	IDF 
	ISO
	YEAR
	TITLE

	1
	1211
	2010
	Milk - Determination of Fat Content - Gravimetric Method (Reference Method)

	1D
	 
	1996
	Milk - Determination of Fat Content - Gravimetric Method (Reference Method)

	4
	5534
	2004
	Cheese and processed cheese - Determination of the total solids content (Reference method)

	5
	1735
	2004
	Cheese and processed cheese - Determination of fat content - Gravimetric method (Reference method)

	6
	1740
	2004
	Milkfat products and butter - Determination of fat acidity (Reference method)

	7
	1739
	2006
	Butter - Determination of the refractive index of the fat (Reference method

	8
	 
	1959
	Determination of the Iodine Value of Butter Fat by the Wijs Method

	9
	1736
	2008
	Dried milk and dried milk products - Determination of fat content - Gravimetric method (Reference method)

	9C
	 
	1987
	Dried Milk, Dried Whey, Dried Buttermilk and Dried Butter Serum - Determination fo Fat Content (Rose Gottlieb Reference Method

	12
	1738
	2004
	Butter - Determination of salt content

	13
	1737
	2008
	Evaporated milk and sweetened condensed milk - Determination of fat content - Gravimetric method (Reference method)

	13C
	 
	1987
	Evaporated Milk and Sweetened Condensed Milk - Determination of Fat Content (Rose-Gottlieb Reference Method

	15B
	 
	1991
	Sweetened Condensed Milk - Determination of the total solids content (Reference Method)

	16
	2450
	2008
	Cream - Determination of fat content - Gravimetric method (Reference method)

	16C
	 
	1987
	Cream - Determination of Fat Content (Rose-Gottlieb Reference Method

	20-1
	8968-1
	2001
	Milk - Determination of nitrogen content - Part 1: Kjeldahl method

	20-2
	8968-2
	2001
	Milk - Determination of nitrogen content - Part 2: Block-digestion method (Macro method)

	20-3
	8968-3
	2001
	Milk - Determination of nitrogen content - Part 3: Block-digestion method (Semi-micro rapid routine method)

	20-4
	8968-4
	2001
	Milk - Determination of nitrogen content - Part 4: Determination of non-protein-nitrogen content

	20-5
	8968-5
	2001
	Milk - Determination of nitrogen content - Part 5: Determination of protein-nitrogen content

	21B
	 
	1987
	Milk, Cream and Evaporated Milk - Determination of Total Solids Content (Reference Method)

	22
	7208
	2008
	Skimmed milk, whey and buttermilk - Determination of fat content - Gravimetric method (Reference method)

	22B
	 
	1987
	Skimmed Milk, Whey and Buttermilk - Determination of Fat Content - Rose Gottlieb Gravimetric Method (Reference Method)

	23
	5536
	2002
	Milk fat products - Determination of water content - Karl Fischer method

	24
	 
	1964
	Determination of the Fat Content of Butter-Oil

	25 RM
	17837 TS
	2008
	Processed Cheese Products - Determination of nitrogen content and crude protein calculation - Kjeldahl method

	26
	5537
	2004
	Dried Milk - Determination of moisture content (Reference method)

	27
	 
	1964
	Determination of the Ash Content of Processed Cheese Products

	29-1
	17997-1
	2004
	Milk - Determination casein nitrogen content - Part 1: Indirect Method (Reference Method)

	29-2
	17997-2
	2004
	Milk - Determination of casein - nitrogen content - Part 2: Direct Method

	33C
	 
	1987
	Cheese and Processed Cheese Products - Determination of Total Phosphorus Content (Photometric Method)

	34 RM
	2963 TS
	2006
	Cheese and processed cheese products - Determination of citric acid content - Enzymatic method

	35
	2911
	2004
	Sweetened Condensed Milk - Determination of sucrose content - Polarimetric method

	36A
	 
	1992
	Milk - Determination of Calcium Content - Titrimetric Method

	41
	 
	1966
	Standard Method for the Count of Lipolytic Organisms

	42
	9874
	2006
	Milk - Determination of total phosphorus content - Method using molecular absorption spectrometry

