

Sensoorne analüüs. Metodoloogia. Üldjuhised

Sensory analysis - Methodology - General guidance

EESTI STANDARDI EESSÕNA

NATIONAL FOREWORD

Käesolev Eesti standard EVS-ISO 6658:1998 sisaldab rahvusvahelise standardi ISO 6658:1985 ingliskeelset teksti.

Standard on kinnitatud Eesti Standardikeskuse 06.07.1998 käskkirjaga ja jõustub sellekohase teate avaldamisel EVS Teatajas.

Standard on kättesaadav Eesti standardiorganisatsioonist.

This Estonian standard EVS-ISO 6658:1998 consists of the English text of the international standard ISO 6658:1985.

This standard is ratified with the order of Estonian Centre for Standardisation dated 06.07.1998 and is endorsed with the notification published in the official bulletin of the Estonian national standardisation organisation.

The standard is available from Estonian standardisation organisation.

ICS 67.240

Standardite reprodutseerimis- ja levitamiseõigus kuulub Eesti Standardikeskusele

Andmete paljundamine, taastekitamine, kopeerimine, salvestamine elektroonilisse süsteemi või edastamine ükskõik millises vormis või millisel teel on keelatud ilma Eesti Standardikeskuse poolt antud kirjaliku loata.

Kui Teil on küsimusi standardite autorikaitse kohta, palun võtke ühendust Eesti Standardikeskusega:
Aru 10 Tallinn 10317 Eesti; www.evs.ee; Telefon: 605 5050; E-post: info@evs.ee

Right to reproduce and distribute belongs to the Estonian Centre for Standardisation

No part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying, without permission in writing from Estonian Centre for Standardisation.

If you have any questions about standards copyright, please contact Estonian Centre for Standardisation:
Aru str 10 Tallinn 10317 Estonia; www.evs.ee; Phone: 605 5050; E-mail: info@evs.ee

International Standard


6658

INTERNATIONAL ORGANIZATION FOR STANDARDIZATION • МЕЖДУНАРОДНАЯ ОРГАНИЗАЦИЯ ПО СТАНДАРТИЗАЦИИ • ORGANISATION INTERNATIONALE DE NORMALISATION

Sensory analysis — Methodology — General guidance

Analyse sensorielle — Méthodologie — Guide général

First edition — 1985-06-15

This document is a preview generated by EVS

UDC 543.92

Ref. No. ISO 6658-1985 (E)

Descriptors : agricultural products, food products, sensory analysis, generalities.

Price based on 14 pages

Foreword

ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies (ISO member bodies). The work of preparing International Standards is normally carried out through ISO technical committees. Each member body interested in a subject for which a technical committee has been established has the right to be represented on that committee. International organizations, governmental and non-governmental, in liaison with ISO, also take part in the work.

Draft International Standards adopted by the technical committees are circulated to the member bodies for approval before their acceptance as International Standards by the ISO Council. They are approved in accordance with ISO procedures requiring at least 75 % approval by the member bodies voting.

International Standard ISO 6658 was prepared by Technical Committee ISO/TC 34, *Agricultural food products*.

Contents

	Page
0 Introduction	1
1 Scope and field of application	1
2 References	1
3 Definitions	2
4 General requirements	2
4.1 Basic information	2
4.2 Statement of problem	2
4.3 Choice of test	2
4.4 Choosing and training assessors	2
4.5 Sensitivity tests	3
4.6 Material to be tested	3
4.7 Test room	3
4.8 Apparatus	3
4.9 Conduct of test	4
5 Methods of test	4
5.1 Types of tests	4
5.2 Difference tests	4
5.2.1 General	4
5.2.2 Paired comparison test	4
5.2.3 Triangular test	5
5.2.4 Duo-trio test	5
5.2.5 Two-out-of-five test	5
5.2.6 "A"-"not A" test	6
5.3 Tests using scales and categories	6
5.3.1 Types of tests	6

