
Sensory
Training Kits

Siebel Institute of Technology
322 South Green Street, Suite 100

Chicago, Illinois, 60607
United States of America
www.siebelinstitute.com

1 SENSORY KIT
INTRODUCTION

The Siebel Institute Sensory Training Kits are shipped in ready-to-use liquid form, making them as
easy to use as possible.
Each kit is designed to help tasters build their skills towards understanding beer flavor at a truly
professional level.
While breweries with established tasting panel structures will find these kits valuable, it can also be
used for ‘taster calibration’ by others with an interest in beer including:

	 Breweries training new and existing staff to spot beer defects more effectively

	 Brewers guilds looking to add value to their regularly-scheduled meetings

	 Homebrew groups and beer judges looking to sharpen judging and flavor recognition skills

	 Distributors, wholesalers and agents who need to be able to ‘talk the talk’ about beer attributes
with beer specialty retailers

2 FLAVOR
DESCRIPTIONS

1

8

2

3

4

5

6

7

Acetaldehyde
Green apple, cut grass

D.M.S.
(Dimethyl sulfide)
Cooked com or vegetables

Acetic acid
Vinegar-like

Almond
(Benzaldehyde)
Marzipan, Almonds

Bitter
(lsolone)
Hoppy, bitter

Butyric acid
Putrid, baby vomit

Caprylic acid
Soapy, fatty, candle wax

Contamination
Sour & buttery

Common sources:
Fermentation product, staling
or contamination

Common sources:
Wort boil, wort cooling
or contamination

Common sources:
Contamination
(mash, bacteria or wild yeast)

Common sources:
Specific styles (Including
Barrel Aging) yeast growth or
raw materials

Common sources:
Hopping,
hop addition

Common sources:
Bacterial
contamination

Common sources:
Microbial contamination or
yeast breakdown at maturation

Common sources:
Contamination
(Lactobacillus)

