

Improving the transfer of near infrared prediction models by orthogonal methods

B. Igne, J.-M. Roger, S. Roussel, Véronique Bellon Maurel, C.R. Hurburgh

▶ To cite this version:

B. Igne, J.-M. Roger, S. Roussel, Véronique Bellon Maurel, C.R. Hurburgh. Improving the transfer of near infrared prediction models by orthogonal methods. Chemometrics and Intelligent Laboratory Systems, 2009, 99 (1), p. 57 - p. 65. 10.1016/j.chemolab.2009.07.007. hal-00455551

HAL Id: hal-00455551

https://hal.science/hal-00455551

Submitted on 10 Feb 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The original is at www.elsevier.com doi:10.1016/j.chemolab.2009.07.007

2

1

3

4

6

8

Improving the Transfer of Near Infrared Prediction Models by

5 Orthogonal Methods

- 7 Benoit Igne^{a*}, Jean-Michel Roger^b, Sylvie Roussel^c, Véronique Bellon-Maurel^b, Charles R. Hurburgh^a
- 9 a Department of Agricultural and Biosystems Engineering, Iowa State University, Ames, USA
- 10 b Cemagref, Montpellier, France
- 11 ° Ondalys, Prades le Lez, France

13

12

- 14 Proofs should be sent to:
- 15 Benoit Igne
- 16 1551 Food Sciences Building
- 17 Ames, Iowa, 50011
- 18 USA

19

- 20 Tel: +1 515 294 6358
- 21 Fax: +1 515 294 6383
- Email: igneb@iastate.edu

Improving the Transfer of Near Infrared Prediction Models by

2 Orthogonal methods

4 Benoit Igne^a*, Jean-Michel Roger^b, Sylvie Roussel^c, Véronique Bellon-Maurel^b, Charles R. Hurburgh^a

6 a Department of Agricultural and Biosystems Engineering, Iowa State University, Ames, USA

7 ^b Cemagref, Montpellier, France

8 ° Ondalys, Prades le Lez, France

Abstract

1

3

5

9

10

14

15

16

17

18

19

11 Eight calibration transfer methods based on the removal of orthogonal signal were compared for the

standardization of whole soybean protein and oil models. Dynamic orthogonal projection (DOP),

transfer by orthogonal projection (TOP), error removal by orthogonal subtraction (EROS), orthogonal

signal correction (OSC), and orthogonal projections to latent structures (O-PLS) as well as the

modification and extension of some of these methods were compared in the transfer of models in intra

and inter brand situations using two Foss Infratecs and two Bruins OmegAnalyzerGs. For each brand, a

master was designated and its models transferred onto the second unit of its network and the two units

of the second brand. Calibration models were transferable from brand to brand with similar or better

20 * Corresponding author.

21 E-mail address: <u>igneb@iastate.edu</u>

precision than when each instrument was calibrated on its own calibration set (for Infratec 1229, the relative predictive determinant (RPD) increased in intra and inter-brand calibration transfer situations from 10.42 to 11.45 and 10.57, with DOP and EROS respectively). Performance of each method was different across parameters, instruments, and validation sets. DOP modifications on the determination of the difference matrix showed promising results while TOP and EROS extensions to include variability specifically present in certain crop years did not bring any beneficial effects. Keywords: Orthogonal signal correction (OSC), Orthogonal PLS (O-PLS), Dynamic orthogonal projection (DOP); Transfer by orthogonal projection (TOP); Error removal by orthogonal subtraction (EROS); near infrared spectroscopy

1. Introduction

Near infrared spectroscopy (NIRS) is a fast, non destructive, and inexpensive analytical tool involving limited or no sample preparation. For the past thirty years, NIRS has been used in numerous applications from the screening and quality control of food and feed products [1,2,3] to pharmaceutical and chemical processes control [4,5]. Near infrared spectra are the results of the absorption of overlapping bands from different chemical families requiring information extraction from complex and highly collinear databases. Chemometrics methods are used to build calibration models describing the relationship between the spectral data (**X** matrix) and the dependent variable of interest (**Y** matrix) measured by reference method.

One of the factors impacting the development and the use of regression models is the lack of robustness [6]. "The robustness/ruggedness of an analytical procedure is a measure of its capacity to remain unaffected by small, but deliberate variations in method parameters and provides an indication of its reliability during normal usage" [7]. The robustness of a model can be stressed over time by changes not only in the sample (temperature, composition, and presentation), but also by instrumental disturbances, aging, and by inter-instrument variability that impacts transfer ability to other units.

Several correction strategies have been implemented to cope with the influence of these external parameters. Optical methods aim at modifying the spectra collected on secondary units to match those collected by the master unit. The model developed on the master unit is then used to perform predictions on the secondary units. Direct and piecewise direct standardization [8] and the Shenk and Westerhaus patented algorithm [9] are some examples of optical methods. These techniques use a set of transfer samples to perform the spectral matching.

A second approach is to adapt predictions using a slope and an offset or a simple bias correction. These parameters are obtained by a linear regression between predictions made on the secondary unit and the reference values on a selected set of transfer samples by the same model. This is a widely used technique. Most, if not all, instrument firmware or software support these corrections.

While the two approaches did not aim at enhancing model robustness but rather bypass external parameters, a third approach, commonly named robust models, creates models themselves able to deal with this external variability. There are three ways to develop robust models: (i) optimizing calibration sample set, (ii) optimizing the feature selection, and (iii) preprocessing the signal.

1.1 Optimization of sample sets

For a calibration to predict a wide variability of experimental conditions, it is possible to develop exhaustive calibration sets. These sets contain samples scanned at different temperatures, with different sample presentations, on different instruments, and with a large variety in genetic and environmental sources [10]. During the calibration process, the influence of external parameters is automatically built into the prediction model. The model may present lower predictive abilities, but is able to give reliable predictions in conditions where more restrictive models would be inaccurate.

