

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 8212 (1976): Edible Groundnut Protein Isolate [FAD 16:
Foodgrains, Starches and Ready to Eat Foods]

“ज्ञान से एक नये भारत का निर्माण”

Satyanaaranay Gangaram Pitroda

“Invent a New India Using Knowledge”

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

Bhartṛhari—Nītiśatakam

“Knowledge is such a treasure which cannot be stolen”

BLANK PAGE

PROTECTED BY COPYRIGHT

Indian Standard
SPECIFICATION FOR
EDIBLE GROUNDNUT PROTEIN ISOLATE

UDC 664.38 : 633.368

© Copyright 1976

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

Indian Standard

SPECIFICATION FOR EDIBLE GROUNDNUT PROTEIN ISOLATE

Nutrition Sectional Committee, AFDC 37

Chairman

DR B. L. AMLA

Representing

Central Food Technological Research Institute
(CSIR), Mysore

Members

DR K. T. ACHAYA

Protein Foods and Nutrition Development Association of India, Bombay

DR A. AUSTIN

Indian Agricultural Research Institute (ICAR), New Delhi

DR M. S. NAIK (*Alternate*)

DR B. P. BALIGA

SHRI M. C. BADAMI (*Alternate*)

DR S. N. BANERJEE

SHRI T. V. SUBRAMANIAN (*Alternate*)

DR BHAVANI BELAVADY

LT GEN S. N. CHATTERJEE

Tata Oil Mills Company Limited, Bombay

Food and Nutrition Board, Ministry of Agriculture & Irrigation, New Delhi

MAJ-GEN D. C. SACHDEVA (*Alternate*)

DR J. D. CONTRACTOR

SHRI P. C. VIN (*Alternate*)

Coca-Cola Export Corporation, New Delhi

DR M. G. DEO

DR BALDEV SINGH (*Alternate*)

Indian National Science Academy, New Delhi

DR (SMT) RAJAMAL P. DEVADAS

SMT JALAJA SUNDARAM (*Alternate*)

Home Science Association of India, Coimbatore

DR K. K. G. MENON

DR P. J. THOMAS (*Alternate*)

Hindustan Lever Limited, Bombay

DR V. B. MITBANDER

DR M. M. KRISHNA (*Alternate*)

Modern Bakeries (India) Limited, New Delhi

DR N. VIJAYAKRISHNAN NAIR

Directorate General of Health Services, New Delhi

SHRI D. S. CHADHA (*Alternate*)

DR H. NATH

Defence Food Research Laboratory (Ministry of Defence), Mysore

DR P. K. VIJAYARAGHAVAN (*Alternate*)

(Continued on page 2)

© Copyright 1976

INDIAN STANDARDS INSTITUTION

This publication is protected under the *Indian Copyright Act* (XIV of 1957) and reproduction in whole or in part by any means except with written permission of the publisher shall be deemed to be an infringement of copyright under the said Act.

(Continued from page 1)

Members

	<i>Representing</i>
DR T. M. PAUL	National Dairy Research Institute (ICAR), Karnal
DR R. BHIMASENA RAO (<i>Alternate</i>)	
DR S. V. PINGALE	Food Corporation of India, New Delhi
SHRI LALJEET SINGH (<i>Alternate</i>)	
SHRI S. RAMASWAMY	Directorate General of Technical Development, New Delhi
SHRI B. B. DABRAL (<i>Alternate</i>)	
SHRI M. R. CHANDERSEKHARA	Bangalore Dairy Miltone Project, Bangalore
SHRI R. S. IYER	Glaxo Laboratories (India) Limited, Bombay
DR V. S. MOHAN (<i>Alternate</i>)	
SHRI R. B. RAO	The Britannia Biscuit Company Limited, Bombay
DR S. VENKATA RAO	Central Food Technological Research Institute (CSIR), Mysore
DR P. B. RAMA RAO (<i>Alternate</i>)	
SHRI M. G. SATHE	Sathe Biscuits and Chocolate Company Limited, Pune
SHRI U. R. KULKARNI (<i>Alternate</i>)	
SHRI V. H. SHAH	Kaira District Cooperative Milk Producers Union Limited, Anand
DR I. M. PATEL (<i>Alternate</i>)	
DR M. S. SWAMINATHAN	Indian Council of Agricultural Research, New Delhi
KUMARI M. S. USHA	G. B. Pant University of Agriculture and Technology, Pantnagar, District Nainital
SHRI VINEET VIRMANI	Roller Flour Millers Federation of India, New Delhi
SHRI SANTANU CHAUDHURI (<i>Alternate</i>)	
SHRI T. PURNANANDAM, Deputy Director (Agri & Food)	Director General, ISI (<i>Ex-officio Member</i>)