Concentration:
45 mg/L

Concentration:
400 µg/L

Concentration:
360 mg/L

Concentration:
3.0 mg/L

Concentration:
24 mg/L

Concentration:
7.5 mg/L

Concentration:
31.5 mg/L

Concentration:
0.6 mg/L
360 mg/L

Threshold in beer:
10-20 mg/L

Threshold in beer:
25-50 µg/L

Threshold in beer:
60-120 mg/L

Threshold in beer:
1.0 mg/L

Threshold in beer:
7-15 mg/L

Threshold in beer:
3.0 mg/L

Threshold in beer:
5-10 mg/L

Composition:
Diacetyl
Acetic Acid

9

10

11

12

13

14

Diacetyl
(2,3-Butanedione)
Butter, butterscotch

Earthy
(2-Ethyl fenchol)
Geosmin, soil-like

Ethyl acetate
Solvent-like, nail polish
remover

Ethyl hexanoate
Aniseed, apple or licorice

Geraniol
Floral, geranium flowers

Grainy
(Isobutyraldehyde)
Husk-like, nut-like

Common sources:
Microbial contamination
or improper maturation

Common sources:
Packaging or water-derived
contamination

Common sources:
Wort composition and yeast
growth

Common sources:
Fermentation product, wort
composition or yeast health

Common sources:
Hop addition and variety

Common sources:
Excessive run-off or
insufficient wort boil

Concentration:
0.6 mg/L

Concentration:
15 µg/L

Concentration:
120 mg/L

Concentration:
0.6 mg/L

Concentration:
450 µg/L

Concentration:
3.75 mg/L

Threshold in beer:
0.1-0.2 mg/L

Threshold in beer:
5.0 µg/L

Threshold in beer:
20-40 mg/L

Threshold in beer:
0.2 mg/L

Threshold in beer:
100-200 µg/L

Threshold in beer:
1.0-2.5 mg/L

15

16

Hefeweizen
Spicy & banana

Indole
Farm, barnyard

Common sources:
Specific beer styles

Common sources:
Bacterial infection during
fermentation

Concentration:
120 µg/L
4.5 mg/L

Concentration:
0.55 mg/L

Composition:
Eugenol lsoamyl
acetate

Threshold in beer:
10-20 µg/L

2 FLAVOR
DESCRIPTIONS

22

23

17

24

18

19

20

21

Metallic
(Ferrous sulfate)
Metal, tin-like, blood

Papery
(Trans-2-nonenal)
Cardboard, oxidized

Isoamyl acetate
Banana, peardrop

Spicy
(Eugenol)
Cloves, all spice

Isovaleric acid
Cheesy, old hops,
sweaty socks

Lactic acid
Sour, sour milk

Light-struck
(3-Methyl-2-butene-1-thiol)
Skunky, toffee or coffee like

Mercaptan
(Ethanethiol)
Sewer-like, drains

Common sources:
Water sources,
non-passivated vessels

Common sources:
Product of oxidation, staling

Common sources:
Fermentation product, wort
composition or yeast health

Common sources:
Microbial contamination, wild
yeast or aging

Common sources:
Use of old, degraded hops

Common sources:
Beer spoilage bacteria

Common sources:
Clear or green bottles

Common sources:
Poor yeast health, autolysis

Concentration:
3.75mg/L

Concentration:
2 µg/L

Concentration:
4.5 mg/L

Concentration:
120 µg/L

Concentration:
6.0 mg/L

Concentration:
400 mg/L

Concentration:
600 ng/L

Concentration:
3.75 µg/L

Threshold in beer:
1.0mg/L

Threshold in beer:
0.5 µg/L

Threshold in beer:
1.0-1.5 mg/L

Threshold in beer:
40 µg/L

Threshold in beer:
1.0mg/L

Threshold in beer:
140 mg/L

Threshold in beer:
5-30 ng/L

Threshold in beer:
1.0 µg/L

25
Vanilla
(Vanillin) Custard pow-
der, vanilla essence

Common sources:
Specific styles (barrel aged,
common wood flavor)

Concentration:
150 µg/L

Threshold in beer:
40 µg/L

27

Exotic
(g-Nonalactone)
Coconut, Vanilla, Fruity,
Glue-like

Common sources:
Higher concentration in aged
beers (Including Barrel Aged);
Thermal load indicator of
brewing process

 Concentration:
0.06 mg/L

Hop varieties:
Equinox, Amarillo,
AU Topaz, Cascade

33
Woody
(Caryophyllene and
Humulene Fraction)
Woody, Resinous

Common sources:
Characteristic of the hop
heavier volatiles and Present
in some barrel aged beers

Concentration:
12.0 mg/L

Hop varieties:
AU Topaz,
GRTettnang
Fuggle

38
Tobacco
(β-Damascenone)
Natural, Woody, Sweet,
Fruity, Plum, Spicy Tobacco,
Nuances, Menthol-like

Common sources:
A specific note found in hi-
gher concentrations in certain
hop varieties and Present in
some barrel aged beers

Concentration:
0.5 mg/L

Hop varieties:
Hallertau Tradition
& Blanc, Polaris,
Aurora, Columbus,
Czech Saaz

46
Smoky
(Syringol)
Smoky (smoked wood/
smoked fish), Phenolic

Common sources:
Present in Specific Styles and
a Common Flavor Component
in Barrel Aged Beers

Concentration:
97.1 mg/L

Threshold in
beer:
1.8 mg/L

47
Peat-like
(Guaiacol)
Peat-like, Smoky, Woody,
Medicinal

Common sources:
Present in some barrel aged
beers

Concentration:
1.35 mg/L

Threshold in
beer:
10 mg/L

45
H2S
Rotten eggs

Common sources:
Fenmentation, maturation or

contamination

Concentration:
72 µg/L

Threshold in
beer:
4 µg/L

2 FLAVOR
DESCRIPTIONS

49

50

51

52

Coconut
(2-Heptanol)
Dill, Earthy, Coconut

Caramel
(5-Methyl Furfural)
Caramel, Spicy, Sweet,
Almond

Whiskey
(Lactone)
Woody, Oakey, Coconut,
Rum-like, Green

Pineapple
(Ethyl Butyrate)
Pineapple-like, Brett-re-
lated flavors, Rum-like,
Tropical Fruit

Common sources:
Present in some barrel aged
beers

Common sources:
Present in Specific Styles and
a Common Flavor Component
in Barrel Aged Beers

Common sources:
Common Flavor Component
in Barrel Aged Beers

Common sources:
Common Flavor Component in
Many Beers Innoculated with
Brettanomyces, also Present
in some barrel aged beers.

Concentration:
22.4 mg/L

Concentration:
147 mg/L

Concentration:
18.1 mg/L

Concentration:
1.8 mg/L

Threshold in
beer:
0.5 mg/L

Threshold in
beer:
50 mg/L

Threshold in
beer:
0.4 mg/L

Threshold in
beer:
0.4 mg/L (ASBC)

48
Barnyard
(4-Ethylphenol)
Barnyard, Horsey, Brett-
related flavors, Wine-like,
Alcohol

Common sources:
Common in Many Beers Inno-
culated with Brettanomyces
Also Present in some barrel
aged beers

Concentration:
10.0 mg/L

Threshold in
beer:
0.3 mg/L

3 SAMPLE
PREPARATION

STEP 1:
To spike your beer sample: Find the appropriate vial. The painted band around
the narrow neck of the vial (the white line) means that the vial is ready to open
without scoring.

