices and condiments listed in MS 900 may be used. It may also includes clean, dry and whole curry leaves (*Murraya Koenigii Spreng*).

- 2.1.1 Curry powder shall be free from preservative and artificial colouring matter.

2.2 Flavour and Odour

The flavour of the curry powder shall be fresh and typical of the product. It shall not have a rancid taste or musty odour.

2.3 Freedom from moulds, insects, etc.

Curry powder shall be free from living insects, moulds, dead insects, insect fragments and rodent contamination visible to the naked eye (corrected, if necessary, for abnormal vision) with such magnification as may be necessary in any particular case. If the magnification exceeds X10, this fact shall be stated in the test report. Contamination shall be determined by the method described in the supplement of MS 81.

2.4 Freedom from coarse particles

Curry powder shall be free from coarse particles and shall pass through a 1.00 mm sieve with nothing remaining on the sieve, except curry leaves (see 2.1).

2.5 Chemical requirements

Curry powder shall also comply with the requirements given in Table 1.

2.6 Other requirements

Curry powder shall also comply with the Food Regulations currently in force in Malaysia.

3. Sampling

- 3.1 The sampling plan shall be in accordance with the procedure prescribed in MS 81 : Part 7 : 1993.

Table 1. Chemical requirement for curry powder

Characteristic	Requirement
Moisture, % w/w, max.	9
Volatile oil, ml/100 g on dry basis, min.	0.3
Non-volatile ether extract % w/w on dry basis, min.	7.5
Acid-insoluble ash, % w/w on dry basis, max.	1
Crude fibre, % w/w on dry basis, max.	18

4. Methods of test

The sample of curry powder shall be tested for conformity to the requirements of this Malaysian Standard by the methods of test prescribed in MS 81.

5. Packing and labelling

5.1 Packing

The curry powder shall be packaged in sealed, clean and sound containers, made of a material which will maintain the quality and does not impart any smell or toxic substances to the curry powder. Recommended packaging materials are listed in Appendix A.

Small containers containing curry powder shall be packed in suitable cases.

5.2 Labelling

- 5.2.1 Each container shall be marked legibly and indelibly or a label shall be attached to the container, with the following information:

- 5.2.1.1 name of the material, specific to purpose of use, (e.g. curry powder for fish curry, curry powder for kurma curry etc.);
- 5.2.1.2 trade name or brand;
- 5.2.1.3 name and address of the manufacturer or packer;

- 5.2.1.4 net weight (metric unit);
- 5.2.1.5 name of spices and condiments and other ingredients used in the preparation of the curry powder, in descending order of proportion, by weight (w/w);
- 5.2.1.6 best before (date);
- 5.2.1.7 any other marking required to comply with the Trade Description Act currently in force in Malaysia.
- 5.2.2 The particulars 5.2.1.1 to 5.2.1.5 shall be marked on each case. If glass containers are used, the words 'Glass, handle with care' shall be marked on each case.
- 5.2.3 Each container may, by prior arrangement with the Standards and Industrial Research Institute of Malaysia, be marked with the Certification Mark of the Institute. Details of terms and conditions governing the use of this mark may be obtained directly from the Institute.

6. Legal requirements

- 6.1 The product shall in all other aspects comply with the requirements of the legislations currently in force in the country.

7. Hygiene

- 7.1 The product shall be prepared under strict hygienic conditions in accordance with Good Manufacturing Practices and relevant public health requirements currently in force.

8. Compliance

- 8.1 When on testing, each of the sample is found to conform to the requirements specified in this Malaysian Standard Specification, the lot, batch or consignment from which the samples have been drawn shall be deemed to comply with the standard specification.

Appendix A

Recommendations relating to storage and packaging material

A1. Storage

The curry powder should be stored and protected from direct sunlight or other sources of excessive heat and high humidity to prevent loss of aroma and change in colour and from objectionable odours and cross infestation.

A2. Packaging material

The recommended packaging materials for the packing of the curry powder are as indicated in Table 2.

Table 2. Recommended packaging materials

Packaging material		Shelf life*	Choice
(a)	Hermetically sealed containers	Up to 12 months	Recommended Best but non flexible
(b)	Aluminium foil, laminated with paper and coated with about 0.02 mm polyethylene	Up to 12 months	Recommended Best, flexible but expensive
(c)	Cellophane 300 MSADT laminated with 150 g polyethylene	Up to 5 months	Recommended

* Shelf life for small retail packages

TANDA-TANDA STANDARD SIRIM

Tanda-tanda Standard SIRIM seperti yang tertera di bawah adalah tanda-tanda pengesahan dagangan berdaftar. Tanda-tanda ini hanya boleh digunakan oleh mereka yang dilesenkan di bawah skim tanda pengesahan yang dijalankan oleh SIRIM mengikut nombor Standard Malaysia yang berkaitan. Kewujudan tanda-tanda ini pada atau berkaitan dengan sesuatu barangan adalah sebagai jaminan bahawa barangan tersebut telah dikeluarkan melalui satu sistem penyeliaan, kawalan dan ujian, yang dijalankan semasa pengeluaran. Ini termasuk pemeriksaan berkala kerja-kerja pengeluar menurut skim tanda pengesahan SIRIM yang dibentuk untuk menentukan bahawa barangan tersebut menepati Standard Malaysia.