Secretary

DR R. B. MATHUR
Deputy Director (Agri & Food), ISI

Oilseed Protein Concentrates Subcommittee, AFDC 37:3

Convener

DR K. T. ACHAYA Protein Foods and Nutrition Development Association of India, Bombay

Members

SHRI S. N. AGARWAL	Prag Ice & Oil Mills, Aligarh
DR B. P. BALIGA	Tata Oil Mills Company Limited, Bombay
DR K. S. HOPLA (<i>Alternate</i>)	
SHRI D. S. CHADHA	Central Committee for Food Standards, New Delhi
SMT DEBI MUKHERJEE (<i>Alternate</i>)	

(Continued on page 8)

Indian Standard

SPECIFICATION FOR EDIBLE GROUNDNUT PROTEIN ISOLATE

0. FOREWORD

0.1 This Indian Standard was adopted by the Indian Standards Institution on 30 September 1976, after the draft finalized by the Nutrition Sectional Committee had been approved by the Agricultural and Food Products Division Council.

0.2 Groundnut protein isolate is well recognised as a rich source of dietary protein. Its properties like taste, odour and colour have led to its widespread use. Groundnut protein isolate, the process for the production of which has been standardized, is also being used in fairly large quantities in the preparations of biscuits, toffees, other confectionery and beverages.

NOTE—A process for the production of groundnut protein isolate has been developed at the Central Food Technological Research Institute, Mysore.

0.3 One of the toxicants usually present in edible groundnut protein products is aflatoxin, produced by the fungus *Aspergillus flavus*. It is now well established that aflatoxin is harmful to human beings when ingested even in minute quantities. It therefore becomes imperative that the edible flour is produced under strictly controlled hygienic conditions. Under optimum conditions of growth, harvesting and drying, the toxin content may be almost negligible. At the same time several methods have been developed for detoxification of the aflatoxin present in edible groundnut flour by treatment with chemicals like ammonia, hydrogen peroxide and certain other oxidising agents. Simultaneously, these treatments tend to lower the nutritive value of the edible groundnut protein products through destruction of the sulphur amino acids. Therefore, preferred methods of making edible groundnut protein products of good nutritive value and low aflatoxin content consist either in treating groundnut pods in the field to avoid fungal contamination, or in manually removing fungus-affected kernels before processing the remainder, or in using groundnut naturally resistant to fungus. At present manual removal of fungus affected kernel is adopted for commercial production of edible groundnut protein isolates and products with an aflatoxin content well below the prescribed limit can be regularly obtained.

0.4 This standard has been formulated in close collaboration with the Protein Foods and Nutrition Development Association of India. In the preparation of this standard, due consideration has been given to the provisions of the Prevention of Food Adulteration Act, 1954 and the Rules framed thereunder. However, this standard is subject to the restrictions imposed under these rules, wherever applicable.

0.5 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*. The number of significant places retained in the rounded off value should be the same as that of the specified value in this standard.

1. SCOPE

1.1 This standard prescribes the requirements and the methods of sampling and test for edible groundnut protein isolate.

2. REQUIREMENTS

2.1 Raw Material — Edible groundnut protein isolate shall be prepared either from expeller-pressed or solvent-extracted groundnut cake, or from fresh and cleaned groundnut kernels which have been decuticled after mild roasting.

2.1.1 The expeller-pressed or solvent-extracted groundnut cake used for preparation of edible protein isolate shall be fresh and of good quality, and low in aflatoxin. The isolate shall be prepared from such cake by a suitable process, for example, by alkali solubilization of the protein, detoxification of aflatoxin, and precipitation of the protein through the addition of mineral acid. Thereafter, the isolate may be centrifuged, washed by redispersion in water and dried to powder.

2.1.2 If groundnut kernels are used for preparation of edible protein isolate, they should be selected by either visual or ultraviolet light inspection, electronic sorting or other means so as to reduce the proportion of immature, shrivelled and mouldy kernels carrying high levels of aflatoxin. The selected kernels should be roasted mildly, and germs removed after blanching. The decuticled kernels are expelled in a screw press to yield a cake of a very pale brown colour. Any chemical and the water used in processing shall be of food-grade.

