

HAL
open science

Examination of the quality of spinach leaves using hyperspectral imaging technique

B. Diezma, L. Lleó, J.M. Roger, A. Herrero-Langreo, L. Lunadeid, M. Ruiz-Altisent

► **To cite this version:**

B. Diezma, L. Lleó, J.M. Roger, A. Herrero-Langreo, L. Lunadeid, et al.. Examination of the quality of spinach leaves using hyperspectral imaging technique. *Postharvest Biology and Technology*, 2013, 85, p. 8 - p. 17. 10.1016/j.postharvbio.2013.04.017 . hal-00863059

HAL Id: hal-00863059

<https://hal.science/hal-00863059>

Submitted on 18 Sep 2013

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.

1 Examination of the quality of spinach leaves using
2 hyperspectral imaging technique

3
4 Belén Diezma^{a*}, Lourdes Lleó^b, Jean Michel Roger^c, Ana Herrero-Langreo^c, Loredana
5 Lunadei^d, Margarita Ruiz-Altisent^a

6
7 ^aPhysical Properties and Advanced Techniques in Agrofood, LPF-TAG. Rural
8 Engineering Dept., Technical University of Madrid, c/Ciudad Universitaria s/n, 28040
9 Madrid, Spain

10 *tel: +34 913365623; fax: +34 913365845; e-mail address: belen.diezma@upm.ex

11 ^bPhysical Properties and Advanced Techniques in Agrofood, LPF-TAG. Rural
12 Engineering Dept., Technical University of Madrid, c/Ciudad Universitaria s/n, 28040
13 Madrid, Spain

14 ^cCEMAGREF, 361 rue Jean-François Breton BP 5095, 34196 Montpellier Cedex 5,
15 France

16 ^dRural Engineering Dept., Technical University of Madrid, c/Ciudad Universitaria s/n,
17 28040 Madrid, Spain

1

2 Abstract

3 The present research is focused on the application of hyperspectral images for the
4 supervision of quality deterioration in ready to use leafy spinach during storage
5 (*Spinacia oleracea*). Two sets of samples of packed leafy spinach were considered: a)
6 first set of samples was stored at 20 °C (E-20) in order to accelerate the degradation
7 process; these samples were measured the day of reception in the laboratory and after
8 two days of storage; b) second set of samples was kept at 10 °C (E-10); the
9 measurements were taken throughout the period of storage, beginning the day of
10 reception and repeating the acquisition of images three, six and nine days after.
11 Twenty leaves per testing date of test were analyzed. Hyperspectral images were
12 acquired with a push-broom CCD camera equipped with a spectrograph VNIR (400 to
13 1000 nm). Calibration set of spectra was extracted from E-20 samples, containing three
14 classes of degradation: class A (optimal quality), class B and class C (maximum
15 deterioration). Reference average spectra were defined for each class. Three models,
16 computed on the calibration set, with a decreasing degree of complexity were
17 compared, according to their ability for segregating spinaches at different quality
18 stages: spectral angle mapper distance (SAM), partial least squares discriminant
19 analysis models (PLS-DA), and a non linear index (Leafy Vegetable Evolution, LEVE)
20 combining five wavelengths included among the previously selected by CovSel
21 procedure. In sets E-10 and E-20, artificial images of the membership degree
22 according to the distance of each pixel to the reference classes, were computed
23 assigning each pixel to the closest reference class. The three methods were able to
24 show the evolution of the leaves along the time.

25

1

2 Keywords: Spinach leaves; Nondestructive assessment; Hyperspectral imaging;

3 Multivariate Analysis

4

1

2 1. Introduction

3 Fresh-cut fruit and vegetables, initially called minimally processed or lightly processed
4 products, can be defined as any fresh fruit or vegetable that has been physically
5 modified from its original state (by peeling, trimming, washing and cutting) to obtain
6 100% edible product that is subsequently bagged or prepackaged and kept in
7 refrigerated storage (Martín-Belloso and Soliva-Fortuny, 2011).

8 The major preservation techniques applied to prevent or delay spoilage are chilling
9 storage and modified atmosphere packaging, combined with chemical treatments and
10 application of moderate heat treatments such as hot water or steam (Martín-Diana et
11 al., 2007). Innovative sanitizers and preservation techniques are being introduced.
12 However, change from use of conventional to innovative treatments requires
13 knowledge of the benefits and restrictions as well as a practical outlook. These
14 techniques must satisfy the consumers and maintain a balance between sensory and
15 quality. Consequently, the sector is asking for innovative, fast, cheap and objective
16 techniques to evaluate the overall quality and safety (or some of the specific quality
17 parameters) of fresh-cut products in order to obtain decision tools for implementing
18 new packaging procedures. Hyperspectral imaging technique could be a first approach.

19 In recent years, hyperspectral imaging technique has been regarded as an analytical
20 tool for analyses conducted for quality evaluation of food products in research, control,
21 and industries. The hyperspectral imaging system allows integrating spectroscopic and
22 imaging techniques to enable direct identification of different components or quality
23 characteristics and their spatial distribution in the tested sample (ElMasry et al., 2010).
24 Measurement of the optical properties of food products has been one of the most
25 successful nondestructive techniques for quality assessment to provide several quality
26 details simultaneously. In these spectroscopic techniques, it is possible to obtain

1 information about the sample components based on the light absorption of the sample,
2 but it is not easy to extract the information on position/location. i. The combination of
3 the strong and weak points of visible/near-infrared spectroscopic techniques and vision
4 techniques is the hyperspectral imaging technique. Because hyperspectral imaging
5 techniques overcome the limits of spectroscopic techniques and vision techniques,
6 they have emerged as a powerful technique in agricultural and food systems. Based on
7 hyperspectral imaging techniques, multispectral imaging system can be built for real-
8 time implementations (Lee et al., 2005). It involves measuring the intensity of diffusely
9 reflected light from a surface at one or more wavelengths with relatively narrow band
10 passes. Since image data are considered two-dimensional, by adding a new dimension
11 of “spectrum” information, the hyperspectral image data can be perceived as a three-
12 dimensional data cube (Chao et al., 2001). Hyperspectral imaging, like other
13 spectroscopy techniques, can be carried out in reflectance, transmission or
14 fluorescence modes, being the reflectance the most usual mode.