An alternative to exhaustive calibration models is local modeling. Local chemometrics regroup regression methods that select among the pool of samples available in the calibration set samples that are closer to the one to predict. Local methods may perform better and be more robust than exhaustive models, but have the disadvantage of not presenting a fixed set of regression coefficients. Algorithms exit for local modeling such as locally weighted regression [11,12], LOCAL [13], and CARNAC-D [14,15].

1.2 Feature selection

Robustness can also be achieved by selecting, among the variables available, only those relevant to the parameter of interest. Variable selection has been successfully applied to NIRS by exhaustive search, simulated annealing [16], genetic algorithms [17,18,19,20], interval-partial least squares [21], and particle swarm optimization [22]. For model transfer, the search for isonumeric wavelengths – not subject to axis shift – was also implemented [23]. In the present study, the issue of correspondence of wavelength axis was not addressed since both brands show the same range and resolution. The reduction of the dimensionality of the **X** matrix results in more parsimonious models [24], including less noise, and less subject to overfitting.

1.3 Signal pretreatment

Another possibility to achieve model robustness is to use preprocessing methods. Smoothing (Savitzky-Golay smoothing and derivatives [25]), scattering correction (standard normal variate (SNV) [26], and multiplicative scatter correction [27]) has been widely used to remove noise and other unwanted signal.

A new approach to signal pretreatment are the orthogonal methods. They are based on the theory that the column space of the **X** matrix (all possible linear combinations of column vectors) is "the sum of two subspaces, among which only one contains information useful for the model "[28]. There exists two ways of estimating the "uninformative" subspace: (i) by using the space orthogonal to the **Y** matrix and (ii) by estimating the space where external factors have a significant influence. The

former can be considered as being part of the calibration model development while the latter is similar to pretreatment methods.

The first approach contains techniques such as orthogonal signal correction (OSC) [29] and orthogonal projections to latent structures (O-PLS) [30]. These two techniques remove, from the **X** matrix, factors that are not correlated to the **Y** matrix. Loadings of these factors are later subtracted from the **X** matrix before calibration development. These techniques require the orthogonalization of every sample to be predicted in the future.

The second approach estimates the space in which external parameters are and removes it from the **X** matrix. External parameter orthogonalisation (EPO) [28], independent interference reduction (IIR) [31], transfer by orthogonal projection (TOP) [32], dynamic orthogonal projection (DOP) [33], and error removal by orthogonal subtraction (EROS) [34] are methods that estimate interferences by using a set of samples measured in the different conditions of interest to create a difference matrix representing external factors. The difference matrix between interfering and non-interfering conditions is decomposed in principal components and the first few loadings are removed from **X**. A calibration model is developed with the new preprocessed **X** matrix. The advantage over OSC and O-PLS methods is that new samples do not need to be orthogonalized. Regression coefficients reflect the removal of external interferences from the calibration data. The correction is embedded into the model, which will not take into account the perturbation (which can either be or not present) in the new spectra to be predicted.

Due to the novelty of these methods, the literature does not provide extensive results. Their performance in calibration transfer procedure has not been studied. In this study, we have evaluated the ability of orthogonal projection techniques to enhance model transferability in a network of four near

- 1 infrared units from two brands. To evaluate their effect, validation results were compared with
- 2 piecewise direct standardization, exhaustive calibration, and post-regression slope and bias correction.

4

2. Theory

5

- 6 Orthogonal signal correction and O-PLS, for the category of orthogonal methods using the Y
- 7 matrix, as well as DOP, TOP, and EROS for techniques using only the **X** matrix, were evaluated. The
- 8 subtraction of the influential subspace from the original X matrix (X_0) is performed by

$$Y_0^* = X_0 - C (1)$$

- where \mathbf{C} is a correction matrix. X_0^* is then used to develop prediction models. The difference between
- the various orthogonal techniques depends on the way C is calculated.

12

2.1 Orthogonal signal correction

14

13

- Orthogonal signal correction uses the NIPALS algorithm [35] to decompose \mathbf{X} into scores t (by
- principal component analysis (PCA)). These scores are orthogonalized to \mathbf{Y} to obtain t_{new} and a weight
- factor w is calculated ($w = X_0^- t_{new}$) with X_0^- being a generalized inverse. New scores t are determined
- with t = Xw and the loading vector p is estimated ($p^T = t^T X_0 / (tt_{new})$). The correction matrix C is
- finally estimated by $C = tp^T$. The operation can be repeated until the desired number of corrections has
- been applied to X_0 . More details about OSC algorithm can be found in Ref. [29].

2.2 Orthogonal projections to latent structures

2

1

- 3 Orthogonal projections to latent structures uses also the NIPALS algorithm to obtain weight
- 4 factor w and loading factor p necessary to calculate an orthogonal weight factor w_{ortho}
- 5 $(w_{ortho} = p [w^T p / (w^T w)]w).w_{ortho}$ is then used to approximate orthogonal scores
- 6 $(t_{ortho} = X_0 w_{ortho} / (w_{ortho}^T w_{ortho}))$ which are used to determine orthogonal loadings
- 7 $(p_{ortho}^T = t_{ortho}^T X_0 / (t_{ortho}^T t_{ortho}))$. Similarly to OSC, the correction matrix is estimated by $C = t_{ortho} p_{ortho}^T$.
- 8 The projection can be repeated until satisfaction using X_0^* to replace X_0 . Ref. [30] provides more
- 9 details about the O-PLS decomposition.

