

"LEPAIN" in words

CONTENTS

The idea behind the project	/3
About sensory analysis	/4
Two sensory approaches	/6
General good tasting practices	/7
Appearance	/8
Smell	/14
Sound	/18
Texture	/22
Taste	/26
Glossary	/32
A lexicon for bread	/37

The idea behind the project

For professionals of the bakery sector, sensory analysis is not only a key aspect of product assessment, but also a communication tool increasingly used by consumers. The Lempa and Lesaffre have acknowledged the current lack of standardised vocabulary in the wheat/flour/bread industry.

As leading experts in sensory expertise, **Lempa and Lesaffre have jointly developed a lexicon of highly precise sensory attributes that are adapted to crusty breads**. This new tool combines two approaches: the more subjective approach of consumers and the more objective angle of the experts.

Lesaffre is a leading global player in devising, producing and bringing to market solutions for breadmaking, nutrition, health and the protection of living organisms based on yeast and other fermentation products. Lesaffre works alongside its customers and partners, confidently undertaking to help better feed and protect the planet.

LEMPA is the French national laboratory for Baking and Pastry-making that was founded 20 years ago by the French National Baking and Pastry-making Confederation and the Union of Professional Baking Equipment Suppliers (EKIP). LEMPA offers independent expertise for all professionals in the baking and pastry sector and assists their innovations.

Please note

This lexicon only applies to crusty breads, i.e the following types of bread:

- no added fat, or sugar
- brown crust
- baked on a hearth, tray, hot plate or in dry heat (not in a tin).

This booklet contains terms organised according to sensory group: each expert term is followed by its equivalent consumer term. Examples are given for each expert attribute in the form of photos, recipes, etc. On occasion, various terms used by consumers may coincide with those used by experts. N.B.: a glossary applied to French breads with bakers vocabulary has already been compiled by H. Chiron and P. Roussel (Glossaire terminologique appliqué aux pains français, INRA, Nantes).

About Sensory Analysis

Sensory analysis is an essential tool for industrials, in store bakeries and craft bakeries.

Marketing

Development and validation of product concepts, analysis of competition

Research & Development:

Formulation and process optimisation

Quality:

Follow-up of raw materials, finished products...

This technique involves a human panel to depict and describe the organoleptic properties (appearance, smell, sound, texture, taste) of a product.

The aromas released in the mouth when eating bread travel to the nose via the back of throat, that is call the retronasal olfaction. Such aromas are not to be confused with those perceived when smelling the product through the nose (odours).

Two sensory approaches

	Test	Panel	Product assessment and presentation
Expert vocabulary	Objective analysis of various sensory criteria or attributes used as a measuring instrument	Expert – 10 to 15 people having undergone 20 hours specialist training and monitored to regular performance controls	Scoring scale with identified criterias (attribute with precise definition) Fruity smell Weak Strong 0 10
Consumer vocabulary	Consumers' assessment of a product's acceptability	No training, 60 people minimum	 Allocation of score on assessment scale Reasons for preference (hedonism: whether "liked/disliked") Dislike Like 1 2 3 4 5 6 7 8 9

Typical results

Typical conclusion

Product B is characterized by stronger ripe wheat & malty/toasty smells and tastes than products A & C.

l.B.: possibility of correlation with intrusmenta data TAXT+. pH meter readinas, etc.

The preferred product is...

General good tasting practices

Tasters are required to:

- Report any physiological impediments (cold, dental care, etc.)
- Avoid smoking, wearing perfume, or eating any strong-tasting products (confectionery, coffee, etc..) for at least one hour prior to the tasting session
- Avoid talking to other tasters when assessing the products and remain silent during the tasting session.
- Adhere to minimum/maximum amounts when tasting the products and/or assessing equivalent amounts for each product.
- Rinse out the mouth with water before tasting each product.
- Take the time judged necessary for each test

The products should be:

- Presented anonymously (coded samples)
- Presented under the same conditions.
 (Temperature, amounts, degree of baking).
- Assessed ideally within 1 hour of cooling. In all cases, the products should be compared at the same point in their shelf life.

APPEARANCE

The first factor to be assessed when tasting bread is its appearance.

The assessment takes place in 3 stages: the appearance of the whole loaf, then that of the crust, concluding with an examination of the crumb of the sliced loaf.