15 One of the main challenges in the hyperspectral vision is the management and analysis
16 of large and complex databases to extract relevant information contained in them
17 (Fernandez Pierna et al., 2010). The starting point for this are the methods of spectral
18 pre-processing (normalization, smoothing, differentiation, etc.) and multivariate analysis
19 (correlation techniques, principal component analysis, discriminant analysis, etc.)
20 traditionally applied to spectroscopy (Gowen et al., 2007). In the case of hyperspectral
21 vision these procedures can be applied to the whole image or to sub-populations of
22 pixels representative of the variability of the samples. The projection of the whole
23 images onto new spaces generated by multivariate analysis or the computation of
24 indexes based on some wavelengths generate virtual images that must be analyzed
25 searching for similarity.

26 On hyperspectral imaging, spectral pre-processing techniques are applied to remove
27 non -chemical biases from the spectral information, e.g. scattering, temperature

1 influence (Hernandez-Sanchez et al., 2003) or device calibrations (Gowen et al., 2007);
2 (Fearn et al., 2009); (Rinnan et al., 2009). Geometric pre-processing methods are
3 applied to correct spectral data from drift baseline, non linearity, curvilinearity, as well
4 as additive and multiplicative effects. Some of these methods are the standard normal
5 variate transform (SNV), smoothing and differentiation (Zeaiter et al., 2005). However
6 pre-processing could also destroy valuable information and therefore these methods
7 should be applied carefully.

8 Researchers are often interested in finding the most relevant few wavelengths that
9 could influence the quality evaluation of the product (ElMasry et al., 2007). Several
10 strategies have been performed to select few wavelengths from hyperspectral data in
11 order to design the best adapted multispectral imaging system, such as general visual
12 inspection of the spectral curves and correlation coefficients (Keskin et al., 2004),
13 analysis of spectral differences from the average spectrum (Liu et al., 2003), stepwise
14 regression (Chong and Jun, 2005), orthogonal projection methods such as principal
15 component analysis (Mehl et al., 2004); (Xing and De Baerdemaeker, 2005) or CovSel
16 method (Roger et al., 2011), a priori knowledge of pigment spectral signatures and/or
17 comparison of different spectral indexes, (Lu and Peng, 2006; Lleo et al., 2011; Mehl et
18 al., 2004; Merzlyak et al., 2003; Zude, 2003)

19 Image analysis can be implemented in several food products characterization (Du and
20 Sun, 2006); (Sun, 2010); (Cubero et al., 2011); Gowen et al. (2007). Regarding
21 hyperspectral in fruits and vegetables safety, there are many published results
22 (ElMasry et al., 2012); some of them are related to the detection of sour skin
23 (*Burkholderia cepacia*) in infected onions (Wang et al., 2012), fecal contamination in
24 apples (Liu et al., 2007) and contamination by fungi in maize (Del Fiore et al., 2010).

25 However, few applications of hyperspectral vision system have been focused on ready
26 to use leafy vegetables until now. As an example, there is a research concerning rapid

1 detection of *Escherichia coli* contamination in packaged fresh spinach using
2 hyperspectral imaging (Siripatrawan et al., 2011).

3 The present work aims at proposing a) the development and optimization of a
4 hyperspectral vision system for monitoring the evolution of minimally processed
5 spinaches during storage, b) the establishment of multivariate analysis procedures to
6 identify and classify the damages that occur over the lifetime of the product, like the
7 changes of pigments and structure and incipient rot. Models with decreasing degree of
8 complexity are compared according to their ability for segregating spinaches at
9 different quality stages. In a first step all the wavelengths of the spectra were taken into
10 account, computing spectral angle mapper distance to the reference spectra (SAM), in
11 a second step partial least squares discriminant analysis models (PLS-DA) were
12 performed, and finally the CovSel procedure for variables selection was implemented
13 and a non linear index based on a subset of the selected wavelengths is proposed.

14 2. Materials and Methods

15 2.1. Sample collection

16 Two sets of samples of spinach (*Spinacia oleracea*) minimally processed, packed in
17 sealed plastic bags (200 g) were considered for further tests and analysis, with the goal
18 of generating sufficient variability in the rate of deterioration. A single leaf of spinach
19 was considered as one sample unit. Two sets of experiments were conducted on two
20 sets of samples. In the first experiment, packed leafy spinach purchased from a local
21 wholesale produce distributor was stored at 20 °C (E-20), in order to accelerate the
22 degradation process, and measured the day of reception of samples in the laboratory
23 (T0) and after 2 days of storage (T2). In the second experiment, other set of samples
24 with the same origin (E-10), was left at 10 °C; the measurements were taken throughout
25 the period of storage, beginning the day of reception (T0) and repeating the acquisition
26 of images 3, 6 and 9 days after (T3, T6 and T9 respectively). 20 leaves per day of test

1 were analyzed; in every date, leaves coming from two different packages were
2 considered. Unopened bags of spinach were used for each date. Figure 1 shows RGB
3 images of representative leaves of the four days of measurements of the E-10 test.

4 *2.2. Hyperspectral imaging*

5 The hyperspectral vision system consisted of a push-broom EMCCD Luca-R camera
6 (Andor™ Technology, Northern Ireland) equipped with a spectrograph Hyperspec®
7 VNIR (spectral range: 400 to 1000 nm;). The spectral binning was configured to obtain
8 189 wavelengths (spectral resolution 3.17 nm). The acquisition and the storage of the
9 images were made through specific software (Headwall Hyperespec®, Headwall
10 Photonics Inc, USA). The illumination was provided by two halogens lamps with
11 regulated and variable intensity. Each individual leaf was placed on a platform that
12 moved under the camera (MoCo DC motor controller, Micos, USA). The sample was
13 scanned line by line according to the movement (push-broom system). The spatial
14 resolution was 260 µm.

15 The leaves were placed on a black platform to acquire the greater dimension (direction
16 of the main nerve) and a width of 20 mm. The images were acquired from the beam of
17 the leaves. Once the raw images were acquired, the corresponding relative reflectance
18 hypercube was computed, containing the relative reflectance spectrum of each pixel of
19 the image with respect to a reference (mean spectrum of a barium sulfate white
20 reference).

