

---

---

**Sensory analysis — Assessment  
(determination and verification) of  
the shelf life of foodstuffs**

*Analyse sensorielle — Évaluation (détermination et vérification) de la  
durée de conservation des produits alimentaires*


**COPYRIGHT PROTECTED DOCUMENT**

© ISO 2015, Published in Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized otherwise in any form or by any means, electronic or mechanical, including photocopying, or posting on the internet or an intranet, without prior written permission. Permission can be requested from either ISO at the address below or ISO's member body in the country of the requester.

ISO copyright office  
Ch. de Blandonnet 8 • CP 401  
CH-1214 Vernier, Geneva, Switzerland  
Tel. +41 22 749 01 11  
Fax +41 22 749 09 47  
copyright@iso.org  
www.iso.org

# Contents

Page

<b>Foreword</b> .....	<b>iv</b>
<b>Introduction</b> .....	<b>v</b>
<b>1 Scope</b> .....	<b>1</b>
<b>2 Normative references</b> .....	<b>1</b>
<b>3 Terms and definitions</b> .....	<b>1</b>
<b>4 Procedure</b> .....	<b>2</b>
4.1 General.....	2
4.2 Selection of the test and reference samples.....	2
4.2.1 Test samples.....	2
4.2.2 Reference samples.....	3
4.2.3 Number and amount of the required test and reference samples.....	3
4.3 Storage conditions.....	3
4.3.1 Specified storage conditions.....	3
4.3.2 Not specified storage conditions.....	3
4.3.3 Storage conditions intended to accelerate product changes.....	3
4.3.4 Examples of application when the reaction/rate/temperature (RRT) is equal to 2.....	4
4.4 Preparation of a sampling plan.....	4
4.4.1 Specification of the starting point.....	4
4.4.2 Specification of the test period.....	4
4.4.3 Test steps.....	5
<b>5 Test methods</b> .....	<b>5</b>
5.1 General.....	5
5.2 Discrimination tests.....	5
5.3 Descriptive tests.....	5
5.4 Hedonic tests.....	5
5.5 Combination of test methods.....	6
<b>6 Evaluation of results</b> .....	<b>6</b>
<b>7 Test report</b> .....	<b>6</b>
<b>Bibliography</b> .....	<b>7</b>