	Page
5.3.2 Ranking	6
5.3.3 Classification	7
5.3.4 Rating	7
5.3.5 Scoring	8
5.3.6 Grading	8
5.4 Analytical or descriptive tests	8
5.4.1 Types of tests	8
5.4.2 Simple descriptive test	8
5.4.3 Quantitative descriptive and sensory profile tests	9
6 Analysis of results	9
6.1 General	9
6.2 Difference tests	10
6.2.1 General	10
6.2.2 Paired comparison test	10
6.2.3 Triangular test	10
6.2.4 Duo-trio test	10
6.2.5 Two-out-of-five test	11
6.2.6 "A"- "not A" test	11
6.2.7 Treatment of "no difference" results in difference tests	11
6.2.8 Sequential approach	11
6.3 Tests using scales and categories	11
6.3.1 General	11
6.3.2 Ranking	11
6.3.3 Classification	11
6.3.4 Rating	11
6.3.5 Scoring	11
6.3.6 Grading	12
6.4 Analytical or descriptive tests	12
Annex — Statistical terms	13
Table — Significance tables	14

Sensory analysis — Methodology — General guidance

0 Introduction

This International Standard constitutes a general introduction to the methodology of sensory analysis and should be read before undertaking the more detailed test procedures described in other International Standards. It covers the general area of methodology and is intended to fulfil the following functions :

- a) to provide a brief background of the essential features of methods of sensory analysis for the user of specific tests;
- b) to provide details of general requirements, procedures and interpretation of results common to all or most tests;
- c) to provide sufficient guidance on requirements, procedures and interpretation of results for the different specific tests to allow choice of the most appropriate procedure(s) for solution of a particular problem.

It comprises three main parts, covered in clauses 4, 5 and 6.

It is essential that clause 4 "General requirements" should be read first. Clause 5 "Test methods" describes, in a general manner, all the main tests, under five headings :

- a) Definitions.
- b) Application.
- c) Assessors.
- d) Procedure.
- e) Interpretation of results.

Clause 6 "Analysis of results" is concerned with the statistical treatment of the results and should be read in conjunction with the cross-references in the text headed "Interpretation of results" in clause 5 "Test methods".

1 Scope and field of application

This International Standard gives general guidance on the methodology of sensory analysis. It describes tests for the examination of food products by sensory analysis, and includes some information on the techniques to be used if statistical analysis of the results is required. The principles embodied in them may apply to the examination of other products by means of the human senses. Generally these tests are intended only

for sensory analysis in laboratories, and are not applicable to the determination of the consumer's preference. However, if the test can be used for determining preference, this is indicated in the subclauses entitled "Application".

2 References

ISO 2854, *Statistical interpretation of data — Techniques of estimation and tests relating to means and variances.*

ISO 2859, *Sampling procedures and tables for inspection by attributes.*¹⁾

ISO 3534, *Statistics — Vocabulary and symbols.*

ISO 3591, *Sensory analysis — Apparatus — Wine-tasting glass.*

ISO 3951, *Sampling procedures and charts for inspection by variables for percent defective.*

ISO 3972, *Sensory analysis — Determination of sensitivity of taste.*

ISO 4120, *Sensory analysis — Methodology — Triangular test.*

ISO 4121, *Sensory analysis — Methodology — Grading of food products by methods using scales and categories.*²⁾

ISO 5492/1 to 5, *Sensory analysis — Vocabulary.*³⁾

ISO 5494, *Sensory analysis — Apparatus — Tasting glass for liquid products.*

ISO 5495, *Sensory analysis — Methodology — Paired comparison test.*

ISO 5497, *Sensory analysis — Methodology — Guidelines for the preparation of samples for which direct sensory analysis is not feasible.*

ISO 6564, *Sensory analysis — Methodology — Flavour profile methods.*²⁾

ISO 8587, *Sensory analysis — Methodology — Ranking.*²⁾

ISO 8588, *Sensory analysis — Methodology — "A"-"not A" test.*²⁾

1) At present at the stage of draft. (Revision of ISO 2859-1974.)

2) At present at the stage of draft.

3) Part 6 is at present at the stage of draft.