

PHILIPPINE NATIONAL STANDARD

PNS/BAFPS 47:2011
ICS 67.160.10

**Distilled fermented coconut sap (Coconut
lambanog)**

BUREAU OF PRODUCT STANDARDS

Member to the International Organization for Standardization (ISO)
Standards and Conformance Portal: www.bps.dti.gov.ph

Foreword

The Philippine National Standard (PNS) for Distilled fermented coconut sap (Coconut lambanog) was developed upon the initiative of the Local Government Unit (LGU) of Tayabas, Quezon, Department of Trade and Industry (DTI) Regional Office IV (Quezon) and the DTI – Center for International Trade Expositions and Mission (CITEM).

Recognizing the export potential of distilled coconut sap locally known as “coconut lambanog”, the Department of Agriculture (DA) created an inter-agency Technical Working Group (TWG) to specifically address the concern of the industry. The TWG is composed of the Bureau of Agriculture and Fisheries Product Standards (BAFPS), Food and Drug Administration (FDA), Philippine Coconut Authority (PCA), Industrial Technology Development Institute (ITDI), Bureau of Product Standards (BPS), Department of Trade and Industry (DTI) – Quezon and the LGU of Tayabas, Quezon.

The provisions of the standard apply to coconut lambanog and provide common language on product and process definition, essential composition and quality factors, packaging, hygiene and labeling requirements.

Distilled fermented coconut sap (Coconut lambanog)

1 Scope

This standard applies to distilled fermented coconut sap or commonly known as “coconut lambanog” intended for direct human consumption, including such with flavor and/or flavors.

2 References

The titles of the standards publications referred to in this standard are listed on the inside back cover.

3 Definitions

For the purpose of this standard, the following definitions apply:

3.1.1**coconut lambanog**

colorless distilled spirit obtained by distilling naturally fermented coconut sap

3.1.2**naturally fermented coconut sap**

coconut sap that is gathered and is usually left to ferment from 48 hours to 72 hours before distillation

3.1.3**coconut sap**

the liquid oozing from the tapped unopened inflorescence of the coconut palm. In the Philippines, this is commonly known also as “coconut nectar”

3.1.4**alcohol content**

percentage of alcohol content often expressed as a percentage of volume or weight

3.1.5**proof**

a statement of alcohol content such that proof is two times the percentage of alcohol by volume.

4 Description of products**4.1 Product definition**

Coconut lambanog is the product of the distillation of naturally fermented coconut sap.

4.2 Classification

4.2.1 Pure coconut lambanog

Refers to the unmodified coconut lambanog, the appearance of which is clear and colorless. The product shall have the distinct taste and aroma of coconut lambanog and should conform to the parameters set in Section 5. Coconut lambanog that underwent aging in wood or was added with wood shavings shall also be classified under this Section.

4.2.2 Flavored coconut lambanog

Refers to coconut lambanog with the addition of natural and/or artificial and nature-identical flavors and/or permitted food colors as approved by the Food and Drug Administration (FDA). The pure coconut lambanog used as base ingredient, should conform to the minimum requirements set in Section 5 of this standard.

4.3 Process Definition

Coconut lambanog is prepared by allowing the natural fermentation of harvested coconut sap for 48 to 72 hours followed by distillation.

5 Essential composition and quality factors

Coconut lambanog should conform with the following:

Physico-chemical characteristics	Levels
Alcohol content, expressed as ethyl alcohol, minimum	30%
Methanol	The methanol content shall be in accordance with the provisions of BFAD M.C. No.13 s.1989: Methanol may be present in alcoholic beverages provided that it shall be derived from the natural alcohol fermentation process and not added.
Titratable acidity, expressed as acetic acid, maximum	0.3%

6 Packaging

Coconut lambanog should be packed in any suitable and food grade glass container, polyethylene terephthalate (PET) bottles or high density polyethylene (HDPE) bottles.

7 Hygiene

The product(s) covered by the provisions of this standard shall be prepared or processed in accordance with the Guide Manual for Processing of the Industrial Technology Development Institute (ITDI) and should conform with the Bureau of Food and Drugs (BFAD) Administrative Order No. 153 series of 2004 on Revised Guidelines on Current Good Manufacturing Practices on Manufacturing, Packing, Repacking and Holding Food.