	50
	707
	2008
	Milk and Milk Products - Guidance on Sampling

	51B
	 
	1991
	Processed Cheese Products - Calculation of Content of Added Phosphate - Expressed as Phosphorus

	52
	12082
	2006
	Processed cheese and processed cheese products - Calculation of the content of aded citrate emulsifying agens and acidifiers/pH-controlling agents, expressed as citric acid

	54
	 
	1970
	Detection of Vegetable Fat in Milk Faat by Gas-Liquid Chromatography of Sterols

	58
	2920
	2004
	Whey cheese - Determination of dry matter (Reference method)

	59
	1854
	2008
	Whey cheese - Determination of fat content - Gravimetric method (Reference method)

	59A
	 
	1986
	Whey cheese - Determination of Fat Content - Rose-Gottlieb Gravimetric Method  (Reference method)

	60
	5944
	2001
	Milk and milk=based products - Detection of coagulase-positive staphylococci - Most probable number technique

	63
	 
	1971
	Milk and milkpowder, Buttermilk and buttermilk powder, Whey and Whey Powder - Determination of phosphatase activity (Reference Method)

	69
	8069
	2005
	Dried Milk - Determination of Content of Lactic Acid and Lactates 

	70
	3728
	2004
	Ice-cream and milk ice - Determination of total solids content (Reference method)

	74
	3976
	2006
	Milk fat - Determination of peroxide value

	75C
	 
	1991
	Milk and Milk Products - Recommended Methods for Determination of Organochlorine Compounds (Pesticides)

	76
	5738
	2004
	Milk and milk products - Determination of copper content - Photometric method (Reference method)

	77
	 
	1977
	Standard procedure for testing the corrosiveness of detergents and/or sterilants on metals & alloys intended for use in contact with milk and milk products

	78
	5550
	2006
	Caseines and caseinates - Determination of moisture content (Reference method)

	79-1
	5765-1
	2002
	Dried milk, dried ice-mixes and processed cheese - Determination of lactose content - Part 1: Enzymatic method utilizing the glucose moiety of the lactose

	79-2
	5765-2
	2002
	Dried milk, dried ice-mixes and processed cheese - Determination of lactose content - Part 2: Enzymatic method utilizing the glucose moiety of the lactose

	80-1
	3727-1
	2001
	Butter - Determination of moisture, non-fat solids and fat contents Part 1: Determination of moisture content (Reference method)

	80-2
	3727-2
	2001
	Butter - Determination of moisture, non-fat solids and fat contents Part 2: Determination of non-fat solids content (Reference method)

	80-3
	3727-3
	2003
	Butter - Determination of moisture, non-fat solids and fat contents - Part 3: Calculation of fat content

	81
	 
	1981
	Dried Milk - Determination of Titratable Acidity (Routine Method)

	82 RM
	6090 TS
	2004
	Milk and dried milk, buttermilk and buttermilk poweder, whey and whey powder - Detection of phosphatase activity

	83
	8870
	2006
	Milk and milk-based products - Detection of thermonuclease produced by coagulase-positive staphylococci

	86
	 
	1981
	Dried Milk - Determination of Titratable Acidity (Reference Method)

	87
	 
	1979
	Determination of the Dispersibility and Wettability of Instant Dried Milk

	88
	5943
	2006
	Cheese and processed cheese products - Determination of chloride content - Potentiometric titration method

	89
	5544
	2008
	Caseins - Determination of "Fixed Ash" (Reference method)

	90
	5545
	2008
	Rennet caseins and caseinates - Determination of Ash (Reference method)

	91
	5547
	2008
	Caseins - Determination of Free Acidity (Reference Method)

	92
	 
	1979
	Caseins and Caseinates - Determination of Protein Content (Reference method)

	93
	6785
	2001
	Milk and milk products - Detection of Salmonella spp.