Shared experiences

The outside aspect of a loaf is a very important sensory factor, which bakers must address at the bakery and in the shop.

When I carry out breadmaking tests and I am asked to give a score, the crust of a loaf can fall down on appearance if there are any visual defects, such as blistering, a blackened, flaky crust, lack of volume, defective scoring (too loose, too tight)...

In a shop, visual marketing should not be disregarded, since it is the most influential factor: 80% of the information that reaches the consumer is via the sense of sight. Bakers must therefore give particular attention to the result on visual stimuli (colour, shape, etc.).

They have a vested interest in ensuring a good-looking loaf since this is the first thing a customer will see and is what will tigger the purchase. For some, a golden baguette will sell better than a darker one, and for others, a pointed loaf will be more attractive than a rounded loaf. Appearance is therefore a major factor in attracting the customer...

Appearance / General Appearance

Spontaneous comments by experts

- Nice-looking, good shape, nice presentation
- Straight (varying degrees)
- Flat
- Good shape, wide
- Flat/round, well risen, fully developed, springy, wellformed, voluminous
- Good size
- Industrial-looking, craft baking, traditional
- Poor baking (under-baked, over-baked, burnt)/good baking (well-baked, baked to perfection)
- · Pale, nicely browned, dark, black
- Nice, even colour
- Ordinary
- Rustic, country bread, terroir, old-fashioned appearance, dusting of flour
- Appealing, attractive, appetising

Appearance / Appearance of crust

Crust colour (tint)

e.g. GOLDEN e.g. BROWN

• White, pale, cream, golden, brown, black

• Thin/thick (varying degrees)

• Dull/shiny, greasy

 Defects, spotted appearance, craters, blisters, smooth (varying degrees), gold spikes, rough surface

Appearance / Appearance of crumb

- Poor colour/nice colour
- White, cream, beige, yellow, grey, brownish, dark brown
- Lack of colour
- · Pale colour, light, dark
- Poor colour/nice colour
- "Wholemeal loaf" type crumb, speckled, spotted
- Dense, compact, tight, compressed crumb, too much crumb/aerated crumb, open structure swollen, light
- Small crumb cells/large crumb cells
- Holes (few/many, small/large)
- Dense crumb, air bubbles, holes
- Dry/sticky, under-baked

Illustration

Appearance & Texture

Bread with molasses and beetroot

Formula				
Strong flour (gruau)	2 000 g	100.0 %		
Living liquid sourdough	120 g	6.0 %		
Compressed yeast	60 g	3.0 %		
Improver	20 g	1.0 %		
Molasses	60 g	3.0 %		
Cooked beetroot*	800 g	40.0 %		
Gluten	20 g	1.0 %		
Water	900 g	45.0 %		
Salt	40 g	2.0 %		
TOTAL DOUGH	4 020 g			
*Add beetroot and its juice at start of mixing				

Process				
Type of mixer	Spiral Oblique axis			
Mixing	4 min slow speed + 3 min fast speed + 5 min fast speed			
Dough temperature	25°C+/-1°C 60 min 250 g			
Bulk fermentation				
Scaling weight				
Shaping	3 pieces plus proofing in baskets			
Final proofing	60 min at 28°C			
Baking	30 min at 235℃			

golden crust Rustic appearance Pinkish grey crumb

Rustic appearance Pinkish grey crumb Thick & golden crust Thick & golden crust

Rustic appearance Rustic Pinkish grey crumb

SMELL

A very important sense, which, together with appearance, forms part of the product "promise". The smell of the loaf will dictate to a greater or lesser extent whether we want to eat it!

Thomas MARIE
Best Craft Baker
in France (2007).

Senior teacher at the Lausanne Hotel School (Switzerland).

Shared experiences

((The smell and taste of bread are often buried deep in our memories. It is not uncommon to hear consumers say that bread tasted better back in the day... I think that it has never been as good as now!

Consumers are tired of insipid-tasting standardised food products. Therefore, we should not disregard the rich diversity of bread that we can offer; it presents such a variety of flavours:

- strong-tasting bread, such as a large round crusty loaf made with sourdough and with an acidic flavour and a nicely caramelised crust,
- a French traditional baguette made with proofing adds a slight taste of wheat and butter,
- a rye tart speciality from Auvergne smelling of honey and gingerbread,
- a roasted tasting wholegrain loaf...