21 *2.3. Calibration set*

22 Calibration set was extracted from E-20 samples, which contained the deterioration
23 extreme states. Three classes of degradation were identified on those images: Class A,
24 optimal quality, fresh tissue from first day (T0); Class B, from non-fresh tissues
25 belonging to samples of the second date of measurements (T2), but without visible
26 deterioration; Class C, regions with visible deterioration on T2 samples. On the

1 hyperspectral images, areas belonging to different leaves were manually selected and
2 their pixels assigned to one of the three defined classes. All the spectra of those
3 regions composed the calibration set that was constituted by 3600 spectra (1200
4 spectra of each class). The average spectrum of each class was computed.

5 This calibration set was considered for the computation of PLS-DA model and the
6 application of CovSel procedure.

7 *2.4. SAM distance*

8 One of the most applied strategies for material mapping is the use of similarity
9 measures. Frequently, studies make use of a deterministic similarity measure to
10 compare an unknown pixel spectrum with a library of reference spectra (Keshava,
11 2004). Spectral Angle Mapper (SAM), is a common distance metric, which compares
12 an unknown pixel spectrum t to each spectrum r of the K considered spectra of
13 reference, and assigns t to the class reference having the smallest distance. The
14 reflectance spectra of individual pixels can be described as vectors in an n -dimensional
15 space, where n is the number of spectral bands. Each vector has a certain length and
16 direction. The length of the vector represents brightness of the pixel, while the direction
17 represents the spectral feature of the pixel. Variation in illumination mainly affects the
18 length of the vector, while spectral variability between different spectra affects the
19 angle between their corresponding vectors (Kruse et al., 1993). The more similar the
20 two spectra are, the smaller the spectral angle between them. The spectral angle can
21 have values between 0 and $\pi/2$ and is calculated by the formula derived from the inner
22 product of two vectors, $\Theta = \cos^{-1}(\sum t_i r_i / (\sum t_i^2 \sum r_i^2)^{1/2})$, where the sum is extended to all
23 the spectral bands, t the reflectance of the actual spectrum and r the reflectance of the
24 reference spectrum. The standard Spectral Angle Mapper (SAM), available in most
25 image processing software packages, uses the average spectrum of each region of
26 interest as spectrum reference (Luc et al., 2005).

1 SAM distances were computed between the average spectrum of each quality class
2 and each anonymous spectrum of the images belonging to E-20 and E-10 sets. From
3 the distance values the membership degree to each class was computed in order to
4 obtain virtual images with pixels having values between 0 and 1. Each pixel was
5 assigned to the reference class to which it computed the maximum membership
6 degree. Artificial images of the assignation of the pixels to the classes were computed.

7 *2.5. Partial Least Square-Discriminant Analysis (PLS-DA)*

8 In spectroscopy, in order to create calibration models, a (generally) linear relationship
9 is sought between spectra and reference measurements (responses). Until few years
10 ago discrimination from spectra was less common, in spite of a great number of
11 potential applications: defect detection, object or product recognition, outlier detection,
12 etc. In discrimination, the variable to predict is qualitative, i.e. it takes its values in an
13 unordered discrete set. Except in the simple case of 2 classes, which is analogous to a
14 quantitative response case, the factorial regression methods are unsuited. The
15 discriminant methods, which solve the issues of dimensioning and conditioning,
16 proceed similarly to factorial regression: a classical discriminant analysis (DA) is
17 performed on latent variables, provided either by a principal component analysis (PCA-
18 DA), or by a PLS between the spectra and the class membership (PLS-DA). As far as
19 regression is concerned, PLSR is generally more powerful than PCR, since the latent
20 variable design takes into account the relationship between the spectra variables and
21 the responses. Due to the same reason, in the discrimination case, PLS-DA is
22 generally more efficient than PCA-DA (Barker and Rayens, 2003).

23 Partial least square and discriminant analysis, PLS-DA, was applied on the calibration
24 set ($n=3600$) between two matrices X and Y . The spectra constituted the X matrix, $n \times$
25 p , being n the total number of spectra of the calibration set, and p the number of
26 wavelengths. Y matrix had n rows and three columns corresponding to the three

1 classes A, B, C of the calibration set. In the Y matrix, each pixel was codified by three
2 numbers corresponding to “membership values”, one for each class, with value of 0 or
3 1; e.g., a response encoded (0 1 0) means that the sample belongs to class B. Firstly,
4 a PLS-2 computed k latent variables, which maximize the covariance between X and Y,
5 transforming X in a n x k matrix. On this new reduced matrix, a classical linear
6 discriminant analysis was performed to determine the most discriminant subspace.
7 Each sample was then projected onto this subspace, yielding scores.

8 The prediction results are displayed in a confusion matrix, presenting the number of
9 samples assigned to each class. These results allow the computation of the error of the
10 model (Roussel et al., 2003). A cross validation process was applied, splitting the
11 population in ten parts. The resulting errors allowed us to determine the optimal value
12 of latent variables. Further the procedure generates discrimination vectors, which allow
13 the projection of any anonymous individual on the space generated by these vectors
14 obtaining their new coordinates (scores) in this space.

15 The obtained model from calibration set was applied to the totality of the pixels of the
16 hyperspectral images E-20 and E-10, and therefore the artificial images of the scores
17 were computed. The distance of Mahalanobis was computed between the new
18 coordinates of the pixel (scores) and the centroid of each quality class (A, B, C) of the
19 calibration set. Each pixel of the images was assigned to the class with the maximum
20 membership degree computed according to the distance of Mahalanobis.. Artificial
21 images of the assignation of the pixels to the classes were computed.

22 *2.6. CovSel computation and LEVE index*

23 CovSel is an algorithm which performs variable selection step by step on the basis of
24 their global covariance with all the responses. Each variable selection is followed by
25 the projection of the data orthogonally to the selected variable. Therefore the selected
26 variables are independent each other as much as possible. At the exit of this procedure

1 a set of a predetermined number k of variables is generated. CovSel can be used for
2 multi-response regression or for discrimination as well.