	94
	6611
	2004
	Milk and milk products - Enumeration of colony-forming units of yeasts and/or moulds - Colony-count technique at 250 C

	98A
	 
	1985
	Milk - Determination of Protein Content - Amido Black Dye

	99C
	 
	1997
	Sensory Evaluation of Dairy Products by Scoring (Reference Method)

	99-1
	22935-1
	2009
	Milk and milk products - Sensory analysis - Part 1: General guidance for the recruitment, selection, training and monitoring of assessors

	99-2
	22935-1
	2009
	Milk and milk products - Sensory analysis - Part 2: Recommended methods for sensory evaluation 

	99-3
	22935-1
	2009
	Milk and milk products - Sensory analysis - Part 3: Guidance on a method for evaluation of compliance with product specifications for sensory properties by scoring

	101
	6730
	2005
	Milk - Enumeration of colony-forming units of psychrotrophic microorganisms - colony-count technique at 6,50° C

	102A
	 
	1989
	Dried Milk - Guidiline for the Detection of Neutralizers

	103A
	 
	1986
	Milk and Milk Products - Determination of the Iron Content (Photometric Reference Method)

	104
	7238
	2004
	Butter - Determination of pH of the serum - Potentiometric method

	105
	488
	2008
	Milk - Determination of Fat Content - Gerber Butyrometers

	106
	5548
	2004
	Caseins and caseinates - Determination of lactose content - Photometric method

	107
	5739
	2003
	Caseins and Caseinates - Determination of contents of scorched particles and of extraneous matter

	108
	5764
	2009
	Milk - Deterimination of freezing point - Thermistor cryoscope method (Reference method) - Revised in 2009

	110B
	 
	1997
	Calf Rennet and Adult Bovine Rennet - Determination of Chymosin and Bovine Pepsin Contents (Chromatographic Method)

	112A
	 
	1989
	Butter - Determination of Water Dispersion Value

	113
	5538
	2004
	Milk and milk products - Sampling - Inspection by attributes

	114
	 
	1982
	Dried Milk - Assessment of Heat Class - Heat-Number Reference Method

	115A
	 
	1989
	Caseins and caseinates - Determination of pH - Reference Method

	116
	7328
	2008
	Milk-based edible ices and ice mixes - Determination of fat content - Gravimetric method (Reference method)

	116A
	 
	1987
	Milk-Based Edible Ices and Ice Mixes - Determination of Fat Content - Rose Gottlieb - Gravimetric Method (Reference Method)

	117
	7889
	2003
	Yogurt - Enumeration of Characteristic microorganisms - Colony-count technique at 37°C

	118
	 
	1984
	Dried Milk - Determination of Nitrate Content - Screening Method Using Cadmium Reduction

	119
	8070
	2007
	Milk and milk products - Determination of calcium, sodium, potassium and magnesium contents - Atomic absorption spectrometric method

	121
	8086
	2004
	Dairy plant - Hygiene conditions - General guidance on inspection and sampling procedures

	122
	8261
	2001
	Milk and milk products - General Guidance for the prepartion of test samples, initial suspensions and decimal dilutions for microbiological examination

	123
	8381
	2008
	Milk-based infant foods - Determination of fat content - Gravimetric method (Reference method)

	123A
	 
	1988
	Milk-Based Infant Foods Determination of Fat Content-Rose-Gottlieb - Gravimetric Method

	124-1
	8262-1
	2005
	Milk Products and milk-based foods - Determination of fat content by the Weibull-Berntrop gravimetric method (Reference Method) Part 1: Infant Foods

	124-2
	8262-2
	2005
	Milk Products and milk-based foods - Determination of fat content by the Weibull-Berntrop gravimetric method (Reference Method) Part 2 Edible ices and ice-mixes

	124-3
	 
	1988
	Milk Products and m ilk based foods - Determination of fat content by the Weilbull-Berntrop gravimetric method (Reference Method) - Part 3: Special Cases

	127
	5543
	2004
	Caseins and caseinates - Determination of fat content - Gravimetric method (Reference method)

	128-1
	8196-1
	2009
	Milk - Definition and evaluation of the overall accuracy of alternative methods of milk analysis - Part 1: Analytical attributes of alternative methods

	128-2
	8196-2
	2009
	Milk - Definition and evaluation of the overall accuracy of alternative methods of milk analysis - Part 2: Calibration and quality control in the dairy laboratory