We have many organoleptic levers to convince the consumers, so let's use them... And don't forget to get them to taste your bread!!! >>>

Smell

Each expert attribute is illustrated by a recipe that can be mixed in an opaque glass.

- · Caramel, biscuit, sweet
- · Cardboard, neutral
- Biscuit
- · Acidic, sour, sourdough, pungent
- Almond
- · Dough, pancake batter, waffle batter
- Sweet
- Cereal, seeds, rye
- Chemical, fermentation, cheese, sourdough, yeast, pungent
- Cardboard, cereal, flour, neutral

Spontaneous comments by experts

Consumer

• Lemony, fruity, dried fruits

• Brioche, cake, dairy, buttered pasta, Danish pastry

· Acidic, sourdough, yeasty, pungent

Chemical, fermentation, cheese, sourdough, yeasty, pungent

 Woody, burnt, coffee, caramel, mushroom, bread crust, wood fire, forest, smoky, grilled, malty, toasty, musty

Hazelnut, walnut

• Spicy, hay, honey, gingerbread, rye

- Fresh bread, hot bread, unbaked bread
- Little, lacking, no smell, strong, pronounced, lingering smell
- Good, enticing, flavoured smell

SOUND

Crispy and crunchy to varying degrees, the sound bread makes is a very important factor that tells us about the bread's freshness.

Carine CNUDDE

Bread technical development manager in a Bakery/ Viennese pastry/ Pastry business. (BELGIUM)

Shared experiences

I think that the texture of bread is a very important notion. I would describe it as the balance between the texture of the crumb and that of the crust. Crispy and crunchy are terms often used to describe the crust, but they are not easy to define or understand precisely.

Consumers describe it in a more intuitive way by talking about bread that is either easy or difficult to eat.

A consumer's assessment is conditioned by his use of bread (e.g. in sandwich form, or as an accompaniment to a meal). Differences between generations are also seen (thicker crust is less popular with children).

Consumers are either looking for bread with a thin, crispy crust, or a more rustic looking loaf with a thick crust. In both cases, they want their bread to keep well and remain crunchy.

To answer this market demand, Marketing and R&D work hand-in-hand. We closely track consumer trends and develop breads by choosing specific ingredients and by adjusting manufacturing processes to obtain optimum taste and desired crispiness.

19

Sound / Touching the crust

• Crispiness

Assess the crispiness and noise made by a baguette when briefly squeezing it between the fingers and thumb.

No noise

Strong, crackling sound

• Soft, rubbery, moist/crispy, crunchy, dry, crackers

Sound / Eating the crust

Crunchy, crispy, crumbly

Illustration Sound

Baguettresse

Formula		
Type 65 flour	900 g	90.0 %
Type 80 flour	100 g	10.0 %
TOTAL flour	1 000 g	100.0 %
Water	620 g	62.0 %
Living liquid sourdough	60 g	6.0 %
Compressed yeast	15 g	1.5 %
Improver	5 g	0.5 %
Salt	20 g	2.0 %
TOTAL DOUGH	1 720 g	

Type of mixer	Spiral	Oblique axis	
Mixing	5 min slow speed + 2 min fast speed	6 min slow speed + 3 min fast speed	
Bulk fermentation	70 min	70 min 350 g 20 min Baguette + braid on 1/3 length 45 mins at 28°C 12 – 18 h	
Scaling weight	350 g		
Rounding			
Waiting time	20 min		
Shaping	Baguette + braid on 1/		
Final proofing	45 mins at 28°C		
Storage at 4°C	12 – 18 h		
Baking	20 mins at 235°C		

TEXTURE

Perceived initially by the sense of touch, then in the mouth, the texture of a bread is an essential factor.

The taster must take into account the crust's texture: is it resistant? Not forgetting the texture of the crumb: is the bread moist/fresh, melt-in-the-mouth or sticky?

Hubert CHIRON

From four generations of bakers, **Hubert Chiron** has a master's qualification in baking and a certificate from the American Institute of Baking. He is in charge of the experimental bakery at the French National Institute for Agronomic Research (INRA) in Nantes.

Shared experiences

\{\} Of all the major bread categories in the world, crusty breads stand out for more than one reason. Their dual texture gives them unique crustiness combined with a specific chewing.