10

2.3 Transfer by orthogonal projection

12

11

- Transfer by orthogonal projection uses standards measured on both units (or in different
- 14 conditions, for instance, temperature) to determine an interference matrix. Transfer samples are run on
- both instruments. The difference between the same samples scanned on different instruments is used to
- form a matrix D. A principal component analysis is performed on D and the first k loadings are used to
- form the matrix P_k . The influential space is then calculated using $X_0 P_k^T P_k$. Equation 1 becomes

$$X_0^* = X_0 \left(I - P_k^T P_k \right) \tag{2}$$

where *I* is the identity matrix. TOP can be extended to more than two instruments [32].

2.4 Error removal by orthogonal subtraction

Error removal by orthogonal subtraction presents again a different way to calculate C. A

4 difference matrix \mathbf{D} is obtained in the same way as in TOP; but instead of calculating \mathbf{P} based on the

first PCA loadings of **D**, the PCA decomposition is performed onto the matrix W which represents the

variability between replicate measurements. W is defined as $W = \sum_{i=1}^{m} (D_i D_i^T / (r - m))$ where D_i is the

difference matrix for sample i, r the pooled within-sample covariance matrix of the spectra and m is the

number of samples.

2.5 Dynamic orthogonal projection

In calibration transfer situations, a few spectra collected on the secondary unit only are used to create virtual standards. They are created using a kernel function based on the calibration set (X_0 and Y_0 matrices) and the reference value of samples collected on secondary unit (Y_t matrix). Virtual standards are estimated by $\hat{X}_t = AX_0$ with $a_{ij} = F_{y_{il}}(Y_{0j})$ where $F_{y_{il}}$ is a kernel function centered on y_{ii} for the i^{th} sample and the j^{th} variable. The difference matrix D is estimated by taking the difference between X_t and \hat{X}_t . A PCA is done on D and the first k loadings are used to form the matrix P. Orthogonalization is performed similarly as in TOP (equation 2). The kernel function used is a

Gaussian kernel. A detailed discussion of the optimization of the method is provided in Ref. [33].

3. Material and methods

3.1 Sample, spectral collection and reference analysis

Approximately 630 whole soybean samples collected and scanned during crop years 2002 to 2005 were included in the calibration set. The network of instruments was composed of two Foss Infratec Grain Analyzers (1229 and 1241 – s/n 553075 and 12410350 respectively) (FOSS North America, Eden Prairie, MN, USA) and Bruins OmegAnalyzerGs (s/n: 106110 and 106118) (Bruins Instruments, Puchheim, Germany). Both are transmittance instruments with a spectral range from 850 nm to 1048 nm at 2 nm increment. OmegAnalyzerGs scan 741 wavelengths from 730 nm to 1100 nm. A software option reduces the spectra to the same 100 data points as the Infratec units. A pathlength of 30 mm was used.

Samples were run at room temperature. Each sample was run simultaneously on the four instruments. In the final database, the number of samples was not the same for all four units: a sample identified as an outlier for one unit could be reasonably predicted by another unit. Also, not all instruments had the possibility to scan smaller samples without changing the number of subscans. This situation was considered closer to a field experiment than reducing to exactly the same samples in all four calibration sets.

Protein content was determined by combustion (AOAC 990.03), oil content was determined by ether extract (AOCS Ac 3-41), both by Eurofins Scientific, Inc., Des Moines, IA, USA. Summary statistics for the calibration sets are presented in Table 1.

3.2 Validation sets

Two validation sets were used. The first set contained a "known" variability. It included 20 samples selected over years (up to 2005) by the Grain Quality Laboratory, Ames, IA, USA. These samples were not part of the calibration set and were selected/updated annually to be good predictor samples for the slope and bias standardization procedure of the laboratory's instruments. These samples had four or more reference measurements per parameter. The second set was created using forty samples from crop year 2006 and came from an origin intentionally different from the samples present in the calibration set (genetically and geographically). This set presented the prediction models with "unknown" variability. Scan conditions and determination of the reference values were similar to samples in the calibration set. Summary statistics for the validation sets are also presented in Table 1.

3.3 Calibration procedure

(i) Spectral pretreatment and outlier detection

Raw spectral data were corrected for baseline and scattering effect by calculating their second derivative spectra using the Savitzky-Golay algorithm (25-point window and 3rd-order polynomial). Each sample was normalized to the sum of the absolute value of absorbance for all variables (wavelength) for the given sample. Each variable was scaled to zero mean and unit standard deviation. The detection of outliers was performed on the fully pretreated spectra by removing from the calibration set samples presenting a Hotelling T² and a Q residual value larger than the 95% confidence interval.

(ii) Calibration and validation procedures

Partial least squares (PLS) regression was used to develop all prediction models. In PLS, the original matrix is compressed into latent variables that maximize the covariance between the reference values and all possible linear functions of the spectral data [36]. The number of latent variables was optimized using leave one out cross validation.

(iii) Model evaluation and comparison parameters

The performance of the prediction models was evaluated on the two validation sets. Relative predictive determinant (RPD) was used to measure precision. RPD is the ratio of standard deviation of the reference values to the standard error of prediction (SEPc) – the standard deviation of the differences between predicted and reference values of the validation set corrected for bias. RPD represents how well the calibration model predicts the validation set and is evaluated with the scale provided by Williams [37]. Bias, the average difference between predicted and reference values, measured the predictive fidelity of the models.

3.4 Selection of transfer set

For orthogonal methods using transfer samples (TOP, EROS, and DOP), a set of twenty standardization samples was created. In order to choose a representative and well predicted set of samples, the following procedure was done. Ten subsets of twenty samples each were randomly selected from the calibration set. Their protein, and oil concentration ranges were checked to match the ranges of the remaining calibration samples. A new random subset was created if the ranges were not adequate. A calibration for each parameter was developed without one subset at a time and the subset

1 taken apart was predicted with the calibrations models (similar to block cross validation). The subset

that presented the lowest SEPc and bias for both parameters (equally weighted) was chosen as the

3 standardization set. It was then removed from the calibration set.