	128-3
	8196-3
	2009
	Milk - Definition and evaluation of the overall accuracy of alternative methods of milk analysis - Part 3: Protocol for the evaluation and validation of alternative quantitative methods of milk analysis

	128A
	 
	1999
	Milk - Definition and Evaluation of the overall accuracy of indirect methods of milk analysis - Application to calibration procedure and quality control in the dairy laboratory

	129
	8156
	2005
	Dried milk and dried milk products - Determination of insolubility index

	130
	8260
	2008
	Milk and Milk Products - Determination of Organochlorine Pesticides and Polychlorinated Biphenyls - Method using capillary gas-liquid chromatography with electron capture detection

	131
	8553
	2004
	Milk - Enumeration of microorganisms - Plate-loop technique at 30° C

	132
	8552
	2004
	Milk - Estimation of psychrotophic microorganisms - Colony-count techique at 21° C

	133
	6733
	2006
	Milk and milk products - Determination of lead content - Graphite furnace atomic absorption spectrometric method

	134
	8967
	2005
	Dried Milk and Dried Milk Products - Determination of bulk density

	135B
	 
	1991
	Milk and Milk Products - Precision Characteristics of analytical methods - outline of collaborative study procedure

	136A
	 
	1992
	Milk and Milk Products - Sampling - Inspection by variables

	139
	9231
	2008
	Milk and Milk Products - Determination of Benzoic and Sorbic Acid Content

	140-1
	9233-1
	2007
	Cheese, cheese rind and processed cheese - Determination of natamycin content - Part 1: Molecular absorption spectrometric method for cheese rind.

	140-1 AMENDMENT
	9233-1
	2012
	Cheese, cheese rind and processed cheese - Determination of natamycin content - Part 1: Molecular absorption spectrometric method for cheese rind.

	140-2
	9233-2
	2007
	Cheese, cheese rind and processed cheese - Determination of natamycin content - Part 2: High-performance liquid chromatographic method for cheese, cheese rind and processed cheese

	140-2 AMENDMENT
	9233-2
	2012
	Cheese, cheese rind and processed cheese - Determination of natamycin content - Part 2: High-performance liquid chromatographic method for cheese, cheese rind and processed cheese

	141
	9622
	2013
	Milk and liquid milk products - Guidelines for the application of midinfrared spectrometry

	141B
	 
	1996
	Whole Milk - Determination of Milkfat, Protein and Lactose Content - Guide for the operation of Mid-Infra-Red Instruments

	141C
	 
	2000
	Whole Milk - Determination of Milkfat, Protein and Lactose Content - Guidance on the Opeation of Mid-Infrared instruments

	142
	 
	1990
	Dried Skimmed Milk - Determination of Vitamin A Content (Colorimetric and HPLC methods)

	142-1
	12080-1
	2009
	Dried skimmed milk - Determination of vitamin A content - Part 1: Colorimetric method

	142-2
	12080-2
	2009
	Dried skimmed milk - Determination of vitamin A content - Part 2: Method using high-performance liquid chromatography

	146
	9232
	2003
	Yogurt - Identification of characteristic microorganisms (Lactobacillus delbrueckii supsp. Bulgarius and Streptococcus thermophilus)

	147
	11868
	2007
	Heat-treated milk - Determination of lactulose content - Method using high-performance liquid chromatography

	148-1
	13366-1
	2008
	Milk - Enumeration of Somatic Cells Part 1: Microsopic method (Reference Method) - Technical Corrigendum 1 (2009) 

	148-2
	13366-2
	2008
	Milk - Enumeration of Somatic Cells Part 2: Guidance on the operationi of fluoro-opto-electronic counters

	149A
	 
	1997
	Dairy Starter Cultures of Lactic Acid Bacteria (LAB) Standard of Identity

	150
	 
	1991
	Yogurt - Determination of Titratable Acidity - Potentiometric Method

	151
	13580
	2005
	Yogurt - Determination of Total Solids Content (Reference Method)

	152
	11870
	2009
	Milk and milk products - Determination of fat content - General guidance on the use of butyrometric methods

