
APCC QUALITY STANDARD

COCONUT SUGAR

Asian and Pacific Coconut Community
8th Floor BAPPEBTI Building

Jl. Kramat Raya No. 172
Kenari, Senen, Jakarta 10430, Indonesia

Phone +62 21 3100 556-557
Fax +62 21 3101007

Email: apcc@indo.net.id

1. Scope

This Standard applies for Coconut Sugar.

2. Description of the product

A sweetener in solid form, derived from pure fresh coconut sap.

3. Requirements

Parameter Requirements

Color Light yellow/cream to dark brown

Odor Sweet, pleasant nutty aroma

Taste Sweet

Others Free from filth and extraneous matters

Moisture Content Cube/block: Max 10; Granular : Max. 3

Glucose (%) 2.8 – 3.0

Fructose (%) 1.0 – 4.0

Sucrose (%) 78.0 – 89.0

Ash (%) ≤ 2.4

Microbiological Contaminant

- Total Plate Count Cube /block: 10,000 cfu; Granular ≤10 cfu/g

- Coliform Cube/block: 100 cfu/g; Granular <10 cfu/g

- E.Coli Negative

- Salmonella Negative

- Yeast/molds <10 cfu/g

Heavy Metals

Zinc (Zn)
Lead (Pb)
Copper (Cu)
Mercury (Hg)
Tin (Sn)
Arsenic (As)

Max. 40.0 mg/kg
Max. 2.0 mg/kg
Max. 10.0 mg/kg
Max. 0.03 mg/kg
Max. 40.0mg/kg
Max. 1.0 mg/kg