3.5 Experimental

After calibrating each instrument on its own calibration set to determine benchmark results, a master unit was identified for each instrument brand network. Models of these master units were used to evaluate the ability of the five selected orthogonal methods to transfer these calibration models in intra and inter-brand situations. Piecewise direct standardization (PDS) (tested with window size of 1, 3, 5, and 7), slope and bias, and exhaustive calibration models including the spectral data from both masters units were compared to the performances of orthogonal methods. More details about these common standardization methods can be found in Ref. [38].

Since samples in the calibration set were collected over four years, an attempt to model instrumental changes over those years was done. Instrument aging differently, if the inter-annual variability could be removed, the transfer of calibration models might be made easier. A set of twenty samples scanned every year by the Grain Quality Laboratory for control purposes, different from calibration, validation, and standardization sets, was used to perform TOP and EROS. These samples had the particularity to have been scanned the same years calibration samples were collected and reflected instrumental variations over the years. They were used to form the difference matrix D. They were called TOP 4years and EROS 4years.

A modification to DOP was also evaluated. Instead of taking into consideration only the parameter of interest (protein or oil) when creating the virtual standards, both parameters were used

either at the same time or one after the other to form the matrix D. They were respectively named DOP

2 2y block and DOP 2y sequential. In DOP 2y block, the *D* matrix was formed by concatenating

difference spectra for protein and for oil while in DOP 2y sequential, the calibration set was first

4 orthogonalized for differences in protein, then for differences in oil. This was an attempt to increase the

robustness of models by considering more variability than present for one parameter alone.

Methods optimization (choice of the number of PLS latent variables, of loadings to include in P, and of the width of the kernel function for DOP) was done by using the set of parameters that best predicted both validation sets. A set of coefficients may have performed better on one set than on another, but this option was a way to limit overfitting and enhance robustness. Table 2 summarizes the different standardization compared in this study.

All calculations were performed on MATLAB R2007b (The MathWorks, Natick, MA). PLS models as well as DS and PDS standardization methods were developed with the PLS_toolbox 4.2.1 (Eigenvector Research, Wenatchee, WA).

4. Results and discussion

4.1 Benchmark results

Table 3 presents the validation results when each instrument is calibrated on its own calibration set. Fearn [39] presented a technique originally proposed by Pitman in 1939 to compare regression techniques when predicting the same validation set. This method compares the two sets of prediction errors with a t-test to determine the significance of the difference. For the prediction of the validation set of known variability (set 1), Foss Infratec 1241 and Bruins OmegAnalyzerG (s/n: 106118) were

significantly more precise within their brand ($\alpha = 0.05$). For the second validation set, results were

2 similar across instruments except for the prediction of oil where OmegAnalyzerG (s/n: 106110)

3 provided a better SEP than OmegAnalyzerG 106118 ($\alpha = 0.05$). In terms of fidelity, no clear pattern

could be observed. Because of their better precision and equivalent accuracies, Foss Infratec 1241 and

Bruins OmegAnalyzerG (s/n: 106118) were designated masters of their respective instrument brand

network.

4.2 Intra-brand calibration transfer

Figure 1 presents, for each parameter and brand network, validation results on both validation sets. Performances of models developed on master units and transferred onto secondary unit are compared with their respective master units. Dotted lines serve as reference for master results since they were unchanged (and were omitted on the figure) by all orthogonal methods except O-PLS and OSC.

Validation sets were different for protein (α = 0.05; t-test for mean comparison) but not for oil. The limited range for protein in validation set 2 was most likely responsible for these results along with new variability brought in by 2006 crop year.

For protein, TOP and EROS gave significantly lower RPDs than other techniques for validation set 1 (true for both brands) ($\alpha = 0.05$; t-test for mean comparison). The seven other methods did not give different results. For the validation set 2, there was no difference. For oil and both validation sets, there were also no significant differences ($\alpha = 0.05$; t-test for mean comparison). Even though results were not significant, not all methods behaved the same way. Tables 4 and 5 summarize the performance of the methods. Many of them gave better precisions than original models (table 4). A

1 couple of situations provided secondary units with better performances than the master unit (table 5).

2 This is an indication that removing the uninformative space representing the difference between

3 instruments can have a beneficial effect. This also shows that not all methods are appropriate for all

4 parameters and samples. A strong validation strategy must confirm the appropriateness of the method

to the situation of interest. It is interesting to notice that TOP 4 years and EROS 4 years did not perform

better than other methods even though they were designed to remove the variability through years.

Sequential and block DOPs performed well, especially for the Bruins network, while DOP did not do

well for that same network. The inclusion of more variability into the difference matrix helped to

remove the external information. Validation set 1 was less well predicted than validation set 2. This

could be explained by the fact that, since the validation set 1 and the calibration set are very close, too

much informative dimensions were removed, limiting the predictive ability of the model. However, the

model robustness was enhanced when predicting samples different from those in the calibration set.

13 This was particularly true for oil. This could mean that orthogonal methods trend to remove

informative information causing model to underfitting the data. This can be beneficial or a significant

15 constraint depending on the application.

5

6

7

8

9

10

11

12

14

16

17

18

19

20

21

22

In the present situation, TOP and EROS, as well as TOP 4years and EROS 4years respectively gave the same results. Figure 2 presents the first four loadings of the *D* matrix between Infratec 1229 and Infratec 1241, after a PCA decomposition obtained from TOP (figure 2.a) and EROS (figure 2.b). Both methods provided the same correction space. In TOP, the internal difference within classes (a class being a sample collected on several instruments) is used to form a matrix whose variance is analyzed while in EROS, the variance for each class is calculated, summed, and that sum is analyzed.

1 In situations where classes are the same, TOP and EROS provide the same results. TOP/EROS and

TOP/EROS 4 years will be used from now and on to represent these methods.