	152A
	 
	1997
	Milk and Milk Products - Determination of Fat Content - General Guidance on the use of Butyrometric methods

	153
	13559
	2002
	Butter, fermented milks and fresh cheese - Enumeration of contaminating microorganisms - Colony-count techniques at 30° C

	155-1
	11816-1
	2006
	Milk and milk products - Determination of alkaline phosphatase activity Part 1: Flourimetric method for milk and milk-based drinks

	155-2
	11816-2
	2003
	Milk and milk products - Determination of alkaline phosphatase activity - Part 2: Fluorometric method for cheese

	156A
	 
	2000
	Milk and Milk Products - Determination of Zinc Content - Flame Atomic Absorption Spectrometric Method

	157
	11815
	2007
	Milk - Determination of total milk-clotting activity of bovine rennets

	159
	12078
	2006
	Anhydrous milk fat - Détermination of sterol composition by gas liquid chromatography (Reference method)

	160 RM
	9941 TS
	2005
	Milk and canned evaporated milk - Determination of tin content - Spectrometric method

	161A
	 
	1995
	Milk - Quantitative Determination of Bacteriological Quality - Guidance on evaluation of routine methods

	162
	11814
	2002
	Dried milk - Assessment of Heat treatment intensity - Method using high-performance liquid chromatography

	165
	 
	1993
	Butteroil - Determination of contents and Antioxidants - Method by liquid Chromatography

	167
	14378
	2009
	Milk and dried milk - Determination of iodide content - Method using high-performance liquid chromatography

	168
	14377
	2002
	Canned Evaporated Milk - Determination of Tin Content - Method using graphite furnace atomic absorption spectrometry

	169-1
	14461-1
	2005
	Milk and milk products - Quality control in microbiological laboratories - Part 1: Analyst performance assessment for colony counts

	169-2
	14461-2
	2005
	Milk and Milk Products - Quality control in microbiological laboratories - Part 2: Determination of the reliability of colony counts of parallel plates and subsequent dilution steps

	170-1
	11866-1
	2005
	Milk and milk products - Enumeration of presumptive Esherichia coli - Part 1: Most probable number technique using 4-methylumbelliferyl-B-D glucuronide (MUG)

	170-2
	11866-2
	2005
	Milk and milk products - Enumeration of presumptive Esherichia coli - Part 2: Colony-count technique at 44° C using membranes

	171
	14501
	2007
	Milk and milk powder - Determination of Aflatoxin M1 Content - Clean up by immunoaffinity chromatrography and determination by high-performance liquid chromatography

	172
	14156
	2001
	Milk and milk products - Extraction methods for lipids and liposoluble compounds

	173
	15323
	2002
	Dried milk protein products - Determination of nitrogen solubility index

	174
	11865
	2009
	Instant whole milk powder - Determination of white flecks number

	175
	11285
	2004
	Milk - Determination of lactulose content - Enzymatic method

	175
	 
	1995
	 

	176
	15174
	2002
	Milk and milk products - Microbial coagulents - Détermination of total milk-clotting activity

	177
	14892
	2002
	Dried skimmed Milk -Determination of vitamin D content using high-performance liquid chromatography

	178
	13875
	2005
	Liquid milk - Determination of acid-soluble ß-lactoglobulin content - Reverse-phase HPLC method

	179
	15648
	2004
	Butter - Determination of salt content - Potentiometric method

	180
	17792
	2006
	Milk, milk products and mesophilic starter cultures - Enumeration of citrate-fermenting lactic acid bacteria - Colony-count technique at 25° C

	182
	15884
	2002
	Milk fat - Preparation of fatty acid methyl esters

	183
	13969
	2003
	Milk and milk products - guidelines for a standardized description of microbial inhibitor tests

	184
	15885
	2002
	Milk fat - Determination of the fatty acid composition by gas-liquid chromatography

	185
	14891
	2002
	Milk and milk products - Determination of nitrogen content - Routine method using combustion according to the Dumas principle

	186
	14675
	2003
	Milk and milk products - Guidelines for a standardized description of competitive enzyme immunoassays - Determination of aflatoxin M1 content