3 CovSel algorithm was applied to the spectra of calibration set aiming at obtaining the
4 best combination of wavelengths regarding the process of deterioration. For that, the
5 same matrices X , Y than in the mentioned above case of PLS-DA were employed for
6 such selection. As a result, a group of k wavelengths of X were selected producing a
7 smaller matrix X^* of dimension n rows and k columns.

8 Further, a non linear index was proposed, resulting of the combination of some of the
9 most relevant wavelengths selected by CovSel. Artificial images containing the values
10 of this index were obtained for E-10 and E-20 sets. Analogously to the procedure
11 explained in previous paragraphs, the distances and the membership degrees of the
12 pixels to each quality class was computed, considering the centroid values of the index
13 for each class. The corresponding artificial images of the assignation of pixels were
14 also obtained for this procedure.

15 *2.7. Comparison between procedures*

16 Several procedures were carried out in order to compare the performance of each
17 proposed procedure and its concordance in the assignation of pixels and leaves.

18 The artificial images of membership degrees to class C obtained by the procedures
19 proposed were studied by means of Analysis of Variance (ANOVA) in order to compare
20 them for the detection of the evolution of the leaves. All pixels of leaves were pulled
21 together for the first day (first group $n=197,660$ corresponding to T0 of E-10 set) and
22 for the last day (second group $n=182,531$ corresponding to T9 of E-10 set).

23 Additionally, concordance in the assignation of pixels between methods was tested
24 taking into account the percentage of pixels assigned to the same class by the different
25 procedures in E-20 and E-10 sets.

1 Finally, each leave was assigned to the class for which it presented the maximum
2 relative frequency (e.g.: number of pixels of Class X/total number of pixels of the leave)
3 according to SAM, PLS-DA and CovSel+LEVE index; so, three assignments (to
4 classes A, B or C) were computed and compared for each sample.

5 All the analyses were made by means of routines generated in Matlab 7.0
6 (MathWorks).

7 3. Results and discussion

8 Preliminary analysis (data not shown) showed that the best performance of the models
9 was obtained considering raw spectra; further on, no pre-processing techniques were
10 applied to the spectra before the multivariate data analysis.

11 Figure 2a shows the average spectra of the 3 classes A, B, C calculated on the
12 calibration set (n=1200 for each class). The reflectance spectrum corresponding to
13 class C presents a general decrease in the whole range from 450 till 1000 nm, being
14 particularly high in the region of NIR from 700 till 1000 nm. In addition, the slope of the
15 spectrum between 710 and 900 nm is increasing from class A to class C, being this
16 change especially relevant for the most deteriorated samples (class C). Regarding the
17 VIS range of the spectra, a general decrease in reflectance values from the soundest
18 to the most deteriorated pixels was observed. The spoilage in these leaves induced
19 spectral changes different from the ones caused by the aging and senescence typically
20 described in leaves by remote sensing researches (Asner, 1998); (Liy et al., 2010).

21 These authors stated that aging of vegetation induces a decrease in water content and
22 in foliar pigments; as a result, global reflectance increases in all the visible and near-
23 infrared range. The high decrease in global reflectance in the spectra of class C could
24 indicate that the main effect of the evolution is not the water loss, suggesting that the
25 spoilage suffered by packed leaves is different from the typical deterioration observed
26 in vegetation by remote sensing. In fact, the deteriorated areas observed in packed

1 leaves seemed to be smashed and moist (Figure 1, treatment T9) whereas in remote
2 sensing the areas affected by deterioration show yellowness, loss of water, chlorophyll
3 and some other pigments, but not a moist or smashed aspect.

4 Jacquemoud and Baret (1990) stated that the interaction of the light with plant leaves
5 depends on the chemical and physical characteristics of the tissues. Absorption is
6 essentially a function of changes on molecules (chlorophyll a and b, carotenoids,
7 water... etc) and is responsible for the holes in the reflectance spectrum. The refractive
8 index discontinuities within tissue induce scattering which acts on the global trend of
9 the reflectance spectrum. The internal structure of the leaves affects the scattering of
10 the light, therefore it controls the reflectance of the whole spectrum, being clearer this
11 effect where the absorption is low, especially in NIR.

12 The main deterioration effect in the present study is probably the destruction of the
13 internal structure of the tissue (wall cells) inducing an increase in free water. It could be
14 supposed that refractive index discontinuities decrease within the leaves, leading to a
15 reduction of the light scattering and consequently a decrease in the reflectance of the
16 spectra. This decrease in reflectance was observed on class C spectra, being
17 especially pronounced in the NIR region (above 700 nm) according to Jacquemoud
18 and Baret (1990). Additionally the presence of free water facilitates deeper penetration
19 of the light in the tissue, increasing the path length and making more probable the
20 absorption of the light during its travel by the pigments, which decreases the
21 reflectance, mostly in the visible range. Around red edge (670-720 nm) both
22 phenomena occurred: a) the general decrease of global reflectance in NIR region and
23 b) the specific decrease in reflectance at red edge induced by the absorption of the
24 chlorophyll. The high slope at NIR region (700–900 nm) in the average spectrum of
25 class C (Figure 2a) could be caused by the differences in the intensities of these two
26 mentioned phenomena in the red edge range and in the rest of the NIR range where
27 the effect of the absorption could be considered negligible. The average spectrum of

1 class B showed an intermediate stage that could denote an incipient phase of the
2 degradation of the structure of the leaves.

3 *3.1. PLS-DA / CovSel*

4 A total of 6 latent variables were chosen for the PLS-DA by means of a cross-validation
5 procedure (Geisser, 1993). In addition, it has been checked that the score images
6 showed less noise with 7 than with 8 latent variables; in images obtained considering 8
7 latent variables structure details of the leaves, such as veins, were not clearly identified
8 (image not shown).