4.3 Inter-brand calibration transfer

Figures 3 and 4 respectively present, for each parameter and validation set, the performances of an Infratec model to be transferred onto Bruins units and vice-versa. For both situations (Infratec 1241 and OmegAnalyzerG 106118 master of the global network), and for both parameters, there is always a method that will provide satisfactory calibration transfer results. The transfer of calibration models across brands is possible and provides results as good as or better than if models were developed on their own calibration sets.

For Foss Infratec 1241 master of the Bruins OmegAnalyzerG network, there were no significant results for protein and validation set 1, but DOP, DOP 2y block, and OSC performed the best. For validation set 2, only TOP/EROS provided as good results as the original model with all six other methods significantly less precise (α = 0.05). For oil and validation set 1, TOP/EROS, DOP 2y sequential and DOP 2y block provided significantly lower RPDs than other methods while TOP/EROS 4years, and OSC provided OmegAnalyzerG 106118 with significantly higher results (α = 0.05; t-test for mean comparison). Finally, DOP 2y block performed again less precisely than other orthogonal methods (α = 0.05; t-test for mean comparison).

For Bruins OmegAnalyzerG 106118 master of the Foss Infratec network (Figure 4), there was no significant difference for both parameters and validation sets. Depending on the situations, different

methods performed better than others, but this was not consistent from parameter to parameter and validation set to validation set.

4.4 Comparison with classical standardization methods

Table 6 compares calibration transfer results from the best orthogonal methods for each validation set, exhaustive calibration results, piecewise direct standardization, and slope and bias correction, for intra-brand calibration transfer. The best performing orthogonal methods were found by averaging results from both validation sets for the same parameter.

Secondary units performed globally better than when they were calibrated on their own calibration set except for PDS that was proven to give significantly higher errors in Ref. [38]. Simple methods performed as well as orthogonal methods. Exhaustive calibration models were overall the best, but creating a calibration set including all variability is not always possible. The use of orthogonal methods is a viable alternative for model transfer, in intra and inter-brand situations. For inter-brand situations, similar trends were observed (data not shown).

The choice of transfer samples might be responsible for the present situation. While they were chosen as being best predictors, which most likely influenced slope and bias results, they might not have been completely appropriate for orthogonalization. Seeking standardization samples that optimize orthogonal methods might be a better option.

4.5 Evolution of the fidelity

Improving or maintaining model precision is only part of the calibration transfer work. Keeping the fidelity (mean difference between predicted and reference values) as good as on the master unit is also challenging. In this study, intra-brand calibration transfer scenarios did not impact fidelity. Models performed as accurately on the master unit as on the secondary units. However, in inter-brand scenarios, orthogonal methods improved model fidelity which was not the case for exhaustive calibration methods and slope and bias ones (data not shown). This may signify that a two-step calibration transfer process may be needed: one to maintain precision and a second to correct for bias loss.

4.6 Orthogonal methods in calibration transfer

The comparison of OSC, O-PLS, TOP/EROS, and DOP showed that performances were instrument, parameter, and situation dependent. While OSC and O-PLS appeared more consistent, they require the correction of validation samples, which is not always possible for on-line applications. However, for off-line and compatible on-line applications, they remain two methods of choice for the reduction of the uncorrelated part to **Y**. DOP and TOP/EROS were proven to be two strong competitors. For users willing to switch from classical methods (PDS, Slope and Bias) to orthogonal methods, they are good candidates since they use standardization samples and are not as complex to understand as OSC and O-PLS methods. They also have the advantage to not require the modification of the validation samples. Their implementation will be possible on almost all instrument brands.

In the present study, DOP and its modifications appeared to perform better than TOP/EROS. The creation of virtual standards was more suitable than scanning transfer samples on both units. The noise generated with the virtual standards was most likely reduced and the orthogonal space removed from X was more representative of the inter-instrument differences. Virtual standards include information from a lot more samples from the calibration set than only using standardization samples that might poorly represent the variability encountered. Even-though more complex in its implementation than TOP/EROS, DOP requirement for normality in the distribution of the reference values can be stretched when tuning the kernel function. The possibility to combine the information of several parameters to estimate **D** provided an additional space for interference identification without

increasing the number of transfer samples scanned on the secondary unit.

5. Conclusions

This study compared the use of orthogonal methods with other common standardization techniques for the transfer of calibration models between instrument of the same brand and across brands. Orthogonal methods performed similarly to secondary units when calibrated on their own calibration sets. While no method consistently outperformed others, no beneficial effect was observed when using samples scanned at different periods of time to model instrumental variations (TOP/EROS 4years). Modifications to DOP provided good results and orthogonal methods using information in the Y matrix (O-PLS and OSC) performed better than most of other methods. O-PLS and OSC require however the transformation of the validation samples and may not be suitable for all instrumental setups.

1 The transfer of calibration models from brand to brand was possible, with an improvement of 2 initial model precision. A control of model fidelity must be performed to ensure proper predictions. 3 The two validation strategies demonstrated the necessity to evaluate the transferred models with future 4 variability. 5 6 Acknowledgement 7 8 Authors would like to acknowledge Pr. Tom Fearn for his help in implementing EROS and Dr. 9 Johan Trygg for his inputs on the O-PLS algorithm. 10 11 References 12 13 [1] S.E. Kays, F.E. Barton, W.R. Windham, Predicting protein content by near infrared reflectance 14 spectroscopy in diverse cereal food products, Journal of Near Infrared Spectroscopy, 8 (2000) 33-15 43. 16 [2] I.J. Wesley, N. Larsen, B.G. Osborne, J.H. Skerritt, Non-invasive monitoring of dough mixing by 17 near-infrared spectroscopy, Journal of Cereal Science 27 (1998) 61-69. 18 [3] B. Igne, G.R. Rippke, C.R. Hurburgh, Measurement of Whole Fatty Acids by Near Infrared 19 Spectroscopy, Journal of the American Oil Chemists' Society, 85 (2008) 1105-1113. 20 [4] E.W. Ciurczak, Uses of near-infrared in pharmaceutical analysis, Applied Spectroscopy Reviews 21 23 (1987) 147-163. 22 [5] J.K. Drennen, E.G. Kraemer, R.A. Lodder, Advances and perspectives in near-infrared

spectroscopy, Critical Reviews in Analytical Chemistry 22 (1991) 443-475.