	187
	16305
	2005
	Butter - Determiation of firmness

	188
	18330
	2003
	Milk and milk products - Guidelines for the standardized description of immunoassays or receptor assays for the detection of antimicrobial residues

	189-1
	14673-1
	2004
	Milk and milk products - Determination of nitrate and nitrite contents Part 1: Method using cadmium reduction and spectrometry

	189-2
	14673-2
	2001
	Milk and milk products - Determination of nitrate and nitrite contents Part 2: Method using segmented flow analysis (Routine method)

	189-3
	14673-3
	2001
	Milk and mikl products - Determination of nitrate and nitrite contents Part 3: Method using cadmium reduction and flow injection analysis with in-line dailysis (Routine method)

	190
	14674
	2005
	Milk and milk powder - Determination of Aflatoxin M1 Content - Clean up by immunoaffinity chromatrography and determination by thin-layer chromatography

	191-1
	8851-1
	2004
	Butter- Determination of moisture, non-fat solids and fat contents (Routine methods) Part 1: Determination of moisture content

	191-2
	8851-2
	2004
	Butter- Determination of moisture, non-fat solids and fat contents (Routine methods) Part 2: Determination of non-fat solids content

	191-3
	8851-3
	2004
	Butter- Determination of moisture, non-fat solids and fat contents (Routine methods) Part 3:Calculation of fat  content

	192
	20128
	2006
	Milk products - Enumeration of presumptive Lactobacillus acidophilus on a selective medium - Colony-count technique at 370°C

	193
	18329
	2004
	Milk and mikl products - Determination of furosine content - Ion-pair reverse-phase high-performance liquid chromatography method

	194
	17189
	2003
	Butter, edible oil emulsions and spreadable fats - Determination of fat content (Reference method)

	195
	14637
	2004
	Milk - Determination of ureau content - Enzymatic method using difference in pH (Reference method)

	196
	21187
	2004
	Milk - Quantittative determination of bacteriological qualikty - Guidance for establishing and verifying a conversion relationship between routine method results and anchor method results

	197
	20541
	2008
	Milk and milk products - Determination of nitrate content - Method by enzymatic reduction and molecular-absorption spectrometry after Griess reactioni

	198
	22662
	2007
	Milk and milk products - Determination of lactose content by high-performance liquid chromatography (Referene method)

	199
	23058
	2006
	Milk and milk products - Ovine and caprine rennets - Determination of total milk-clotting activity

	200
	18252
	2006
	Anhydrous milk fat - Détermination of sterol composition by gas liquid chromatography (Reference method)

	201
	21543
	2006
	Milk products - Guidelines for the application of near infrared spectrometry

	203
	15322
	2005
	Dried milk and dried milk products - Determination of their behaviour in hot coffee (Coffee test)

	205
	17996
	2006
	Cheese - Determination of rheological properties by uniaxial compression at constant displacement rate

	206
	17129
	2006
	Milk powder - Determination of soy and pea proteins using capillary electrophoresis in the presence of sodium dodecyl sulfate (SDS-CE) screening method

	209
	22160
	2007
	Milk and milk-based drinks - Determination of alkalie phosphatase activity - Enzymatic photo-activated system (EPAS) method

	210
	22964
	2006
	Milk and milk products - Detection of Enterobacter sakazakii

	213
	26323
	2009
	Milk products - Determination of the acidification activity of dairy cultures by continuous pH measurement (CpH)

	215
	26844
	2006
	Milk and milk products - Determination of antimicrobial residues - Tube diffusion test

	219
	3889
	2006
	Milk and milk products - Specification of Mojonnier-type fat extraction flasks

	221
	3432
	2008
	Cheese - Determination of fat content - Butyrometer for Van Gulik method

	222
	3433
	2008
	Cheese - Determination of fat content - Van Gulik method

	225
	11059
	2009
	Milk and milk products - Method for the enumeration of Pseudomonas spp.

	226
	2446
	2008
	Milk - Determination of fat content

	228
	27265
	2009
	Dried milk - Enumeration of the specially thermoresistant spores of thermophilic bacteria