9 Figure 2b shows the score plot of the calibration set. Each point of this graph
10 corresponds to the projection of one spectrum of this set onto the 2-dimensional
11 discriminant space spanned by the discriminant vectors of the PLS-DA (vp_1 , vp_2). Thus,
12 the abscissa and the ordinates of the scores can be interpreted with regard to the
13 combination of spectra features (peaks, slopes, etc.) and the shape of the discriminant
14 vectors. However, PLS-DA discriminant vectors are normalized but not orthogonal; in
15 our case they are almost collinear, making their interpretation difficult. Trying to
16 improve the interpretation of the discriminant vectors, a new vector (u) was computed
17 by orthogonalizing vp_2 against vp_1 : $u = (I - vp_1^T vp_1) vp_2$. Figure 2c and Figure 2d
18 present the two vectors vp_1 and u , respectively.

19 The score plot of Figure 2b shows that vp_1 clearly orders the 3 classes from C
20 (negative scores) to A (positive scores), through B (null and little positive scores). On
21 this axis, classes A and B are overlapping. The discriminant vector vp_1 (Figure 2c)
22 shows three main features that explain that ordering:

23 - A large positive peak around 550 nm contributes positively to the score for
24 spectra presenting a high reflectance in this zone, as those of classes A and B,
25 meaning that the leaves are less and less green while aging

- 1 - A sharp positive peak at 700 nm computes a part of the scores which
2 corresponds to the position of the red edge, which collapse when the leaves age
- 3 - The combination of a negative peak at 720 nm and a positive zone around 760
4 nm computes the slope of the red edge, which decreases when the leaves age
- 5 The second axis of the score plot (Figure 2b) discriminates the low scores of classes A
6 and C from the high scores of the class B. The vector u (Figure 2d), which represents
7 the part of vp2 not included in vp1, shows also three main features:
- 8 - A negative zone between 400 and 530 nm combined with a positive one
9 between 530 and 660 nm realizes a colorimetric balance between blue/green and
10 yellow/red colour of the leaves.
- 11 - A series of peaks and holes in the NIR region, between 800 and 1000 nm. This
12 shape cannot be finely analyzed, but may be due to subtle changes in chemicals.
13 Indeed, this spectral zone is affected by sugars, proteins and water (Osborne and
14 Fearn, 1986).
- 15 - A negative peak at 707 nm, which cannot be directly interpreted relatively to
16 score plot.
- 17 The six wavelengths chosen by the CovSel algorithm were: 752, 902, 538, 717, 430
18 and 647 nm, as reported on Figure 2a. With the perspective of a multispectral
19 approach, a new non linear index was tested based on the most relevant wavelengths
20 selected by CovSel and on the loadings of the first discriminant vector of PLS-DA.
- 21 Leafy Vegetable Evolution index (LEVE index) focuses on two spectral regions: NIR
22 region (750 -900 nm) and VIS region (506 – 614 nm). LEVE index is defined by the
23 expression $((R_{900}-R_{750})/(R_{900}+R_{750}))/((R_{519}+R_{646})/R_{538})$, where R_x corresponds to the
24 relative reflectance at x nm.

1 The numerator of LEVE index located at NIR region computed a kind of normalized
2 slope between 750 and 900 nm, including the two first wavelengths selected by
3 CovSel. The denominator located at VIS region (including two of the wavelengths
4 selected by CovSel) was an approximation to the minus normalized second derivative
5 at 538 nm according to the proposal by Lleó et al. (2011). LEVE index increased from
6 class A to class C.

7 *3.2. Virtual images of membership degree*

8 In Figure 3 and Figure 4, the virtual images of membership degree to class C are
9 showed for the three described classification procedures (i.e. based on SAM, PLS-DA
10 and CovSel plus LEVE index) applied on samples of set E-20 and E-10 respectively.
11 All the procedures identified the regions belonging to class C very accordingly. More
12 accentuated evolution could be observed on samples from set E-20, which is
13 concordant with the storage conditions. Inside each leaf it can be observed pixels with
14 a very different rate of deterioration. In addition, leaves belonging to the same storage
15 conditions presented different rates of degradation. This fact is especially evident on
16 the second date (second row of images of Figure 4) of E-20, where the third, fourth and
17 sixth leaves (from left of the row) contained little regions close to class C, whereas the
18 last five leaves showed patches of very deteriorated pixels. Regarding E-10, on the
19 third line at Figure 5 (third measurement date) four leaves presented an appearance
20 similar to the corresponding to the first date of measurements. That suggests that the
21 evolution rate of the leaves is very heterogeneous inside commercial batches, which
22 could be explained by the original condition of the vegetal material on harvest and
23 postharvest chain (Medina et al., 2012).

24 For ANOVA computation the membership degrees to class C obtained by the three
25 methods was considered, comparing the first date of measurements of E-10 spectra
26 with the last date (n=197,660 pixels for first date; n= 182,531 pixels for last date). All

1 methods sense the evolution with a better performance for PLS-DA (F value 582,705 at
2 p level 0), which could be expected taking into account that this model includes all the
3 wavelengths and it is based on the covariance matrix between the spectra (X) and the
4 visual assignation to the deterioration classes A, B and C (Y). Similar F values were
5 obtained for PLS-DA and LEVE index, 333,099 and 320,215 respectively.

6 *3.3. Virtual images of assignation to quality class*

7 As mentioned before all pixels of the leaves were assigned to their closest class
8 according to membership degree; the assignation was to the class with highest
9 membership degree. Figure 5 shows, such as example, the virtual images for
10 assignation to the classes according to LEVE index. Similar pattern of distribution of
11 regions in the three artificial images of pixels classification was observed in calibration
12 (E-20) and validation (E-10) sets of leaves (data not shown). The analysis of this
13 observation was performed quantifying the percentage of pixels with the same
14 assignation for the different procedures (Table 1).

15 The assignation of the pixels to one of the three classes showed high concordance
16 when comparing the three methods of analysis. The highest levels of concordance
17 occurred between the assignations based on SAM distance and on LEVE index (93%
18 and 87% for E-20 and E-10 sets respectively), whereas the most discrepant
19 assignations corresponded to the comparison between PLS-DA and LEVE index (76%
20 and 75% for E-20 and E-10 sets). Consequently, LEVE index could be employed
21 instead of PLS-DA or SAM distance, presenting the advantage of using only 5
22 wavelengths and not all the spectra, which could be integrated in a simpler
23 multispectral vision system.