- 1 [6] D.L. Massart, B.G.M. Vandeginste, L.M.C. Buydens, S. De Jong, P.J. Lewi, J. Smeyers-Verbeke;
- 2 Handbook of Chemometrics and Qualimetrics: Part A, Elsevier, Amsterdam, 1997.
- 3 [7] Harmonised Tripartite Guideline prepared within the Third International Conference on
- 4 Harmonisation (ICH) of Technical Requirements for the Registration of Pharmaceuticals for
- 5 Human Use, Text on Validation of Analytical Procedures, 1994.
- 6 [8] Y. Wang, D.J. Veltkamp, R. Kowalski, Multivariate Instrument Standardization, Analytical
- 7 Chemistry 63 (1991) 2750-2758.
- 8 [9] J.S.Shenk, M.O.Westerhaus, W.C.Templeton, Calibration Transfer Between Near Infrared
- 9 Reflectance Spectrometers, Crop Science 25 (1985) 159-161.
- 10 [10] S. Kawano, H. Abe, M. Iwamoto, Development of a calibration equation with temperature
- 11 compensation for determining the Brix value in intact peaches, Journal of Near Infrared
- 12 Spectroscopy 3 (1995) 211-218.
- 13 [11] W.S. Cleveland, S.J.Devlin, Locally Weighted Regression: an Approach to Regression Analysis
- by Local Fitting, Journal of the American Statistical Association 83 (1988) 596-610.
- 15 [12] T. Næs, T. Isaksson, B. Kowalski, Locally Weighted Regression and Scatter Correction for Near-
- 16 Infrared Reflectance Data, Analytical Chemistry 62 (1990) 664 673.
- 17 [13] J.S. Shenk, M.O. Westerhaus, P. Berzaghi, Investigation of a LOCAL calibration procedure for
- near infrared instruments, Journal of Near Infrared Spectroscopy 5 (1997) 223-232.
- 19 [14] A.M.C. Davies, H.V. Britcher, J.G. Franklin, S.M. Ring, A. Grant, W.F. McClure, The
- 20 Application of Fourier Transformed NIR Spectra to Quantitative Analysis by Comparison of
- 21 Similar Indices (CARNAC), Mikrochimica Acta (Wien) 94 (1988) 61-64.

- 1 [15] A.M.C. Davies, T. Fearn, Quantitative analysis via near infrared databases: comparison analysis
- 2 using restructured near infrared and constituent data-deux (CARNAC-D), Journal of Near Infrared
- 3 Spectroscopy 14 (2006) 403-411.
- 4 [16] H. Swierenga, P.J. de Grott, A.P. de Weijer, M.W.J. Derksen, L.M.C. Buydens, Improvement of
- 5 PLS model transferability by robust wavelength selection, Chemometrics and Intelligent
- 6 Laboratory Systems 41 (1998) 237-248.
- 7 [17] R. Leardi, R. Boggia, M. Terrile, Genetic algorithms as a strategy for feature selection, Journal of
- 8 Chemometrics 6 (1992) 267-281.
- 9 [18] D. Jouan-Rimbaud, D.L. Massart, R. Leardi, O.E. de Noord, Genetic algorithms as a tool for
- wavelength selection for multivariate calibration, Chemometrics and Intelligent Laboratory
- 11 Systems 35 (1996) 213-220.
- 12 [19] R. Leardi, A. Lupiáñez, Genetic algorithms applied to feature selection in PLS regression: how
- and when to use them, Chemometrics and Intelligent Laboratory Systems 41(1998)195-207.
- 14 [20] J. Koljonen, T.E.M. Nordling, J.T. Alander, A review of genetic algorithms in near infrared
- spectroscopy and chemometrics: past and future, Journal of Near Infrared Spectroscopy 16 (2008)
- 16 189-197.
- 17 [21] L. Norgaard, A. Saudland, J. Wagner, J.P. Nielsen, L. Munck, S.B. Engelsen, Interval Partial Least
- Squares Regression (iPLS): A Comparative Chemometric Study with an Example from Near-
- 19 Infrared Spectroscopy, Applied Spectroscopy 54 (2000) 413-419.
- 20 [22] Q. Shen, J.H. Jiang, C.X. Jiao, G.L. Shen, R.Q. Yu, Modified particle swarm optimization
- algorithm for variable selection in MLR and PLS modeling: QSAR studies of antagonism of
- angiotensin II antagonists, European Journal of Pharmaceutical Sciences 22 (2004) 145-152.