Keterangan-keterangan lanjut mengenai syarat-syarat lesen boleh didapati dari:

Ketua Pengarah,
Institut Standard dan Penyelidikan Perindustrian Malaysia,
Persiaran Dato' Menteri, Seksyen 2, Peti Surat 7035,
40911 Shah Alam,
Selangor .

SIRIM STANDARD MARKS

The SIRIM Standard Marks shown above are registered certification trade marks. They may be used only by those licensed under the certification marking scheme operated by SIRIM and in conjunction with the relevant Malaysian Standard number. The presence of these Marks on or in relation to a product is an assurance that the goods have been produced under a system of supervision, control and testing, operated during production, and including periodical inspection of the producer's works in accordance with the certification marking scheme of SIRIM designed to ensure compliance with a Malaysian Standard.

Further particulars of the terms of licence may be obtained from:

Director-General,
Standards and Industrial Research Institute of Malaysia,
Persiaran Dato' Menteri, Section 2, P.O. Box 7035,
40911 Shah Alam,
Selangor .

INSTITUT STANDARD DAN PENYELIDIKAN PERINDUSTRIAN MALAYSIA

- Institut Standard dan Penyelidikan Perindustrian Malaysia (SIRIM) telah ditubuhkan hasil dari cantuman Institut Piawaian Malaysia (SIM) dengan Institut Negara bagi Penyelidikan Sains dan Perusahaan (NISIR) di bawah Undang-Undang Malaysia Akta 157 pada 16hb. September, 1975: Akta Institut Standard dan Penyelidikan Perindustrian Malaysia (Perbadanan) 1975. Institut ini diletakkan dengan kuasa untuk memaju dan menjalankan penyelidikan perindustrian dan untuk menyediakan dan memajukan standard-standard bagi barangan-barangan, proses-proses, amalan-amalan dan perkhidmatan-perkhidmatan; dan bagi mengadakan peruntukan bagi perkara-perkara yang bersampingan atau berkaitan dengan maksud-maksud itu.

Satu daripada tugas-tugas Institut ini adalah menyediakan Standard-Standard Malaysia dalam bentuk penentuan-penentuan bagi bahan-bahan, keluaran-keluaran, kaedah-kaedah ujian, kod-kod amalan yang sempurna dan selamat, sistem penamaan, dll. Standard-Standard Malaysia disediakan oleh jawatankuasa-jawatankuasa perwakilan yang menyelaras keupayaan pengilangan dan kecakapan pengeluaran dengan kehendak-kehendak yang munasabah dari pengguna. Ia menuju ke arah mencapai kesesuaian bagi maksud, memudahkan pengeluaran dan pengedaran, kebolehsalingtukaran gantian dan pelbagai pilihan yang mencukupi tanpa pembaziran.

Standard-Standard Malaysia disediakan hanya setelah penyiasatan yang lengkap menunjukkan bahawa sesuatu projek itu disahkan sebagai yang dikehendaki dan berpadanan dengan usaha yang terlibat. Hasil ini berasaskan persetujuan sukarela, dan memberi pertimbangan kepada kepentingan pengeluar dan pengguna. Standard-Standard Malaysia adalah sukarela kecuali ia dimestikan oleh badan-badan berkuasa melalui peraturan-peraturan, undang-undang persekutuan dan tempatan atau cara-cara lain yang seumpamanya.

Institut ini beroperasi semata-mata berasaskan tanpa keuntungan. Ia adalah satu badan yang menerima bantuan kewangan dari Kerajaan, kumpulan wang dari bayaran keahlian, hasil dari jualan Standard-Standard dan terbitan-terbitan lain, bayaran-bayaran ujian dan bayaran-bayaran lesen untuk mengguna Tanda Pengesahan SIRIM dan kegiatan-kegiatan lain yang berhubung dengan Penstandardan, Penyelidikan Perindustrian dan Khidmat Perunding.

STANDARDS AND INDUSTRIAL RESEARCH INSTITUTE OF MALAYSIA

The Standards and Industrial Research Institute of Malaysia (SIRIM) is established with the merger of the Standards Institution of Malaysia (SIM) and the National Institute for Scientific and Industrial Research (NISIR) under the Laws of Malaysia Act 157 on 16th September, 1975: Standards and Industrial Research Institute of Malaysia (Incorporation) Act 1975. The Institute is vested with the power to provide for the promotion and undertaking of industrial research and for the preparation and promotion of standards for commodities, processes, practices and services; and to provide for matters incidental to or connected with those purposes.

One of the functions of the Institute is to prepare Malaysian Standards in the form of specifications for materials and products, methods of testing, codes of sound and safe practice, nomenclature, etc. Malaysian Standards are prepared by representative committees which co-ordinate manufacturing capacity and production efficiency with the user's reasonable needs. They seek to achieve fitness for purpose, simplified production and distribution, replacement interchangeability, and adequate variety of choice without wasteful diversity.

Malaysian Standards are prepared only after a full enquiry has shown that the project is endorsed as a desirable one and worth the effort involved. The work is based on voluntary agreement, and recognition of the community of interest of producer and consumer. The use of Malaysian Standards is voluntary except in so far as they are made mandatory by statutory authorities by means of regulations, federal and local by-laws or any other similar ways.

The Institute operates entirely on a non-profit basis. It is a grant aided body receiving financial aid from the Government, funds from membership subscriptions and proceeds from sales of Standards and other publications, testing fees and licence fees for the use of SIRIM Certification Mark and other activities associated with Standardization, Industrial Research and Consultancy Services.