24 In addition, classification of leaves into the class in which the relative frequency of
25 pixels is the highest reinforced the fact of concordance between methods (Table 2): the
26 82.5% and the 92.5% of leaves of E-20 and E-10 respectively, were classified in the

1 same category by the three methods. The highest level of coincidence was achieved
2 between SAM distance and LEVE index with the 95% (E-20) and 97.5% (E-10) of the
3 leaves assigned to the same quality class. Regarding the discrepancies, LEVE index
4 assigned higher membership degree to class C which allowed segregating better
5 between class C and class B. Figure 6 presents the images of membership degree to
6 class C of one leave of E-10 set assigned to class B according to SAM distance (left)
7 and to class C according to LEVE index (right). It suggests that if the identification of all
8 the possible problematic leaves is crucial, it could be better to use LEVE index instead
9 of SAM distance.

10 4. Conclusions

11 The main differences observed in the reflectance spectra over storage time was an
12 overall decline in the intensity of VIS and NIR ranges and an increase in the slope of
13 between 710 and 900 nm, which was particularly pronounced for the most deteriorated
14 quality category. A hypothesis has been formulated for the explanation of these effects:
15 the destruction of the internal structure of tissue cause an increase in free water
16 content and consequently the decrease of the refractive index discontinuities within the
17 leaves and the reflectance of the spectra. Furthermore, the same fact also facilitates
18 the deeper penetration of light increasing the probability of being absorbed by pigments
19 in the VIS range, which also decrease the reflectance. The differences in the intensities
20 of these two phenomena (increase in free water content and increase in absorption of
21 the light by pigments) in the red edge could explain the high slope at the NIR region in
22 the average spectrum of the most deteriorated class.

23 The performed tests showed the ability in discriminating between different storage
24 periods of virtual images resulting from the application of three analytical techniques
25 (SAM, PLS-DA, CovSel and non linear index) to the hyperspectral images.

1 Due to the high intra-date and intra-leaf variability, the study of a first calibration set
2 composed according to dates was unsuccessful. Therefore, a calibration population
3 (3600 spectra) was defined by a supervised selection visually of pixels according to
4 their evolution stage.

5 The implementation of different multivariate techniques on the calibration sub-
6 population generated classification models in three categories that responded to the
7 main states of the evolution, followed by the product in the tests. The projection of the
8 hyperspectral images onto the generated subspaces and the assignation of each pixel
9 to one of the defined categories, allowed the identification of regions with different
10 states of evolution in the leaves. The system made possible to determine the
11 percentages of the areas of these regions and to establish decision rules about the
12 overall quality of the leaf, which is a clear advantage compared to the
13 spectrophotometric methods that analyze a small area of the sample.

14 The method CovSel, dedicated to the problem of variable selection for highly
15 multivariate data, allowed the identification of the most relevant (and independent) 10
16 wavelengths, which were the starting point for the definition of a non linear index, LEVE
17 index, combining 5 of the 10 wavelengths selected by CovSel, achieving similar results
18 that SAM distance analysis and PLS-DA, these last two procedures using the complete
19 spectra. More than the 95% of the leaves were classified into the same quality class by
20 SAM distance and by LEVE index.

21 **Acknowledgements**

22 The funding of this work has been covered by the MICINN with the project Multihort
23 (AGL2008-05666-C02-01) and by the Technical University of Madrid with de project
24 Durasfrut II (AL11-P(I+D)-06). LPF-TAGRALIA is part of the CEI Moncloa Campus of
25 Excellence, UPM-UCM

1

2 Table 1. Percentage of concordance between methods in the assignation of the pixels
3 of leaves to the classes A, B and C for E-20 and E-10 samples

4 Table 2. Percentage of concordance between methods in the assignation of the leaves
5 to the three classes A, B and C for E-20 and E-10 samples.

6 Figure 1. Representative leaves of the E-10 set along the dates of measurements.

7 Figure 2. a: Average spectra of the 3 classes A, B and C (n=3600 spectra in total);
8 vertical lines indicate the 6 wavelengths selected by CovSel; b: scores of the 3 classes
9 calculated by the PLS-DA on the learning set; c: first discriminant vector (vp1); d:
10 residual of the second discriminant vector to the first one (u).

11 Figure 3. Visualization of the membership degree to class C, in E-20 samples, for the
12 different proposed procedures (each row of the table). Redder pixels are closest to
13 class C (more deteriorated areas) whereas deep blue pixels are far from class C
14 (healthy tissues). Each image contains the leaves corresponding to first date, first row,
15 ant last date of measurements, second row

16 Figure 4. Visualization of the membership degree to class C, in E-10 samples, for the
17 different proposed procedures. Redder pixels are closest to class C (more deteriorated
18 areas) whereas deep blue pixels are far from class C (healthy tissues). Each image
19 contains the leaves corresponding to the four dates of measurements: each row
20 corresponds to one of the dates of measurements.

21 Figure 5. Visualization of the assignation of each pixel to one of the three quality
22 classes considering the maximum membership degree. Blue color corresponds to class
23 A, orange color to class B and color brown to class C.

1 Figure 6. Images of membership degree to class C of one leave of E-10 set assigned
2 to class B according to SAM distance (left) and to class C according to LEVE index
3 (right).

4 References

- 5 Asner G.P. (1998) Biophysical and biochemical sources of variability in canopy
6 reflectance. *Remote Sens. of Environ.* 64, 234-253.
- 7 Barker M., Rayens W. (2003) Partial least squares for discrimination. *Journal of*
8 *Chemometrics* 17:166-173. DOI: 10.1002/cem.785.
- 9 Cubero S., Aleixos N., Molto E., Gomez-Sanchis J., Blasco J. (2011) Advances in
10 Machine Vision Applications for Automatic Inspection and Quality Evaluation of Fruits
11 and Vegetables (vol 4, pg 487, 2011). *Food and Bioprocess Technology* 4:829-830.
12 DOI: 10.1007/s11947-011-0585-8.
- 13 Chao K., Chen Y.R., Hruschka W.R., Park B. (2001) Chicken heart disease
14 characterization by multi-spectral imaging. *Applied Engineering in Agriculture* 17:99-
15 106.
- 16 Chong I.G., Jun C.H. (2005) Performance of some variable selection methods when
17 multicollinearity is present. *Chemometrics and Intelligent Laboratory Systems* 78:103-
18 112.
- 19 Del Fiore A., Reverberi M., Ricelli A., Pinzari F., Serranti S., Fabbri A.A., Bonifazi G.,
20 Fanelli C. (2010) Early detection of toxigenic fungi on maize by hyperspectral imaging
21 analysis. *International Journal of Food Microbiology* 144:64-71. DOI:
22 10.1016/j.ijfoodmicro.2010.08.001.