- 1 [23] H. Mark, J. Workman, A new Approach to Generating Transferable Calibrations for Quantitative
- Near-Infrared Spectroscopy, Spectroscopy 3 (1988) 28-36.
- 3 [24] M.B. Seasholtz, B. Kowalski, The parsimony principle applied to multivariate calibration,
- 4 Analitica Chemica Acta, 277 (1993) 165-177.
- 5 [25] A. Savitzky, M.J.E. Golay, Smoothing and Differentiation of Data by Simplified Least Squares
- 6 Procedures, Analytical Chemistry 36 (1964) 1627–1639.
- 7 [26] R.J. Barnes, M.S. Dhanoa, S.J. Lister, Standard Normal Variate Transformation and De-trending
- 8 of Near Infrared Diffuse Reflectance Spectra, Applied Spectrascopy 43 (1989) 772-777.
- 9 [27] T. Isaksson, T. Naes, The Effect of Multiplicative Scatter Correction (MSC) and the Linearity
- 10 Improvement in NIR Spectroscopy.
- 11 [28] J.M. Roger, F. Chauchard, V. Bellon-Maurel, EPO-PLS external orthogonalisation of PLS
- application to temperature-independent measurement of sugar content of intact fruits,
- 13 Chemometrics and Intelligent Laboratory Systems 66 (2003) 191-204.
- 14 [29] S. Wold, H. Antti, F. Lindgren, J. Ohman, Orthogonal signal correction of near-infrared spectra,
- 15 Chemometrics and Intelligent Laboratory Systems 44 (1998) 175-185.
- 16 [30] J. Trygg, S. Wold, Orthogonal projections to latent structures (O-PLS), Journal of Chemometrics
- 17 16 (2002) 119-128.
- 18 [31] P.W. Hansen, Pre-processing method minimizing the need for reference analyses, Journal of
- 19 Chemometrics 15 (2001) 123-131.
- 20 [32] A. Andrew, T. Fearn, Transfer by orthogonal projection: making near-infrared calibrations robust
- 21 to between-instrument variation, Chemometrics and Intelligenent Laboratory Systems 72 (2004)
- 22 51-56.

- 1 [33] M. Zeaiter, J.M. Roger, V. Bellon-Maurel, Dynamic orthogonal projection. A new method to
- 2 maintain the on-line robustness of multivariate calibrations. Application to NIR-based monitoring
- of wine fermentations, Chemometrics and Intelligent Laboratory Systems 80 (2006) 225-236.
- 4 [34] Y. Zhu, T. Fearn, D. Samuel, A. Dhar, O. Hameed, S.G. Bown L.B. Lovat, Error removal by
- orthogonal subtraction (EROS): a customised pre-treatment for spectroscopic data, Journal of
- 6 Chemometrics 22 (2008) 130-134.
- 7 [35] H. Wold, Path models with latent variables: the NIPALS approach. In: Quantitative Sociology:
- 8 International Perspectives on Mathematical and Statistical Model Building, H.M. Blalock et al,
- 9 Academic Press, NY, USA, 1975, pp. 307–357.
- 10 [36] T. Naes, T. Isaksson, T. Fearn, T. Davies, A user-friendly guide to Multivariate Calibration and
- 11 Classification. NIR Publications, Chichester, UK, 2002.
- 12 [37] P. Williams, Implementation of Near-Infrared Technology. In: Near-Infrared Technology in the
- Agricultural and Food Industries, Williams P. and Norris K. (editors), 2nd ed., AACC Inc., St.
- 14 Paul, MN, USA, 2001, pp. 145-170.
- 15 [38] B. Igne, C.R. Hurburgh, Standardization of Near Infrared Spectrometers: Evaluation of some
- 16 Common Techniques for Intra and Inter-Brand Calibration Transfer, Journal of Near Infrared
- 17 Spectroscopy 16 (2008) 539-550.

20

21

22

23

18 [39] T. Fearn, Comparing Standard deviations, *N-I-R news*. 7 (1996) 5-6.

Figure 1. Validation of the standardization methods in an intra-brand situation (Infratec 1241 is the master unit for Infratec 1229; OmegAnalyzerG (s/n: 106118) is the master unit for OmegAnalyzerG (s/n: 106110)). Dashed and dotted lines correspond to benchmark performances for validation set 1 and 2 respectively.

Figure 2. Loading vectors of the difference matrix *D* between Infratec 1229 and Infratec 1241 from a TOP decomposition (figure 2.a) and an EROS decomposition (figure 2.b).

Figure 3. Validation of the standardization methods in an inter-brand situation with Foss Infratec 1241 master of the network. Bars represent secondary units while triangles are the performances of the master unit. Dotted lines correspond to benchmark results.

2 Figure 4. Validation of the standardization methods in an inter-brand situation with Bruins

- 3 OmegAnalyzerG s/n 106118 master of the network. Bars represent secondary units while triangles are
- 4 the performances of the master unit. Dotted lines correspond to benchmark results.

Table 1. Summary statistics of the calibration and validation sets.

Parameter	Instruments (serial)	n	Average Concentration (%)	Range (%)	Standard Deviation (%)	
Protein (13	% moisture basis)					
	Infratec 1229 (s/n: 553075)	638	36.06	29.74 - 46.50	2.80	
	Infratec 1241 (s/n: 12410350)	624	36.04	29.74 - 46.50	2.76	
	OmegAnalyzerG (s/n: 106110)	628	36.10	27.48 - 46.50	2.86	
	OmegAnalyzerG (s/n: 106118)	625	36.09	27.48 - 46.50	2.92	
	Validation set 1	20	36.72	30.65 - 45.43	3.32	
	Validation set 2	40	37.61	33.78 - 41.92	2.14	
Oil (13% n	noisture basis)					
	Infratec 1229 (s/n: 553075)	629	18.42	11.89 - 22.52	1.78	
	Infratec 1241 (s/n: 12410350)	635	18.40	11.89 - 22.52	1.80	
	OmegAnalyzerG (s/n: 106110)	655	18.51	11.89 - 22.52	1.73	
	OmegAnalyzerG (s/n: 106118)	638	18.38	11.89 - 22.48	1.80	
	Validation set 1	20	18.55	15.27 - 21.68	1.57	
	Validation set 2	40	18.46	13.82 - 21.63	1.83	

Table 2. Summary of the different standardization used.