Bakers have great flexibility in modifying the characteristics of their bread by careful selection of ingredients and manufacturing process. In this way, they can respond to the needs and desires of their customers.

The crusty bread family is fascinating since it offers the widest choice of sizes, shapes, colours of crust and densities. I am also convinced that it is this bread category, regardless of its country of origin, that has the largest sensory spectrum in terms of both texture and flavour.

At the shop, the external appearance can be both remarkable and reassuring, but sometimes also, disappointing for the consumer. Once the product is in the consumer's hand, the judgment becomes critical: weight, freshness, degree of crustiness and, of course, smell!

The degree of satisfaction experienced on the first bite is, in itself, the first appealing factor and the "attack" reveals the characteristics of the crust. Well-baked breads resonate in the mouth, while others make no noise when chewed. Each has his own preference!

When carefully sliced, the crumb surface reveals the cell structure. Once again, the overlapping of cells, whether regularly structured (foam-like) or irregular, determines the palatability of the bread. Similar in its behaviour and mechanical properties to solid foam, the crumb of a crusty loaf can be highly distinctive. The shape of the cells, the reflection of light on the cell walls and the touch of the bread are all indications of a good bread to a consumer.

The crumb is a key component that, impacts upon the way that the loaf is used. Loaves can vary enormously, for example, regarding their resistance to spreading. Bakers in the old days were highly imaginative and indulged in the liberal use of imaged attributes: "hare's ear" scoring, a "long and silky" crumb with "pearly" surfaces. This bread category generates a rich vocabulary, not purely confined to the hegemonic notion of softness!

The connection between a bread's texture and its taste is still the center of debate. No one knows exactly where the "true" aroma lies within the interconnected winding, labyrinthine passages of a bread's crumb. The cell walls that ensure a cohesive texture trap moisture and minimise crumbling, but still have many secrets to reveal...

It is commonly said, and rightly so, that bakers who score their loaves are affixing their signature.

I think that crusty loaves are also very appealing for the huge diversity of their "alveolar" architecture, which is the true hallmark of the baker.

LEMPA - LESAFFRE @ 2016

Texture /Touching the crust

Fragmentation

Assess the number of fragments/cracks formed on the crust when the sides of the baquette are squeezed

Many fragments formed

No crust fragments

Resistance to tearing

Assess the behaviour of the crust when you break the baquette in two (8 cm). How much effort is required to break the baquette in two?

Difficult to break in two: the baquette does not break off, but is torn

Clean, straight, neat break

- Integrity of crumb/crumbly, flaky, too many crumbs, stale, cracked, split, firmly attached to the crust
- Not hard, soft, supple, easy to tear in two, breaks
- Hard, brittle, like cardboard, rigid, difficult to tear in

Texture / Eating the crust

Resistance to bite

Assess the effort required to bite into the bread and the resistance of the crust to this action

Hard, very resistant. E.g. Home-made sourdough bread

Supple, soft, requires little effort

· Supple, soft, elastic, firm, chewy, hard to chew, compact, rubbery, "painful on gums", rough, sharp

Texture /Touching the crumb

Moistness of crumb

Gently press the surface of the crumb and assess persistent humidity

• Hard, crumbly, dry, brittle/soft, humid, fresh bread

Elastic texture

Firmly press the centre of the slice firmly with one finger, then assess the crumb's ability to spring back to its original shape

Very elastic: the crumb Gummy: the finger immediately springs back

mark remains visible

• Firm/soft, supple, easily squashed, chewy, plastic, marshmallow, elastic, rubbery

Texture / Eating the crumb

Melt-in-the-mouth/absorbace a piece of crumb against the	orption ne palate and let it dissolve whilst assessing the amount of
saliva and time required for the c	
Hard to dissolve: lot of saliva required	Melt-in-the-mouth: dissolves quickly with a small amount of saliva. E.g.: candy floss
• Moistness of crumb Place a piece of crumb in the mou	uth and assess the level of freshness/moisture Moist/fresh mouth-feel
• Gummy texture	ructure of a piece of crumb placed in the mouth without
l	

• Sticky texture Assess the stickiness of a piece of crumb between the teeth. Chew the piece of crumb 10 times, by gently biting up and down to assess the stickiness (whether or not a film is created between the jaws)		
10 times, by gently biting up and down to assess the stickiness (whether or not a film is	• Sticky texture	
	10 times, by gently biting up and down to assess the stickiness (whether	piece of crumb her or not a film is
I	1	
Non-sticky Sticky	Non-sticky	Sticky