- 1 Du C.J., Sun D.W. (2006) Learning techniques used in computer vision for food quality
2 evaluation: a review. *Journal of Food Engineering* 72:39-55. DOI:
3 10.1016/j.jfoodeng.2004.11.017.
- 4 ElMasry G., Sun D.-W., Professor Da-Wen S. (2010) *Principles of Hyperspectral
5 Imaging Technology, Hyperspectral Imaging for Food Quality Analysis and Control*,
6 Academic Press, San Diego. pp. 3-43.
- 7 ElMasry G., Wang N., ElSayed A., Ngadi M. (2007) Hyperspectral imaging for
8 nondestructive determination of some quality attributes for strawberry. *Journal of Food
9 Engineering* 81:98-107.
- 10 ElMasry G., Kamruzzaman M., Sun D.-W., Allen P. (2012) Principles and Applications
11 of Hyperspectral Imaging in Quality Evaluation of Agro-Food Products: A Review.
12 *Critical Reviews in Food Science and Nutrition* 52:25. DOI:
13 <http://dx.doi.org/10.1080/10408398.2010.543495>.
- 14 Fearn T., Riccioli C., Garrido-Varo A., Guerrero-Ginel J.E. (2009) On the geometry of
15 SNV and MSC. *Chemometrics and Intelligent Laboratory Systems* 96:22 - 26.
- 16 Fernandez Pierna J.A., Vermeulen P., Dardenne P., Baeten V. (2010) Integration of
17 chemometric tools in hyperspectral imaging data: contaminant detection, International
18 Association for Spectral Imaging. IASIM-10, Dublin, Ireland.
- 19 Geisser S. (1993) *Predictive Inference* Chapman and Hall, New York, NY.
- 20 Gowen A.A., O'Donnell C.P., Cullen P.J., Downey G., Frias J.M. (2007) Hyperspectral
21 imaging - an emerging process analytical tool for food quality and safety control.
22 *Trends in Food Science & Technology* 18:590-598.
- 23 Hernandez-Sanchez N., Lurol S., Roger J.M., Bellon-Maurel V. (2003) Robustness of
24 models based on NIR spectra for sugar content prediction in apples. *Journal of Near
25 Infrared Spectroscopy* 11:97-107.

- 1 Jacquemoud S., Baret F. (1990) Prospect- a Model of Leaf Optical Properties Spectra.
2 Remote Sensing of Environment 34:75-91.
- 3 Keshava N. (2004) Distance metrics and band selection in hyperspectral processing
4 with application to material identification and spectral libraries. IEEE Transactions on
5 Geoscience and Remote Sensing 42:1552-1565.
- 6 Keskin M., Dodd R.B., Han Y.J., Khalilian A. (2004) Assessing nitrogen content of golf
7 course turfgrass clipping using spectral reflectance. Applied Engineering in Agriculture
8 20:851-860.
- 9 Kruse F., Lekoff A., Boardman J., Heidebrecht K., Shapiro A., Barloon P., Goetz A.
10 (1993) The spectral image processing system (SIPS) - interactive visualization analysis
11 of imaging spectrometer data. Remote Sensing of Environment 44:145-163.
- 12 Lee K.J., Kang S., M. K., Noh S.H. (2005) Hyperspectral imaging for detecting defect
13 on apples., in: ASAE (Ed.), ASAE Annual International Meeting, ASAE, Tampa, Florida,
14 USA.
- 15 Liu Y., Windham W.R., Lawrence K.C., Park B. (2003) Simple algorithms for the
16 classification of visible/near-infrared and hyperspectral imaging spectra of chicken
17 skins, feces, and fecal contaminated skins. Applied Spectroscopy 57:1609-1612.
- 18 Liu Y.L., Chen Y.R., Kim M.S., Chan D.E., Lefcourt A.M. (2007) Development of simple
19 algorithms for the detection of fecal contaminants on apples from visible/near infrared
20 hyperspectral reflectance imaging. Journal of Food Engineering 81:412-418. DOI:
21 10.1016/j.jfoodeng.2006.11.018.
- 22 Liy Z.Y., Shi J.J., Wang D.C., Huang J.F. (2010) Discrimination and spectral response
23 characteristic of stress leaves infected by rice *Aphelenchoides besseyi* Christie. Guang
24 Pu Yu Guang Pu Fen Xi (Spectroscopy and Spectral Analysis) 30:710-714.

- 1 Lu R., Peng Y. (2006) Hyperspectral Scattering for assessing Peach Fruit Firmness.
2 *Biosystems Engineering* 93:161-171.
- 3 Luc B., Deronde B., Kempeneers P., Debruyn W., Provoost S. (2005) Optimized
4 Spectral Angel Mapper classification of spatially heterogeneous dynamic dune
5 vegetation, a case study along the Belgian coastline, in: *ISPMSRS* (Ed.), The 9th
6 International Symposium on Physical Measurements and Signatures in Remote
7 Sensing.
- 8 Lleo L., Roger J.M., Herrero-Langreo A., Diezma-Iglesias B., Barreiro P. (2011)
9 Comparison of multispectral indexes extracted from hyperspectral images for the
10 assessment of fruit ripening. *Journal of Food Engineering* 104:612-620.
- 11 Martín-Belloso O., Soliva-Fortuny R. (2011) (Ed.)^(Eds.) *Advances in Fresh-cut Fruits*
12 *and Vegetables Processing*, CRC Press Taylor & Francis Group. pp. Pages.
- 13 Martín-Diana A.B., Rico D., Barry-Ryan C., Frías J.M., Henehan G.T.M., Barat J.M.
14 (2007) Efficacy of steamer jet-injection as alternative to chlorine in fresh-cut lettuce.
15 *Postharvest Biology and Technology* 45:97-107.
- 16 Medina M.S., Tudela J.A., Marín A., Allende A., Gil M.I. (2012) Short postharvest
17 storage under low relative humidity improves quality and shelf life of minimally
18 processed baby spinach (*Spinacia oleracea* L.). *Postharvest Biology and Technology*
19 67:1-9.
- 20 Mehl P.M., Chen Y.-R., Kim M.S., Chan D.E. (2004) Development of hyperspectral
21 imaging technique for the detection of apple surface defects and contaminations.
22 *Journal of Food Engineering* 61:67-81.
- 23 Merzlyak M.N., Solovchenko A.E., Gitelson A.A. (2003) Reflectance spectral features
24 and non-destructive estimation of chlorophyll, carotenoid and anthocyanin content in
25 apple fruit. *Postharvest Biology and Technology* 27:197-211.

