
 

 

 
 
 
 
 
 
 

 

 

 

STANDARD FOR SUGARS1 

 
CXS 212-1999  

 
Adopted in 1999. Amended in 2001, 2019, 2022. 

 

                                                      
1  This Standard replaced the Standards for White Sugar, Powdered Sugar (Icing Sugar), Soft Sugars, Dextrose 

Anhydrous, Dextrose Monohydrate, Powdered Dextrose (Icing Dextrose), Glucose Syrup, Dried Glucose Syrup, 
Lactose, and Fructose. 


CXS 212-1999  2 

 

2022 Amendment 
  
  

The following amendment was made to the text of the standard following decisions taken at the forty-fifth 
session of the Codex Alimentarius Commission in December 2022. 

  

Pag
e 

Location Text in previous version  Text in amended version  

4 Section 
5.3 

Labelling 
of Non-
Retail 

Containe
rs 

 The labelling of non-retail containers 
should be in accordance with the General 
Standard for the Labelling of Non-Retail 
Containers of Foods (CXS 346-2021). 

 


CXS 212-1999  3 

 

1. SCOPE AND DESCRIPTION 

This Standard applies to the following sugars intended for human consumption without further processing 
(synonyms are in round brackets). It includes sugars sold directly to the final consumer and sugars used as 
ingredients in foodstuffs. The description of each of the sugars is also given below: 

Name Description 

White sugar Purified and crystallised sucrose (saccharose) with a 
polarisation not less than 99.7 ºZ. 

Plantation or mill white sugar 
(or any other equivalent name accepted in the 
country of origin in which it is sold) 

Purified and crystallised sucrose (saccharose) with a 
polarisation not less than 99.5 ºZ. 

Powdered sugar 
(icing sugar) 

Finely pulverised white sugar with or without the addition 
of an anticaking agent 

Soft white sugar Fine grain purified moist sugar, white in colour with a 
sucrose plus invert sugar content of not less than 97.0% 
m/m. 

Soft brown sugar Fine grain purified moist sugar, light to dark brown in 
colour with a sucrose plus invert sugar content of not less 
than 88.0% m/m. 

Dextrose anhydrous Purified and crystallised D-glucose without water of 
crystallisation, with a D-glucose content of not less than 
99.5% m/m on a dry basis and a total solids content of not 
less than 98.0% m/m. 

Dextrose monohydrate Purified and crystallised D-glucose containing one 
molecule of water of crystallisation, with a D-glucose 
content of not less than 99.5% m/m on a dry basis and a 
total solids content of not less than 90.0% m/m. 

Powdered dextrose 
(icing dextrose) 

Finely pulverised dextrose anhydrous or dextrose 
monohydrate or mixtures thereof, with or without the 
addition of an anticaking agent. 

Glucose syrup A purified concentrated aqueous solution of nutritive 
saccharides obtained from starch and/or inulin. Glucose 
syrup has a dextrose equivalent content of not less than 
20.0% m/m (expressed as D-glucose on a dry basis), and 
a total solids content of not less than 70.0% m/m. 

Dried glucose syrup Glucose syrup from which the water has been partially 
removed to give a total solids content of not less than 
93.0% m/m. 

Lactose A natural constituent of milk normally obtained from whey 
with an anhydrous lactose content of not less than 99.0% 
m/m on a dry basis.  It may be anhydrous or contain one 
molecule of water of crystallisation or be a mixture of both 
forms. 

Fructose 
(laevulose) 

Purified and crystallised D-fructose with a fructose content 
of not less than 98.0% m/m, and a glucose content of not 
more than 0.5% m/m. 

Raw cane sugar Partially purified sucrose, which is crystallised from 
partially purified cane juice, without further purification, but 
which does not preclude centrifugation or drying, and 
which is characterised by sucrose crystals covered with a 
film of cane molasses. 


CXS 212-1999  4 

 

2. FOOD ADDITIVES 

Antioxidants and anticaking agents used in accordance with Tables 1 and 2 of the General Standard for 
Food Additives (CXS 192-1995) in Food Category 11.1.1 (White sugar, dextrose anhydrous, dextrose 
monohydrate, fructose) , Food Category 11.1.2 (Powdered sugar, powdered dextrose), Food 
Category 11.1.3 (Soft white sugar, soft brown sugar, glucose syrup, dried glucose syrup, raw cane sugar) 
and Food Category 11.1.5 (Plantation or mill white sugar) are acceptable for use in foods conforming to this 
Standard. 

Powdered sugar and powdered dextrose may have up to 5% starch added if no anticaking agent is used. 