Spontaneous comments by experts

 Melt-in-the-mouth, chewy, creamy, covering, soft, disintegrates quickly/rough

 Filling, dense, stuffing, heavy, dry, makes you thirsty/ easy to digest, fresh bread, cold, moist

- Floury, grainy, gritty, fibrous/spongy, gelatinous, viscous
- Compact, dense, heavy, gummy

- · Rubbery, chewing gum
- Sticky, glue-like, tacky
- Good resistance/no resistance, porous
- · Smooth, even
- Greasy/oily

TASTE

The taste of bread is a major factor in the act of purchase, especially a renewed purchase.

Our taste buds allow us to evaluate whether we appreciate the bread and define its aromatic character.

Shared experiences

\{\{\} The taste of bread requires specific terminology and it is important to adapt those terms to the audience.

Between us professionals bakers, we all speak the same language and we understand each other easily thanks to the descriptions we use: toasty, dairy, acetic, etc...

Consumers express themselves in simpler terms: "a tasty bread", "a nice-tasting bread", etc. but they cannot explain why. Our communication efforts therefore focus on the bread manufacturing process: slow fermentation to develop complex aromas, addition of sourdough for typicity.

Today's consumers are seeking the "old-fashioned" bread, one that reminds them of their childhood, with a 'natural' taste. They want the product to taste good, but without being too strong in acidity. Thanks to this knowledge, we steer our process more towards breads with a dairy flavour to please a wider consumer audience.

Flavour

Each expert descriptor is illustrated by a reference loaf.

Caramel

· Cardboard, damp cardboard, loaf crust, stale crust

· Crackers, pizza crust, baked

Pungent, vinegar

Almond

· Mild, wheat grain

· Cereal, seeds, corn, buckwheat, bran

 Alcoholic, mushroom taste, taste of bread, yeast, mouldy, pungent, earthy

• Wheat flavour - crumb	
1	RECIPE ✓ White baguette baked in tray
Weak Intense	V Write buguette buken in ving
Treat.	
• Fruity flavour - crumb	RECIPE
Weak Intense	
• Dairy/butter flavour - crumb Weak Intense	RECIPE
• Sourdough flavour - crumb Weak Intense	RECIPE Bread made with lactic/acetic sourdough
• Yeast flavour - crumb Weak Intense	RECIPE \$\sqrt{Over-yeasted baguette}\$ (6% fresh yeast) - short fermentation
• Malty/roasted flavour - crumb Weak Intense	RECIPE Bread with added malt
• Hazelnut flavour - crumb Weak Intense	RECIPE
• Rye flavour - crumb Weak Intense	RECIPE Bread made with 90% T170 flour

• Cereal, flour, wet flour, floury, wheat, paper

• Nutty, fermented fruit, fruity, prune

• Brioche, mild, greasy, rancid, dairy, milky

• Pungent, sourdough, yeast, metallic, distinctive, vinegar

Alcoholic, mushroom, bread, yeast, mouldy, pungent, earthy

• Burnt, caramel, charcoal, smoky, grilled, toasty, roasted

• Squash seed, hazelnut, walnut, popcorn, sesame

• Hay, honey, gingerbread, rye

Taste

• Spontaneous comments by experts

Acidic, sour, acrid, bitter, pronounced/distinctive, pungent

- No salt, not enough salt
- · Insipid, no/little flavour, bland, neutral

· Brioche, sweet

- Excellent, (very) nice flavour, harmonious, aromatic
- After-taste, lingering taste
- Fresh bread
- Old-fashioned, rustic, simple, craft baking, authentic/ industrial, supermarket/mass consumer bread

30

Illustration

Smell & Taste

Kernouaille bread

Formula		
Type 65 flour	1 600 g	80.0 %
Buckwheat flour	400 g	20.0 %
TOTAL flour	2 000 g	100.0 %
Living liquid sourdough	160 g	8.0 %
Compressed yeast	20 g	1.0 %
Improver	20 g	1.0 %
Gluten	20 g	1.0 %
Water	1 200 g	60.0 %
Salt	40 g	2.0 %
TOTAL DOUGH	3 460 g	

Type of mixer	Spiral	Spiral Oblique axis 5 min slow speed 8 min slow speed + 2 min fast speed + 4 min fast speed 26°C +/-1°C 2 x 90 min Triangle 30 min at 28°C	
Mixing	· ·		
ough temperature	26°C +/-1°C		
Bulk fermentation	2 x 90 min		
caling weight	Triangle		
inal proof	30 min at 28°C		
Baking	25 min at 235°C (with temperature decrease)		

Buckwheat & smoked aroma
Hazelnut & Hazelnut &
cereal smell smoked aroma
Buckwheat & cereal smell
cereal smell

Hazeinut & cereal smell

Glossary

This index contains all the terms used in this leaflet.

