

PRODUCT DESCRIPTION

Coconut sap spread is a product produced by cooking coconut milk and coconut sap syrup, which has a low glycemic index (GI) of 39 ± 4 (DOST-FNRI, 2003), to a very thick consistency at low heat with constant stirring.

It differs from the coco jam which is traditionally prepared using sugar cane (sangkaka).

WHAT IS....?

Coconut sap - also known as "tuba" or toddy; the liquid oozing out from the tapped unopened inflorescence of the coconut palm (PNS/BAFPS 76:2010)

Coconut sap syrup - a thick free-flowing mixture obtained by boiling slightly fermented coconut sap (pH 5.5-5.9) until it becomes sticky under moderate to very low heat

Glycemic index (GI) - a physiological classification of dietary carbohydrates based on how they raise the blood sugar levels. Low GI food products (≤ 55) are more slowly absorbed and produce a less pronounced rise in blood sugar

GI	GI rating	Effect
HIGH GI	≥ 70	Rapid increase in blood sugar levels
MED GI	56 - 69	Moderate increase in blood sugar levels
LOW GI	0 - 55	Slow increase in blood sugar levels

Glycemic index classification

COCONUT SAP SPREAD PRODUCTION

INGREDIENTS:

- ⇒ 700 g coconut milk
- ⇒ 300 g coconut sap syrup
- ⇒ 250 g coconut protein
- ⇒ 0.25 g xanthan gum

STEP 1: Produce the coconut protein curd by cooking the coconut milk in low heat until the oil separates from the white curd. Remove the oil by filtering the mixture using a cheesecloth. Set aside.

STEP 2: Add half of the coconut milk in coconut syrup and heat slowly (78-80°C) for 10 minutes with continuous stirring.

STEP 3: When already thick, add the remaining half of the coconut milk, xanthan gum and protein curd and boil for another 35 minutes until the temperature reaches 100 to 102°C.

STEP 4: Check the endpoint indicated by the formation of a soft ball when a drop of mixture is placed in cold or tap water (65-68 °Brix).

STEP 5: Pour the mixture while hot in clean bottles/jar, cover and immediately invert the jar.

STEP 6: Store in cool, dry place, not more than 30°C and away from sunlight.

NUTRIENT COMPOSITION

Table 1. Nutritional Composition of Coconut Sap Spread

PARAMETER	VALUE (per 100g serving)
Total Calories	530 kcal
Calories from Fat	379 kcal
Total Carbohydrates	32.2 g
Protein	5.6 g
Total Fat	42.1 g

Source: PCA-FPDD

USES OF COCONUT SAP SPREAD

Coconut sap spread can be used as:

- ⇒ filling/spread for breads and crackers
- ⇒ sweetener for kalamay
- ⇒ fruit dip/fondue
- ⇒ candies
- ⇒ frostings, pie fillings, smoothies, cheesecakes and other desserts

HEALTH BENEFITS

Coconut sap syrup food products have the following benefits:

- ⇒ rich in amino acids, specifically glutamic acid, which plays a vital role in the normal function of prostate gland (male reproductive system); used by the body to build protein
- ⇒ good source of carbohydrates, B-vitamins, and minerals such as calcium, sodium and iron, for healthy body
- ⇒ contain substantial amount of calories for energy
- ⇒ has a low Glycemic Index of 39 which makes it good for persons with diabetes when used in moderation

FOOD PRODUCT DEVELOPMENT DIVISION

Albay Research Center
Research Development Branch
Philippine Coconut Authority
Banao, Guinobatan, Albay
E-mails: pca_arc4503@yahoo.com
fpdd.pca@gmail.com
0917-558-1447

FPDD Guide No. 6 - Rev. 3, Series of 2019

PHILIPPINE
COCONUT
AUTHORITY

ALBAY RESEARCH
CENTER

COCONUT PROCESSING
TECHNOLOGIES

COCONUT SAP SPREAD

