

DEAS 130: 2019

ICS 67.140.20

HS 0901.11.00

EAST AFRICAN STANDARD

Green coffee beans— Specification

EAST AFRICAN COMMUNITY

Copyright notice

This EAC document is copyright-protected by EAC. While the reproduction of this document by participants in the EAC standards development process is permitted without prior permission from EAC, neither this document nor any extract from it may be reproduced, stored or transmitted in any form for any other purpose without prior written permission from EAC.

Requests for permission to reproduce this document for the purpose of selling it should be addressed as shown below or to EAC's member body in the country of the requester:

© East African Community 2019 — All rights reserved
East African Community
P.O. Box 1096,
Arusha
Tanzania
Tel: + 255 27 2162100
Fax: + 255 27 2162190
E-mail: eac@eachq.org
Web: www.eac-quality.net

Reproduction for sales purposes may be subject to royalty payments or a licensing agreement. Violators may be prosecuted.

DRAFT FOR COMMENTS

Contents

Page

Foreword	iv
1 Scope	1
2 Normative references	1
3 Terms and definitions	1
4 Requirements	2
4.1 General requirements.....	2
4.2 Green Coffee Bean sizes.....	2
4.2.1 Arabica coffee.....	2
4.2.2 Robusta coffee	2
4.3 Specific requirements	3
5 Pesticide residues	3
6 Labelling	3
7 Packaging, storage and transport	4
8 Sampling.....	4
Annex A (normative) Defects in Green coffee beans	5
A.1 Defects and value of faults for each defect.....	5
Annex B (normative) Cup quality test	6
B.1 Cup quality.....	6
Bibliography.....	7

Foreword

Development of the East African Standards has been necessitated by the need for harmonizing requirements governing quality of products and services in the East African Community. It is envisaged that through harmonized standardization, trade barriers that are encountered when goods and services are exchanged within the Community will be removed.

The Community has established an East African Standards Committee (EASC) mandated to develop and issue East African Standards (EAS). The Committee is composed of representatives of the National Standards Bodies in Partner States, together with the representatives from the public and private sector organizations in the community.

East African Standards are developed through Technical Committees that are representative of key stakeholders including government, academia, consumer groups, private sector and other interested parties. Draft East African Standards are circulated to stakeholders through the National Standards Bodies in the Partner States. The comments received are discussed and incorporated before finalization of standards, in accordance with the Principles and procedures for development of East African Standards. XXXXXX.

East African Standards are subject to review, to keep pace with technological advances. Users of the East African Standards are therefore expected to ensure that they always have the latest versions of the standards they are implementing.

The committee responsible for this document is Technical Committee EASC/TC 002, *Coffee, tea, cocoa and related products*.

Attention is drawn to the possibility that some of the elements of this document may be subject of patent rights. EAC shall not be held responsible for identifying any or all such patent rights.

This second edition cancels and replaces the first edition (EAS 130:1999), which has been technically revised.

Green coffee beans — Specification

1 Scope

This Draft East African Standard specifies requirements, methods of sampling and test for green coffee beans. This standard applies to both Arabica (*Coffea Arabica*) and Robusta (*Coffea canephora*) coffee beans

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 10470, *Green coffee — Defect reference chart*

ISO 3509, *Coffee and coffee products — Vocabulary*

ISO 4072, *Green coffee in bags — Sampling*

ISO 4149, *Green coffee — Olfactory and visual examination and determination of foreign matter and defects*

ISO 4150, *Green coffee — Size analysis — Manual sieving*

ISO 6667, *Green coffee -- Determination of proportion of insect-damaged beans*

ISO 6668, *Green coffee — Preparation of samples for use in sensory analysis*

ISO 6673, *Green coffee — Determination of loss in mass at 105 degrees C*

ISO 8455, *Green coffee in bags — Guide to storage and transport*

ISO 9116, *Green coffee — Guidelines on methods of specification*

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO 3509 and the following apply.

3.1 green coffee beans

naked coffee beans before any further processing

3.2 arabica coffee

coffee of the botanical species *Coffea arabica* L.

3.3 robusta coffee

coffee of the botanical species *Coffea canephora*

4 Requirements

4.1 General requirements

When tested in accordance with ISO 4149, green coffee beans shall:

- a) have a characteristic appearance and colour;
- b) be free from foreign odour;
- c) be practically free from extraneous and foreign matter; and
- d) free from infestation due to insect, fungus and rodent.