3. CONTAMINANTS 

3.1 Heavy metals 

3.1.1 Raw cane sugar 

Raw cane sugar shall be free from heavy metals in amounts which may represent a hazard to human health.  

3.1.2 Other sugars 

The products covered by this Standard shall comply with the maximum limits established by the Codex 
Alimentarius Commission. 

3.2 Pesticide residues 

The products covered by this Standard shall comply with those maximum residue limits established by the 
Codex Alimentarius Commission for these commodities. 

4.  HYGIENE 

It is recommended that the products 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) 
recommended by the Codex Alimentarius Commission, and other relevant Codes of Hygienic Practice an 
Codes of Practice. 

The products should comply with any microbiological criteria established in accordance with the Principles 
and Guidelines for the Establishment and Application of Microbiological Criteria Related to Foods (CXG 21-
1997). 

5.  LABELLING 

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

5.1 The name of the food 

All products covered by this Standard must conform to the description given for that product in Section 1 of 
the Standard. 

In addition, the following specific provision applies to powdered dextrose (icing dextrose) - the name shall be 
accompanied by a reference to dextrose anhydrous or dextrose monohydrate or both as appropriate. 

Where the glucose syrup contains fructose above 5% it shall bear a description to reflect this. 

5.2 List of ingredients 

The presence of starch and the maximum amount present shall be declared on the label or containers of 
powdered sugar or powdered dextrose. 

5.3 Labelling of non-retail containers. 

The labelling of non-retail containers should be in accordance with the General Standard for the Labelling of 
Non-Retail Containers of Foods (CXS 346-2021). 

6. 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 212-1999  5 

 

ANNEX 

 

This text is intended for voluntary application by commercial partners and not for application by governments. 

I. ADDITIONAL COMPOSITION AND QUALITY FACTORS 

The composition and quality factors for the sugars covered by the Standard are set out in Table 1. 

II. Additional Methods of Analysis  

See relevant Codex texts on methods of analysis and sampling. 


CXS 212-1999  6 

 

Table 1:  Additional Composition and Quality Factors 

Composition and 
quality factors 

White 
sugar 

PMWS 
Soft 

brown 
sugars 

Soft 
white 

sugars 

Powdered 
sugar (icing 

sugar) 

Dextrose 
anhydrous 

Dextrose 
monohydrate 

Powdered 
dextrose 

Glucose 
syrup 

Dried 
glucose 
syrup 

Fructose Lactose 

             

Sulphated ash          
(% m/m) 

N/A N/A  3.5 N/A N/A 0.25-on a 
dry basis 

0.25-on a dry 
basis 

0.25-on a 
dry basis 

1.0-on a 
dry basis 

1.0-on a 
dry basis 

N/A 0.3-on a 
dry basis 

Conductivity ash      
(% m/m) 

0.04  0.1 N/A  0.2  0.04 N/A N/A N/A N/A N/A £0.1 N/A 

Invert sugar content 
(% m/m) 

0.04  0.1  12.0  0.3-12.0  0.04 N/A N/A N/A N/A N/A N/A N/A 

Sucrose plus invert 
sugar content           
(% m/m expressed 
as sucrose) 

N/A N/A ³ 88.0 ³ 97.0 N/A N/A N/A N/A N/A N/A N/A N/A 

Loss on drying          
(% m/m) 

 0.1a  0.1a  4.5  3.0  0.1a N/A N/A N/A N/A N/A  0.5  6.0 

Starch content         
(% m/m) 

N/A N/A N/A N/A  5.0 N/A N/A  5.0 N/A N/A N/A N/A 

Colour           
(ICUMSA units) 

 60  150 N/A  60  60 N/A N/A N/A N/A N/A  30 N/A 

pH (for 10% m/m)   N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A 4.5-7.0 4.5-7.0 

N/A - not applicable 

PMWS - Plantation or mill white sugar 

 

a    does not apply to white sugar in lump or cube form or to crystal candy sugar (crystal korizato) or to rock 
sugar (korizato), or to powdered sugar (icing sugar) to which starch has been added 

 

 


	1. Scope and description
	2. Food additives
	3. Contaminants
	3.1 Heavy metals
	3.1.1 Raw cane sugar
	3.1.2 Other sugars

	3.2 Pesticide residues

	4.  Hygiene
	5.  Labelling
	5.1 The name of the food
	5.2 List of ingredients
	5.3 Labelling of non-retail containers.

	6. Methods of Analysis and Sampling
	ANNEX
	I. Additional Composition and Quality Factors
	II. Additional Methods of Analysis