IMPORTANT:
If there is liquid above the white line in the vial, gently tap with your finger to
get all the liquid to the bottom part of the vial.

STEP 2:
To open the vial, hold it with both hands, with one thumb against the narrow
top section.

ADVICE:
You may want to protect your hands from broken glass by using a paper towel,
light cloth or piece of gauze when opening the vial.

STEP 3:
Hold the bottom of the vial firmly while pushing the top section away from you
with easy, even pressure. A light pressure should cleanly snap the vial open,
while using too much force can cause it to shatter.

STEP 4:
Pour the entire contents of the vial into an empty, clean glass or container that
is capable of holding the appropriate amount of beer as indicated on the kit’s
outer packaging.
Add the appropriate amount of beer to the glass or container. This will yield
approximately three times the flavor threshold of the compound.

4 TASTING
PROCEDURE

STEP 1:
Prepare a control (unspiked) and a spiked sample of beer. A typical serving
is 80ml to 100ml per person.

IMPORTANT:
To remind you of the beer’s original aroma and taste impression and to
allow to directly compare the differences between both samples, always
start the tasting procedure with your control sample followed by the spiked
sample.

STEP 2: AROMA IMPRESSIONS
Swirl the glass gently. ‘Drive» the sample by your nose while sniffing in for
initial aroma impression. Use two or three short, sharp sniffs to allow the
volatiles to reach the appropriate areas.

STEP 3: TASTE IMPRESSIONS
Take one or two small sips and allow the sample to sit on your tongue for
taste impressions.

STEP 4: SWALLOW
Swallow the sample. This is necessary to allow evaluation of the sample’s
bitterness component.

5 MATERIAL SAFETY
DATA SHEET

6 AVAILABLE
SENSORY KITS

The Siebel Institute flavor standards are safe to consume once used as directed.
For further information please consult the Material Safety Data Sheet (MSDS)
available for download at http://www.siebelinstitute.com/products/sensorykits/

COMPREHENSIVE SENSORY KIT
25x1 selected flavors to spike 1L

The Comprehensive Sensory Training Kit offers 25 vials representing
a large variety of the most important flavors and aromatics found in
beer. While breweries with established tasting panel structures will find this kit valuable, it can also
be used for «taster calibration» by brewers guilds, homebrew groups and beer judges.

This kit contains the following flavors:

Acetaldehyde Acetic acid Almond

Bitter Butyric acid Caprylic acid

Contamination D.M.S. Diacetyl

Earthy Ethyl acetate Ethyl hexanoate

Geraniol Grainy Hefeweizen

lndole lsoamyl acetate lsovaleric acid

Lactic acid Light struck Mercaptan

Metallic Papery Spicy

Vanilla

1x

1x

1x

1x

1x

1x

1x

1x

1x

1

13

7

19

4

16

10

22

25

1x

1x

1x

1x

1x

1x

1x

1x

2

14

8

20

5

17

11

23

1x

1x

1x

1x

1x

1x

1x

1x

3

15

9

21

6

18

12

24

6 AVAILABLE
SENSORY KITS

BASIC SENSORY KIT
4x6 selected flavors to spike 1L

The Basic Sensory Training Kit offers 4 pre-measured vials of six
of the most common & important beer-related flavor compounds.
This kit is perfect for companies that do frequent sensory training panels using these core standards.
It is also suitable for those looking for basic sensory training.

This kit contains the following flavors:

SPECIALTY SENSORY KIT
24x1 individual flavors to spike 1L

Our Specialty Sensory Training Kit is ideal for companies conducting
sensory training on a frequent or large-scale basis.

5 MIX&MATCH SENSORY KIT
5x1 individual flavors to spike 1L

The 5 Mix&Match Sensory Kit can be custom designed. You may
choose any 5 flavor compounds that suit your individual needs.

Acetaldehyde Contamination D.M.S.

Diacetyl Isoamyl acetate Papery

4x 4x 4x

4x 4x 4x

1 7 8

9 17 23

6 AVAILABLE
SENSORY KITS

12 MIX&MATCH SENSORY KIT
12x1 individual flavors to spike 1L

The 12 Mix&Match Sensory Kit can be custom designed.
You may choose any 12 flavor compounds that suit your individual needs

BARREL AGED SENSORY KIT
12x1 selected flavors to spike 1L

This kit contains the following flavors:

Almond

Acetaldehyde

Tobacco

Bitter

Coconut

Contamination

Vanilla

D.M.S.