4.2 Green Coffee Bean sizes

4.2.1 Arabica coffee

When analysed in accordance with ISO 4150, green coffee bean sizes shall be as specified in Table 1.

Table 1 — Arabica coffee size and tolerance levels

Screen size		Symbols of grades	Bean size tolerance %	
1/64 inch	mm			
20	8	AA	5	
19	7.5			
18.5	7.25	A		
18	7			
17	6.75			
16	6.5	B		
15	6			
14	5.5	C		10
13	5.25			
12	5			
≤11	4.5	Under grade		

NOTE Peaberry (PB) shall be retained on slotted screen size of 12 and above with bean size tolerance level of 5%.

4.2.2 Robusta coffee

The Robusta coffee may be graded based on bean sizes, the level of defects and cupping score as indicated in Table 2.

Table 2 — Grades of Robusta coffee based on coffee bean sizes

Screen size		Grades	Bean size tolerance %
1/64 inch	mm		
20	8.00	1	5
19	7.50		
18	7.10		
17	6.70	2	
16	6.30		
15	6.00	3	
14	5.60		
13	5.00	4	
12	4.75	5	>5
< 12	< 4.75		

4.3 Specific requirements

Green coffee beans shall comply with the specific requirements given in Table 3 when tested in accordance with test methods specified therein.

Table 3 — specific requirements for green coffee beans

S/N	Characteristic	Limit (for commercial grade)	Test method
i.	Moisture content % m/m , max	12.5	ISO 6673
ii.	Insect damage % m/m, max	10	ISO 6667
iii.	Broken beans % m/m, max	5	ISO 4149
iv.	Foreign matter % m/m (max)	1	ISO 6668
v.	Number of full defects (max)	Arabica- 86	Annex A
		Robusta -150	
vi.	Number of primary defects (max)	5	Annex A
vii.	Cup quality points (min)	50	Annex B

5 Pesticide residues

Green coffee beans shall not contain levels of pesticide residues, in excess of limits established by Codex Alimentarius Commission.

6 Labelling

The lot or consignment of green coffee beans shall be provided with the information as stipulated in ISO 9116 green coffee bags shall be labelled as follows:

- a) name of the product as “green coffee beans”;
- b) country of origin;

- c) plantation of origin;
- d) year of harvest;
- e) type;
- f) grade; and
- g) net weight.

7 Packaging, storage and transport

7.1 Green coffee beans shall be packaged in suitable materials which do not affect the product, or it shall be put into bulk containers capable of protecting the product from damage, deterioration and contamination.

7.2 Storage and transport of green coffee beans shall be done in accordance with ISO 8455.

8 Sampling

Sampling of green coffee beans shall be done in accordance with ISO 4072.

Annex A
(normative)

Defects in Green coffee beans

A.1 Defects and value of faults for each defect

Table A.1 and Table A.2 show the value of faults stipulated for primary and secondary defects respectively.

Table A.1— Primary Defects

Primary defects	Full defects equivalent
Full Black	1
Full sour	1
Pod/Cherry	1
Fungus damage	1
Foreign matter	1
Severe insect damage	5

Table A.2— Secondary Defects

Secondary defects	Full defects equivalent
Partial black	3
Partial sour	3
Parchment	5
Floater	5
Immature	5
Withered	5
Shell	5
Broken Chipped/Cut	5
Hull/Husk	5
Slight insect damage	10

Annex B (normative)

Cup quality test

B.1 Cup quality

B.1.1 The sample for sensory analysis shall be prepared in accordance with ISO 6668

B.1.2 The process of evaluating cup quality is a systematic, sensory approach. It scores up to 60% points.

B.1.3 Experienced coffee liquorers/Cuppers shall assess the actual quality of coffee after roasting and brewing a sample of the coffee already graded by size.

B.1.4 The liquor score shall be obtained by scoring the following parameters/10 points:

- a) Fragrant/aroma
- b) Flavor
- c) After taste
- d) Balance
- e) Acidity
- f) Body
- g) Uniformity
- h) Cleanliness
- i) sweetness
- j) overall

B.1.5 Green coffee shall comply with the Cup quality requirements in Table B.1

Table B.1— Cup quality of Green coffee beans

Grades	Score%
Specialty	85 -100
Premium	75-84
Commercial	40-74
Off grade	<40

Bibliography

- [1] EAS 130:1999, *Green coffee beans – Specification*

DRAFT FOR COMMENTS

DRAFT FOR COMMENTS