2.2 Description — The edible groundnut protein isolate shall be in the form of a dry powder, either spray dried, roller dried or dried in any other

*Rules for rounding off numerical values (revised).

suitable manner. It shall be of cream to grey colour, sweet taste, neutral in reaction, and free from rancid or any objectionable odour or taste. It should be free from insect or fungal infestation.

2.2.1 Edible groundnut protein isolate shall be free from toxic contaminants such as castor husk or *MAHUA* oil cake when tested according to the methods prescribed in 11 and 12 of IS : 7874 (Part I)-1975*.

2.3 Particle Size — Unless otherwise agreed between the purchaser and the vendor, the material shall be of such fineness that, when tested by the method prescribed in Appendix A of IS : 4684-1975†, not more than 5 percent by mass shall be retained on 710-micron IS Sieve (*see* IS : 460-1962‡) and not more than 20 percent by mass shall be retained on 500-micron IS Sieve.

2.4 Hygienic Conditions — The edible groundnut protein isolate shall be manufactured, packed, stored and distributed under hygienic conditions (*see* IS : 2491-1972§).

2.5 Edible groundnut protein isolate shall also comply with the requirements given in Table 1.

TABLE 1 REQUIREMENTS FOR EDIBLE GROUNDNUT PROTEIN ISOLATE

SL No.	CHARACTERISTIC	REQUIREMENT	METHOD OF TEST REF TO APPENDIX IN IS : 4684-1975*
(1)	(2)	(3)	(4)
i)	Moisture, percent by mass, <i>Max</i>	6·0	B
ii)	Crude Protein ($N \times 6\cdot25$), percent by mass, <i>Min</i>	86·0	C
iii)	Total ash percent by mass, <i>Max</i>	6·0	D
iv)	Acid insoluble ash percent by mass, <i>Max</i>	0·2	E
v)	Fat, percent by mass, <i>Max</i>	1·0	F
vi)	Crude fibre percent by mass, <i>Max</i>	0·8	H
vii)	Aflatoxin $\mu\text{g}/\text{kg}$, <i>Max</i>	60·0	J

NOTE — Requirements given at Sl No. (ii) (iii) (iv) (v) and (vi) shall be 'on dry basis'.

*Specification for edible groundnut flour (expeller pressed) (*first revision*).

*Methods of sampling and tests for animal feeds and feeding stuffs: Part I General methods.

†Specification for edible groundnut flour (expeller pressed) (*first revision*).

‡Specification for test sieves (*revised*).

§Code for hygienic conditions for food processing units (*first revision*).

2.6 Bacteriological Requirements — The edible groundnut protein isolate shall be tested periodically to comply with the requirements given in Table 2.

TABLE 2 BACTERIOLOGICAL REQUIREMENTS FOR EDIBLE GROUNDNUT PROTEIN ISOLATE

SL No.	CHARACTERISTIC	REQUIREMENT	METHOD OF TEST REF TO IS :
(1)	(2)	(3)	(4)
i)	Total bacterial count per gm, <i>Max</i>	50 000	5402-1969*
ii)	Coliform bacteria count per g, <i>Max</i>	10	5401-1969†
iii)	<i>Salmonella</i> sp	Nil	5887-1970‡

*Method for plate count of bacteria in foodstuffs.

†Methods for detection and estimation of coliform bacteria in foodstuffs.

‡Methods for detection of bacteria responsible for food poisoning and food-borne diseases.

3. PACKING AND MARKING

3.1 Packing — The material shall be packed in polyethylene or polyethylene-lined jute bags, or in clean tinplate containers. When packed in bags the mouth of each bag shall be either machine- or hand-stitched. If hand-stitched, the mouth shall be rolled over and stitched. The stitches shall be in two cross-rows with at least 14 stitches in each row.

3.2 Marking — The following particulars shall be marked or labelled on each container:

- Name of the material,
- Name and address of the manufacturer,
- Batch or code number,
- Net mass, and
- Date of manufacture.

3.2.1 Each container may also be marked with the ISI Certification Mark.

NOTE — The use of the ISI Certification Mark is governed by the provisions of the Indian Standards Institution (Certification Marks) Act and the Rules and Regulations made thereunder. The ISI Mark on products covered by an Indian Standard conveys the assurance that they have been produced to comply with the requirements of that standard under a well-defined system of inspection, testing and quality control which is devised and supervised by ISI and operated by the producer. ISI marked products are also continuously checked by ISI for conformity to that standard as a further safeguard. Details of conditions under which a licence for the use of the ISI Certification Mark may be granted to manufacturers or processors, may be obtained from the Indian Standards Institution,

4. SAMPLING

4.1 Representative samples of the material shall be drawn and tested for conformity to this standard as prescribed in IS : 5315-1969*.