Smoky

Diacetyl

Caramel

Ethyl hexanoate

Exotic

Isoamyl acetate

Peat-like

Isovaleric acid

Whiskey

Light Struck

Woody

Metallic

Barnyard

Papery

Pineapple

Spicy

1x

1x

1x

1x

1x

1x

1x

1x

3

1

27

17

25

8

33

22

1x

1x

1x

1x

1x

1x

1x

1x

38

4

47

18

46

9

48

23

1x

1x

1x

1x

1x

1x

1x

1x

49

7

51

20

50

12

52

24

REGULAR SENSORY KIT (1 L)
12x1 selected flavors to spike 1L

The Regular Sensory Training Kit (1L) contains 12 of the
most common flavors found in beer. It is suitable for
intermediate training of taste panels and groups of up to 10 people.

6 AVAILABLE
SENSORY KITS

CRAFT SENSORY KIT
12x1 selected flavors to spike 1L

The Craft Sensory Kit contains 12 flavor compounds that
may be found in many unique styles of craft beer.

This kit contains the following flavors:

ESSENTIAL OFF-FLAVOR KIT
6x1 selected flavors to spike 1L

The Essential Off-Flavor Kit contains 6 of the most frequently
encountered off-flavors common to beers of all styles.

This kit contains the following flavors:

Almond

Contamination

Hefeweizen

D.M.S.

D.M.S.

lsoamyl acetate

Diacetyl

Diacetyl

lsovaleric acid

Ethyl hexanoate

lsovaleric acid

Papery

Geraniol

Papery

Spicy

Grainy

H2S

Vanilla

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

3

7

15

8

8

17

9

9

18

12

18

23

13

23

24

14

45

25

6 AVAILABLE
SENSORY KITS

INTERMEDIATE OFF-FLAVOR KIT
12x1 selected flavors to spike 1L

The Intermediate Off-Flavor Kit offers a total of 12 compounds
that cover a variety of spoilage-related flavors as well as
artifacts from other sources.

This kit contains the following flavors:

ADVANCED OFF-FLAVOR KIT
18x1 selected flavors to spike 1L

The Advanced Off-Flavor Kit offers 18 different compounds that
cover the full spectrum of off-flavors that are critical for beer tasters
to know towards accurately evaluating beer.

This kit contains the following flavors:

Acetaldehyde

Acetaldehyde

Diacetyl

Papery

Indole

Acetic acid

Acetic acid

Earthy

Spicy

lsovaleric acid

Butyric acid

Contamination

Grainy

H2S

Light struck

Caprylic acid

Light struck

D.M.S.

Indole

Metallic

Contamination

Mercaptan

Diacetyl

lsovaleric acid

Papery

D.M.S.

Metallic

Grainy

Lactic acid

H2S

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1x

1

1

9

23

16

2

2

10

24

18

5

7

14

45

20

6

20

8

16

22

7

21

9

18

23

8

22

14

19

45

7 FURTHER QUALITY
CONTROL TOOLS

HLP MEDIUM
Hsu’s Lactobacillus/Pediococcus Medium

Enables selective counting of lactic acid bacteria. Many lactic acid bacteria can be
detec-ted in as little as 48 hours. Differentiation of Lactobacil/us and Pediococcus can
be made after 5 days of incubation. HLP is a simple test for the most common beer
spoiling bacteria, requiring minimal lab equipment. Anaerobic incubation equipment
and an autoclave are not required.

LMDA MEDIUM
Lee’s Multi Diff erential Agar

A nutrient medium that will detect most organisms commonly encountered in a
brewery. Acid producing bacteria are identifi ed by the development of a clear zone
around the colonies. Further identifi cation is facilitated by the characteristic color
reactions. Actidione may be added to the medium to suppress the growth of culture
yeast.

LWY MEDIUM
Lin’s Wild Yeast Medium

For detection and quantitative determination of wild yeast populations in brewing culture
yeast. allli Approximately 1 million culture yeast is plated on LWYM. The growth of culture
yeast is suppressed. Wild yeast grow as larger distinct colonies. This medium is designed
to encourage the growth of Saccharomyces wild yeast. A number of non-Saccharomyces
yeast will also grow on this medium.

LCS MEDIUM
Lin’s Cupric Sulfate Medium

For detection and quantitative determination of wild yeast populations in brewing culture
yeast. Approximately 1 million culture yeast is plated on LCSM. This medium is designed
to encourage the growth of non-Saccharomyces yeast. A few Saccharomyces yeast may
show some growth on this medium.

8 CONTACT
INFORMATION

For questions please contact:

Siebel Institute of Technology
322 South Green Street, Suite 100

Chicago, Illinois, 60607
United States of America

For sensory kit technical questions:
sensory.kits@siebelinstitute.com

For Microbiological Media distributor, technical and sales inquiries:
dmd@doehler.com

Orders can be placed online at:
www.siebelinstitute.com/sensorykits

