

INTERNATIONAL STANDARD ISO 14502-1:2005
TECHNICAL CORRIGENDUM 1

Published 2006-04-01

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

Determination of substances characteristic of green and black tea —

Part 1:
Content of total polyphenols in tea — Colorimetric method using Folin-Ciocalteu reagent

TECHNICAL CORRIGENDUM 1

Détermination des substances caractéristiques du thé vert et du thé noir —

Partie 1: Dosage des polyphénols totaux dans le thé — Méthode colorimétrique utilisant le réactif de Folin-Ciocalteu

RECTIFICATIF TECHNIQUE 1

Technical Corrigendum 1 to ISO 14502-1:2005 was prepared by Technical Committee ISO/TC 34, *Food products*, Subcommittee SC 8, *Tea*

Page 8, Annex A

The equation for the graph given in Figure A.1 should read:

$$y = 0,132x + 0,011\ 3$$