Expert terms are organised in alphabetic order. In the adjacent columns, the equivalent consumer terms are categorised according to whether the sensation is pleasant or unpleasant.

	Sp Expert vocabulary	Sensory family	Consumer vocabulary	
				Unpleasant
A	Acetic, vinegar	• Flavour • Smell	• Sourdough	Acidic, sour, pungent, vinegar
	Acidic (taste)	• Taste	Pronounced flavour	Acidic, sour, acrid, bitter, distinctive, pungent
	• Almond	• Flavour • Smell	• Almond	
В	Blisters (quantity)	• Appearance of crust		Defects, spotted appearance, craters, blisters, smooth (varying degrees), gold spikes, rough surface
C	• Caramel (crust)	• Flavour • Smell	• Caramel, biscuit, sweet	
	• Cardboard (crust)	• Flavour • Smell		Cardboard, damp cardboard, loaf crust, stale crust, neutral
	• Cereal, bran	• Flavour • Smell	• Cereal, seeds, rye, bran, corn	Buckwheat
	Crackers (crust)	• Flavour • Smell	Biscuit, crackers, pizza crust, baked	
	• Crispiness	• Sound	Crunchy, crispy, crackers	Soft, rubbery, moist/dry
	• Crumb cells (average size)	• Appearance of crumb	Aerated crumb, swollen, open structure, lightSmall crumb cells	Compact, tight, dense, compressed crumb, too much crumb Large crumb cells
	• Crumb cells (depth)	Appearance of crumb	• Holes (small, few)	• Holes (large, many)
	Crumb cells (regularity)	Appearance of crumb		Air bubbles, dense crumb, holes

	Expert vocabulary	Sensory family	Consumer vocabulary	
			 Pleasant	Unpleasant
C	• Crumb colour (homogeneity)	Appearance of crumb	• Nice colour	• Poor colour
	Crumb colour (intensity)	Appearance of crumb		Lack of colour Pale colour, light/dark
	Crumb colour (tint)	Appearance of crumb	Nice colourCream, beige, yellow	Poor colour White, grey, brownish, dark brown
	Crunchiness (crust)	• Sound	 Crunchy, crispy 	• Crumbly
	Crust colour (homogeneity)	General appearance	• Nice colour, even colour	
	Crust colour (tint)	Appearance of crust	• Cream, golden	• White, pale, brown, black
	Crust colour (intensity)	General appearance	 Nicely browned, good baking (well baked, baked to perfection) Pale, golden 	Poor baking (under-baked, burnt, over-baked) Dark, black
D	• Dairy/butter	• Flavour • Smell	• Brioche, cake, mild, Danish pastry	Milky, dairy, greasy, buttered pasta, rancid
	• Development	General appearance	 Well risen, fully developed, well formed, springy, voluminous, round Good size 	• Flat
Ε	• Elastic (texture)	• Crumb texture	 Firm/soft, easily squashed, supple 	Marshmallow, chewy, rubbery, elastic, plastic
F	• Fermented	• Flavour • Smell	Taste of bread, sourdough, yeast	Alcoholic, mushroom, chemical, fermentation, cheese, mouldy, pungent, earthy
	• Fragmentation	Crust texture (to the touch)	• Firmly attached to the crust	Integrity of crumb, cracked, flaky, crumbs, split, crumbly, too many crumbs, stale
	• Fruity	• Flavour • Smell	• Fruity, nutty, dried fruits	• Lemony, fermented fruit, prune