8 Labelling

The label of each package shall have the following minimum information:

1. Name of the product;
 - a. Coconut lambanog – refers to pure coconut lambanog.
 - b. Flavored Coconut Lambanog – refers to coconut lambanog with the addition of natural flavors or permitted food colors and/or flavors.
2. Brand name or trade name;
3. Net content (volume in metric system);
4. Alcohol content (proof or percent alcohol);
5. List of ingredients (for flavored lambanog) – complete list of ingredients and food additives used in the preparation of the product in descending order of proportion;
6. Lot identification number (LIN);
7. Name and address of manufacturer and/or bottler or distributor;
8. The phrase “Product of the Philippines”;
9. FDA License to Operate (LTO) Number;
10. FDA Certificate of Product Registration Number; and
11. Open Date Marking, Best Before, Consume Before or Use by Date (for Flavored lambanog).

9 Methods of analysis and sampling

AOAC Official Method 983.13. Alcohol in Wines by Gas Chromatographic Method.

AOAC Official Method of Analysis, Method No. 962.12, 16th ed. 1995

References

PNS/BAFPS 47:2011

The following referenced documents are indispensable for the application of this document. For undated references, the latest edition of the referenced document (including any amendments) applies.

Association of Official Analytical Chemists (AOAC) 18th Edition. 2006. Acids in Distilled Liquids – AOAC 945.08

Association of Official Analytical Chemists AOAC 18TH Edition. 2006. Alcohol by % volume (v/v) (i.e. ethanol and methanol) in distilled liquids – Gas Chromatography Method – AOAC 972.11

Banzon, Julian A. and Velasco Jose R. 1982. Coconut Production and Utilization.

BFAD Administrative Order No. 88-B s. 1994. Rules and Regulations Governing the Labeling of Prepackaged Food Products Distributed in the Philippines.

Industrial Technology Development Institute (ITDI). *Guide Manual on Lambanog Processing*. Department of Science and Technology.

Plant Resources of South-East ASia 14: Vegetable oils and fats (editors Van der Vossen and Umali 2001) under the *Cocos Nucifera* L. chapter, pp76- 84 (JG. Ohler and S.S. Magat 2001).

PNS/BFAD 20:2009. Sugar Cane Wine (Basi) – Specification.

PNS/BAFPS 76:2010. Coconut Sap Sugar – Grading and Classification.

Sanchez, Priscilla C. 1993. Philippines Recommend for Coconut. DOST-PCARRD

Section 117(a) of the Federal Alcohol Administration Act (27 as U.S.C. 211 (a)]

Technical Working Group on the Development of Philippine National Standard (PNS) for Lambanog

Chairman

- 1 Mr. Gilberto Layese
Director
Bureau of Agriculture & Fisheries
Product Standards (BAFPS)

Vice-Chairman

- 2 Mr. Oscar Garin
Administrator
Philippine Coconut Authority (PCA)

Members

- 3 Ms. Digna Masa
Department Manager II
Product Development Department
Philippine Coconut Authority (PCA)
- 4 Ms. Ma. Celia Raquepo
Officer-in-Charge
Plant and Soils Analysis Division
Philippine Coconut Authority (PCA)
- 5 Ms. Alice Fontecha
Department Manager II
Market Development Department
Philippine Coconut Authority (PCA)
- 6 Engr. Norberto Ambagan
Engr. Rogelio B. Prospero
Food Processing Division
Industrial Technology Development
Institute
- 7 Mr. Enrico Oliveros
Mr. Carlos S. Dajao
Department of Trade and Industry
Regional IVA - Quezon
- 8 Mr. Faustino Alandy Silang
Local Government Unit – Tayabas
Department of Interior and Local
Government

Secretariat

- 9 Ms. Mary Grace Mandigma
Ms. Lara G. Vivas
Senior Science Research Specialists
Bureau of Agriculture & Fisheries
Product Standards (BAFPS)

your partner in product quality and safety

BUREAU OF PRODUCT STANDARDS

3F Trade and Industry Building
361 Sen. Gil J. Puyat Avenue, Makati City 1200, Metro Manila, Philippines
T/ (632) 751.3125 / 751.3123 / 751.4735
F/ (632) 751.4706 / 751.4731
E-mail : bps@dti.gov.ph
www.dti.gov.ph