Classical method	Orthogonal method on Y	Orthogonal method on X	Modified orthogonal method on X
PDS	OSC	TOP	TOP 4years
Slope and Bias	O-PLS	DOP	EROS 4 years
Exhaustive calibration		EROS	DOP 2y block
			DOP 2y sequential

1 Table 3. Validation results of calibration models developed on their own calibration set.

		Validation so (known va	` /	Validation set 2 (n = 40) (unknown variability)		
Instruments (Serial)	Parameters	Protein	Oil	Protein	Oil	
I. C. 4 - 1220	SEPac	0.32	0.31	0.55	0.42	
Infratec 1229	RPD^b	10.42	4.98	3.88	4.21	
(s/n: 553075)	Bias ^c	0.16	-0.14	0.12	-0.44	
1.6 1041	SEP	0.30	0.24	0.46	0.36	
Infratec 1241	RPD	11.25	6.52	4.64	4.97	
(s/n: 1241030)	Bias	0.20	-0.25	0.06	-0.40	
	SEP	0.36	0.30	0.51	0.32	
OmegAnalyzerG	RPD	9.29	5.17	4.17	5.55	
(s/n: 106110)	Bias	0.12	-0.16	0.17	-0.48	
	SEP	0.29	0.26	0.47	0.33	
OmegAnalyzeGr	RPD	11.41	5.90	4.54	5.35	
(s/n: 106118)	Bias	0.12	-0.23	0.16	-0.47	

⁴ a Standard error of prediction.

^{5 &}lt;sup>b</sup> Relative Predictive Determinant (unit less).

⁶ c SEP and bias are expressed in % pt.

		Protein		Oil		Number of latent variables		Number of component removed	
Method	Instrument	Val. set 1	Val. Set 2	Val. set 1	Val. Set 2	Protein	Oil	Protein	Oil
DOP									
	Infratec 1229	+	+	_	-	10	12	1	1
	OmegAnalyzerG 106110	+	-	-	-	11	9	1	3
TOP									
	Infratec 1229	_*	+	+	-	12	11	1	1
	OmegAnalyzerG 106110	_*	-	-	+	12	11	1	1
EROS									
	Infratec 1229	_*	+	+	-	12	11	1	2
	OmegAnalyzerG 106110	_*	-	-	+	12	11	1	1
DOP 2y se	-								
	Infratec 1229	-	=	-	-	12	12	1	1
	OmegAnalyzerG 106110	+	+	+	+	12	12	1	1
DOP 2y bl							10		
	Infratec 1229	+	-	-	-	11	12	1	1
TOP 4	OmegAnalyzerG 106110	+	-	+	+	11	11	1	1
TOP 4year						0	10	•	2
	Infratec 1229	-	-	-	-	9	10	2	3
ED OG 4	OmegAnalyzerG 106110	+	=	-	-	10	11	1	3
EROS 4ye							10		
	Infratec 1229	_	-	-	-	9	10	2	3
	OmegAnalyzerG 106110	+	=	-	-	10	11	1	3
O-PLS							0		
	Infratec 1229	-	=	-	+	12	9	2	1
	OmegAnalyzerG 106110	-	+	-	+	12	8	2	3
OSC									
	Infratec 1229	+	+	+	=	10	9	1	1
	OmegAnalyzerG 106110	+	+	-	+	11	12	1	1

^{5 +} result of the transferred secondary unit greater than the original secondary unit

^{6 -} result of the transferred secondary unit lower than the original secondary unit

^{7 =} results equivalent between transferred and original models

^{8 *} marks significance

		Pro	tein	Oil		
		Val.	Val.	Val.	Val.	
Method	Instrument	set 1	Set 2	set 1	Set 2	
DOP						
	Infratec 1229	=	-	_	-	
	OmegAnalyzerG 106110	-	-	-	-	
TOP						
	Infratec 1229	-	-	-	-	
	OmegAnalyzerG 106110	-	-	-	+	
EROS						
	Infratec 1229	-	-	-	-	
	OmegAnalyzerG 106110	-	-	-	+	
DOP 2y s						
	Infratec 1229	-	-	-	-	
	OmegAnalyzerG 106110	-	+	-	+	
DOP 2y b						
	Infratec 1229	+	=	-	-	
	OmegAnalyzerG 106110	-	-	-	+	
TOP 4year						
	Infratec 1229	-	-	-	-	
	OmegAnalyzerG 106110	-	-	-	-	
EROS 4y	ears					
	Infratec 1229	-	-	-	-	
	OmegAnalyzerG 106110	-	-	-	-	
O-PLS						
	Infratec 1229	-	-	-	+	
	OmegAnalyzerG 106110	-	=	-	+	
OSC						
	Infratec 1229	_	-	-	-	
	OmegAnalyzerG 106110	_	=	_	+	

+ result of the transferred secondary unit greater than the master unit

- result of the transferred secondary unit lower than the master unit

= results equivalent between transferred and master models

1 Table 6. Transfer model performances with orthogonal and some common calibration transfer methods.

	Method		(RPD^c)	Oil (RPD)	
Instrument			Val. Set 2	Val. Set 1	Val. Set 2
Infratec 1229 – Master Infratec 1	241				
C	Original	10.42	3.89	4.98	4.22
Е	Best performing orthogonal (OSC ^a /OSC)	11.82	3.98	5.69	4.24
E	Exhaustive calibration model	11.42	4.72	6.31	4.57
P	PDS	5.51	3.25	6.92	5.02
S	Slope and Bias	10.70	3.87	4.90	4.18
OmegAnalyzerG 106110 – Maste	er OmegAnalyzerG 106118				
C	Original	9.29	4.17	5.17	5.55
Е	Best performing orthogonal (DOPb/DOP 2y sequential)	10.62	4.01	5.25	6.26
E	Exhaustive calibration model	11.39	4.44	5.48	5.73
P	PDS	2.42	1.51	2.73	4.36
S	Slope and Bias	9.59	4.16	5.34	5.67

^{4 &}lt;sup>a</sup> Orthogonal Signal Correction.

⁵ b Dynamic Orthogonal Projection.

^{6 &}lt;sup>c</sup> Relative Predictive Determinant (unit less).