

STANDARD FOR DATES

CXS 143-1985

Adopted in 1985. Amended in 2019.

CXS 143-1985 2

1. SCOPE

This Standard applies to commercially prepared whole dates in pitted or un-pitted styles packed ready for
direct consumption. It does not apply to other forms such as pieces or mashed dates or dates intended for
industrial purposes.

2. DESCRIPTION

2.1 Product Definition

Dates are the product prepared from sound fruit of the date tree (Phoenix dactylifera L.), which fruit:

(a) is harvested at the appropriate stage of maturity;

(b) is sorted and cleaned to remove defective fruit and extraneous material;

(c) may be pitted and capped;

(d) may be dried or hydrated to adjust moisture content;

(e) may be washed and/or pasteurized; and

(f) is packaged in suitable containers to assure preservation and protection of the product.

2.2 Varietal Types

Varietal types are classified as:

(a) Cane sugar varieties (containing mainly sucrose) such as Daglat Nuur (Deglet Noor) and Daglat
Beidha (Deglet Beidha).

(b) Invert Sugar varieties (containing mainly invert sugar - glucose, and fructose) such as Barhi (Barhee),
Saiidi (Saidy), Khadhraawi (Khadrawy), Hallaawi (Halawy), Zahdi (Zahidi), and Sayir (Sayer).

2.3 Styles

Styles may be classified as:

(a) unpitted; and

(b) pitted.

2.4 Sub-styles

Sub-styles are as follows:

(a) Pressed - dates which are compressed into layers using mechanical force.

(b) Unpressed or Loose - dates which are free-flowing or packaged without mechanical force or
compression.

(c) Clusters - dates with the main bunch stem attached.

2.5 Size Classification (Optional)

Dates may be designated as to size names in accordance with the following charts:

(a) Unpitted dates

Size No. of dates in 500 g

Small More than 100
Medium 80 to 100
Large less than 80

(b) Pitted dates

Size No. of dates in 500 g

Small More than 110
Medium 90 to 110
Large less than 90

CXS 143-1985 3

3. ESSENTIAL COMPOSITION AND QUALITY FACTORS

3.1 Composition

3.1.1 Optional Ingredients

Glucose syrup, sugars, flour, vegetable oils.

3.2 Quality factors

3.2.1 General Requirements

Dates shall be prepared from such fruit and under such practices that the finished product shall possess a
characteristic colour and flavour for the variety and type, be of proper stage of ripeness, be free of live insects
and insect eggs and mites and meet the following additional requirements:

(a) Moisture content Maximum

Cane Sugar varieties 26%

Daglat Nuur 30% (not processed in accordance with 2.1(d)(e))

Invert Sugar varieties 30%

(b) Size (minimum)

Unpitted Dates - 4.75 grammes

Pitted Dates - 4.0 grammes

(c) Pits (Stones) - Not more than two pits or 4 pieces of pit per

(in Pitted Style) 100 dates

(d) Mineral impurities - Not more than 1 g/kg

3.2.2 Definition of Defects

(a) Blemishes - Scars, discoloration, sunburn, dark spots, blacknose or
similar abnormalities in surface appearance affecting an
aggregate area greater than that of a circle 7 mm in
diameter.

(b) Damaged - (Unpitted dates only) - dates affected by mashing and/or
tearing of the flesh exposing the pit or to such an extent that
it significantly detracts from the visual appearance of the
date.

(c) Unripe Dates - Dates which may be light in weight, light in colour, have
shrivelled or little flesh or a decidedly rubbery texture.

(d) Unpollinated Dates - Dates not pollinated as evidenced by thin flesh, immature
characteristics and no pit in unpitted dates.

(e) Dirt - Dates having embedded organic or inorganic material
similar to dirt or sand in character and affecting an
aggregate area greater than that of a circle 3 mm in
diameter.

(f) Insects and mites - Dates damaged by insects or mites or contaminated by
damage and contamination, the presence of dead
insects or mites, fragments of insects or mites or their
excreta.

(g) Scouring - Breakdown of the sugars into alcohol and acetic acid by
yeasts and bacteria.

(h) Mould - Presence of mould filaments visible to the naked eye.

(i) Decay - Dates that are in a state of decomposition and very
objectionable in appearance.

CXS 143-1985 4

3.2.3 Allowance for Defects

The maximum allowances for the defects defined in 3.2.2 shall be:

A total of 7% by count of dates with defect (a)

A total of 6% by count of dates with defects (b), (c) and (d)

A total of 6% by count of dates with defects (e) and (f)

A total of 1% by count of dates with defects (g), (h) and (i)

3.3 Lot Acceptance

A lot will be considered as meeting the quality criteria requirements of the Standard when:

(a) there is no evidence of live infestation; and

(b) the sub-sample, as taken in conformity with Sub-samples for Examination and Testing in Codex
Alimentarius Volume 13, meets the general requirements of subsection 3.2.1 and does not exceed the
allowances for the respective defects in sub-sections 3.2.2 and 3.2.3, except that, with respect to size
requirements, 5% by count (5 dates out of 100) may weigh less than the specified minimum.

4. FOOD ADDITIVES

Maximum Level

4.1 Glycerol) In accordance with GMP (see also Section 3.1.1)

4.2 Sorbitol)

5. HYGIENE

5.1 It is recommended that the product covered by the provisions of this Standard be prepared and handled in
accordance with the appropriate sections of the General Principles of Food Hygiene (CXC 1-1969), and other
Codes of Practice recommended by the Codex Alimentarius Commission which are relevant to this product.

5.2 To the extent possible in Good Manufacturing Practice, the product shall be free from objectionable matter.

5.3 When tested by appropriate methods of sampling and examination, the product:

- shall be free from microorganisms in amounts which may represent a hazard to health;

- shall be free from parasites which may represent a hazard to health; and

- shall not contain any substance originating from microorganisms in amounts which may represent a
hazard to health.

6. WEIGHTS AND MEASURES

Containers shall be as full as practicable without impairment of quality and shall be consistent with a proper
declaration of contents for the product.

7. LABELLING

In addition to the requirements of the General Standard for the Labelling of Prepackaged Foods (CXS 1-1985),
the following specific provisions apply:

7.1 The Name of the Food

7.1.1 The name of the product shall be "Dates" or "Dates coated with Glucose Syrup".

7.1.2 The style shall be indicated as "pitted" or "unpitted", as is applicable.

7.1.3 The name of the product may include the name of the varietal type, such as "Hallawi", "Saher", "khadhrawi",
"Daglat", "Noor", "Barhee", or others, the sub-style as "pressed" or "unpressed", and the size designation as
"small", "medium" or "large".

8. METHODS OF ANALYSIS AND SAMPLING

For checking the compliance with this Standard, the methods of analysis and sampling contained in the
Recommended Methods of Analysis and Sampling (CXS 234-1999) relevant to the provisions in this Standard
shall be used.

CXS 143-1985 5

8.1 Special Provisions for Sampling of Dates

8.1.1 Gross Sample

Select at random not less than 2 individual packages per each 1,000 kg portion of the lot. From each individual
package draw a sample of 300g and in any case sufficient to obtain a gross sample of not less than 3,000g.
Use the gross sample for checking carefully for live infestation and general cleanliness of the product prior to
its examination for compliance with other provisions of the Standard.

8.1.2 Sub-samples for Examination and Testing

Mix the gross sample well and take small quantities at random from many different places as follows:

For moisture test - 500 grammes

For pits (in pitted style) - 100 dates

For specified defects and

size requirements - 100 dates