- 1 Osborne B.G., Fearn T. (1986) *Near Infrared Spectroscopy in Food Analysis* Ed.
- 2 Longman Scientific and Technical, Harlow, UK.

- 3 Rinnan A., Van Den Berf F., S.B. E. (2009) Review of the most common pre-
- 4 processing techniques for near-infrared spectra. *Trends in Analytical Chemistry*
- 5 28:1201 - 1222.

- 6 Roger J.M., Palagos B., Bertrand D., Fernandez-Ahumada E. (2011) CovSel: variable
- 7 selection for highly multivariate and multi-response calibration. Application to IR
- 8 spectroscopy. *Chemometrics and Intelligent Laboratory Systems* 106:216-223.

- 9 Roussel S., Bellon-Maurel V., Roger J.-M., Grenier P. (2003) Authenticating white
- 10 grape must variety with classification models based on aroma sensors, FT-IR and UV
- 11 spectrometry. *Journal of Food Engineering* 60:407-419.

- 12 Siripatrawan U., Makino Y., Kawagoe Y., Oshita S. (2011) Rapid detection of
- 13 *Escherichia coli* contamination in packaged fresh spinach using hyperspectral imaging.
- 14 *Talanta* 85:276-281.

- 15 Sun D.-W. (2010) *Hyperspectral Imaging for Food Quality Analysis and Control*,
- 16 *Hyperspectral Imaging for Food Quality Analysis and Control*, Academic Press, San
- 17 Diego. pp. xiii.

- 18 Wang W., Li C., Tollner E.W., Gitaitis R.D., Rains G.C. (2012) Shortwave infrared
- 19 hyperspectral imaging for detecting sour skin (*Burkholderia cepacia*)-infected onions.
- 20 *Journal of Food Engineering* 109:38-48.

- 21 Xing J., De Baerdemaeker J. (2005) Bruise detection on 'Jonagold' apples using
- 22 hyperspectral imaging. *Postharvest Biology and Technology* 37:152-162.

- 23 Zeaiter M., Roger J.M., Bellon-Maurel V. (2005) Robustness of models developed by
- 24 multivariate calibration. Part II: The influence of pre-processing methods. *Trends in*
- 25 *Analytical Chemistry* 24:437-445.

- 1 Zude M. (2003) Comparison of indices and multivariate models to non-destructively
- 2 predict the fruit chlorophyll by means of visible spectrometry in apple fruit. *Analytica*
- 3 *Chimica Acta* 481:119-126.
- 4

Suggested Reviewers:

Douglas Rutledge
Laboratoire de Chimie Analytique, AgroParisTech
rutledge@agroparistech.fr
Expert in spectroscopy and chemometrics.

Fernando Riquelme
CEBAS-CSIC
fernando.riquelme@csic.ess
Expert in harvest and postharvest systems

Moon S. Kim
USDA, ARS, BARC, EMFSL
moon.kim@ars.usda.gov
Research Physicist. Expert in hyperspectral and multispectral imaging technologies

		SAM	PLS-DA	LEVE index
E-20	SAM	100%	77%	93%
	PLS-DA	77%	100%	76%
	LEVE index	93%	76%	100%
E-10	SAM	100%	80%	87%
	PLS-DA	80%	100%	75%
	LEVE index	87%	75%	100%

Table 1. Percentage of concordance between methods in the assignation of the pixels of leaves to the classes A, B and C for E-20 and E-10 samples

		SAM	PLS-DA	LEVE index
E-20	SAM	100%	85%	95%
	PLS-DA	85%	100%	85%
	LEVE index	95%	85%	100%
E-10	SAM	100%	93.75%	97.5%
	PLS-DA	93.75%	100%	93.75%
	LEVE index	97.5%	93.75%	100%

Table 2. Percentage of concordance between methods in the assignation of the leaves to the three classes A, B and C for E-20 and E-10 samples.

Figure 1. Representative leaves of the E-10 set along the dates of measurements.

Figure 2. a: Average spectra of the 3 classes A, B and C (n=3600 spectra in total); vertical lines indicate the 6 wavelengths selected by CovSel; b: scores of the 3 classes calculated by the PLS-DA on the learning set; c: first discriminant vector (vp_1); d: residual of the second discriminant vector to the first one (u).

Figure 3. Visualization of the membership degree to class C, in E-20 samples, for the different proposed procedures (each row of the table). Redder pixels are closest to

class C (more deteriorated areas) whereas deep blue pixels are far from class C (healthy tissues). Each image contains the leaves corresponding to first date, first row, ant last date of measurements, second row.

Figure 4. Visualization of the membership degree to class C, in E-10 samples, for the different proposed procedures. Redder pixels are closest to class C (more deteriorated areas) whereas deep blue pixels are far from class C (healthy tissues). Each image contains the leaves corresponding to the four dates of measurements: each row corresponds to one of the dates of measurements.

Figure 5. Visualization of the assignation of each pixel to one of the three quality classes considering the maximum membership degree. Blue color corresponds to class A, orange color to class B and color brown to class C.

Figure 6. Images of membership degree to class C of one leave of E-10 set assigned to class B according to SAM distance (left) and to class C according to LEVE index (right).