	🔐 Expert vocabulary	Sensory family	Consumer vocabulary	
			Pleasant	Unpleasant
G	• Gummy (texture)	Crumb texture (in mouth)		Floury, grainy, gritty, fibrous/ spongy, gelatinous, viscous Compact, dense, heavy, gummy
Н	• Hazelnut	• Flavour • Smell	Hazelnut, walnut, popcorn, sesame	• Almond, squash seed
	Inclusions (presence)	Appearance of crumb	• "Wholemeal loaf" type crumb	Speckled, spotted
M	• Malty/roasted	• Flavour • Smell	Caramel, bread crust, grilled bread, toasty	Coffee, mushroom, charcoal, woody, burnt, wood fire, forest, smoky, grilled, malty, musty, roasted
	Melt-in-the-mouth/absorption	Crumb texture (in mouth)	 Melt-in-the-mouth, chewy, creamy, covering, soft, disintegrates quickly 	• Rough
	Moistness of crumb	Crumb texture (to the touch)	• Easy to digest, fresh, fresh bread, soft, humid	Filling, brittle, dense, makes you thirsty, hard, crumbly, stuffing, heavy, dry Cold, moist
R	• Regularity of loaf shape	• General appearance	Nice looking, good shape, nice presentationStraight (varying degrees)	
		Crust texture (in mouth)	• Elastic, firm, soft, supple	Compact, rubbery, hard to chew, "painful on gums", rough, chewy, sharp
		Crust texture (to the touch)	• Easy to tear in two, breaks easily, soft, not hard, supple	Like cardboard, brittle, hard, difficult to tear in two, rigid
	• Ripe wheat	• Flavour • Smell	Mild, wheat grain, dough, pancake batter, waffle batter, sweet	
	• Rye	• Flavour • Smell	• Honey, gingerbread, rye	• Spicy, hay

	🔑 Expert vocabulary	Sensory family	Consumer vocabulary	
			 Pleasant	Unpleasant
S	• Salty (taste)	• Taste		No salt, not enough salt Insipid, no/little taste, neutral, bland
	• Scarring	General appearance	Craft baking/traditional	• Industrial looking
	Shiny (appearance)	Appearance of crust	• Shiny	• Greasy/Dull
	Shiny (appearance)	Appearance of crumb		Dry/sticky, under-baked
	Sourdough	• Flavour • Smell	Sourdough, yeasty	Acidic, sour, metallic, pungent, distinctive, vinegar
	Sticky (texture)	Crumb texture (in mouth)		Rubbery, chewing gum Sticky, glue-like, tacky
	Sweet (taste)	• Taste	Brioche, sweet	
Т	• Thickness of crust	• Appearance of crust	• Thin/thick (varying degrees)	Thin/thick (varying degrees)
U	Uniformity of cross section	General appearance	Good shape, wide	• Flat
W	• Wheat	• Flavour • Smell	Cereal flour, floury, wheat	Cardboard, neutral, paper, wet flour
Y	• Yeast	• Flavour • Smell	Sourdough, yeast, bread	Chemical, fermentation, mouldy, earthy, mushroom, cheese, pungent, alcoholic

"LE PAIN" in words

A GLOSSARY OF SENSORY TERMS TO DESCRIBE CRUSTY BREAD

Renowned for their sensory expertise, Lempa and Lesaffre have jointly developed a precise glossary of sensory attributes adapted to crusty bread. This tool is used to combine two approaches: the more subjective approach of consumers and the more objective angle of experts.

Browse this booklet, sample and enjoy!

LEMPA CONTACT

150 bd de l'Europe - B.P. 1032 76171 ROUEN - Cedex 1 02.35.58.17.75 labo@lempa.org www.lempa.org

LESAFFRE CONTACT

77 rue de Menin 59520 MARQUETTE-LEZ-LILLE 03.20.14.80.00 lepainmotamot@lesaffre.fr www.lesaffre.com

CONTRIBUTORS: Mélaine DUTERTRE, Pierre-Tristan FLEURY, LEMPA / Emilie BRYCKAERT, Camillle DUPUY, Etienne MAILLARD, Pauline SEMERIA, LESAFFRE LAYOUT: Audrey SPRUYT, LESAFFRE / PHOTOGRAPHS: Studio TEKHNE

ACKNOWLEDGMENTS: Hubert CHIRON, INRA / Carine CNUDDE, VANDEMOORTELE / Arnaud JACQUES, LEMPA / Thomas MARIE, Lausanne Hotel School / Patrice VIOLLEAU, MENISSEZ