5. TESTS

5.1 Tests shall be carried out as prescribed in **2.2.1, 2.3, 2.4** and Tables 1 and 2.

5.2 Quality of Reagents — Unless specified otherwise, pure chemicals and distilled water (*see* IS : 1070-1960†) shall be employed in the tests.

NOTE — 'Pure chemicals' shall mean chemicals that do not contain impurities which affects the test results.

*Methods of sampling for milled cereals and pulses products.
†Specification for water, distilled quality (*revised*).

(Continued from page 2)

<i>Members</i>	<i>Representing</i>
DIRECTOR (VANASPATI)	Directorate of Sugar & Vanaspati (Ministry of Agriculture and Irrigation), New Delhi
DEPUTY DIRECTOR (VANASPATI) (<i>Alternate</i>)	
SHRI S. C. GUPTA	Food Corporation of India, New Delhi
DR G. LAKSHMINARAYANA	Regional Research Laboratory (CSIR), Hyderabad
SHRI S. RAMASWAMY	Directorate General of Technical Development, New Delhi
DR U. Y. REGE	Raptakos Brett & Company Limited, Bombay
BRIG D. S. RAO	Technical Standardization Committee (Food-stuffs), New Delhi
SHRI J. K. JAGTIANI (<i>Alternate</i>)	
SHRI R. B. RAO	The Britannia Biscuit Company Limited, Bombay
SHRI DINESH SHAHRA	General Foods Private Limited, Indore
SHRI SANTOSH SHAHRA (<i>Alternate</i>)	
SHRI HARISH SETHI	Directorate of Oilseeds Development, Hyderabad
SHRI L. J. TANNA	Solvent Extractors' Association of India, Bombay
SHRI M. KANTHARAJ URIS	Central Food Technological Research Institute (CSIR), Mysore
SHRI N. SUBRAMANIAN (<i>Alternate</i>)	

**INDIAN STANDARDS
ON
NUTRITIOUS FOODS**

IS:

3137-1974 High protein mixes for use as food supplement (*first revision*)
4684-1975 Edible groundnut flour (expeller pressed) (*first revision*)
4874-1968 Cottonseed flour (expeller pressed) (*first revision*)
4875-1975 Edible groundnut flour (solvent extracted) (*first revision*)
4076-1968 Cottonseed flour (solvent extracted) (*first revision*)
6108-1971 Edible sesame flour (solvent extracted)
6109-1971 Edible sesame flour (expeller pressed)
7021-1973 Protein rich foods supplements for infants and preschool children
7481-1974 Method for determination of protein efficiency ratio (PER)
7482-1974 Protein-based beverages
7487-1974 Protein rich biscuits
7835-1975 Edible low-fat soya flour
7836-1975 Edible medium-fat soya flour
7837-1975 Edible full-fat soya flour
8211-1976 Edible soya protein isolate
8212-1976 Edible groundnut protein isolate
8220-1976 Protein rich concentrated nutrient supplementary foods
8222-1976 Edible leaf protein concentrate

INDIAN STANDARDS INSTITUTION

Manak Bhavan, 9 Bahadur Shah Zafar Marg, NEW DELHI 110002

Telephone : 27 01 31 (20 lines)

Telegrams : Manaksantha

Regional Offices:

Western : Novelty Chambers, Grant Road
Eastern : 5 Chowringhee Approach
Southern : C. I. T. Campus, Adyar

BOMBAY 400007
CALCUTTA 700072
MADRAS 600020

Telephone

37 97 29
23-08 02
41 24 42

Branch Offices:

'Pushpak', Nurmohamed Shaikh Marg, Khanpur
'F' Block, Unity Bldg, Narasimharaja Square
Ahimsa Bldg, SCO 82-88, Sector 17C
5-8-55/57 Nampally Station Road
117/418 B Sarvodaya Nagar
B.C.I. Bldg (3rd Floor), Gandhi Maidan East
Hantex Bldg (2nd Floor), Riy Station Road

AHMADABAD 380001
BANGALORE 560002
CHANDIGARH 160017
HYDERABAD 500001
KANPUR 208005
PATNA 800004
TRIVANDRUM 695001

2 03 91
2 76 49
2 83 20
4 57 11
82 72
5 36 55
32 27