

NIR PLS prediction of quality parameters of olive oils at different stage of ageing

Jérôme Plard, Catherine Rébufa, Yveline Le Dréau, Nathalie Dupuy

▶ To cite this version:

Jérôme Plard, Catherine Rébufa, Yveline Le Dréau, Nathalie Dupuy. NIR PLS prediction of quality parameters of olive oils at different stage of ageing. 16ème colloque international sur la spectroscopie proche infrarouge (NIR 2013), Jun 2013, La Grande Motte, France. 2013. hal-01451769

HAL Id: hal-01451769

https://hal.science/hal-01451769

Submitted on 6 Feb 2017

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.

NIR PLS prediction of quality parameters of olive oils at different stage of ageing

Jérôme Plard, Catherine Rébufa, Yveline Le Dréau, Nathalie Dupuy

Laboratoire d'Instrumentation et Sciences Analytiques (LISA), EA 4672, Equipe MEthodologie, Traitement de l'Information en Chimie Analytique (METICA), Aix Marseille Université, case 451, Avenue Escadrille Normandie Niémen, 13397 Marseille cedex 20

Jerome.plard@etu.univ-amu.fr, c.rebufa@univ-amu.fr, yveline.le-dreau@univ-amu.fr, nathalie.dupuy@univ-amu.fr

Introduction

The oils are foods essential to our health because they contain some fatty acids not synthesized by the human body. Deterioration is due to oxidation (rancidity) that reduces the shelf life and nutritional value of some compounds and, moreover, generates toxic products.

The olive oil quality may be affected at different stages of processing, bottling and storage. Then, several parameters are usually measured: peroxide value (PV), anisidine value (AV), Totox value (TOTOX), free acidity (FA), spectroscopic indexes (K232 and K270), fatty acid composition and total phenols content (PT) according to norms, but required time-consuming analytical procedures. NIR measurements have been successfully used for their determination from partial least squares regression (PLS) models in the case of fresh oils. The present work investigates this methodology for two olive oils (green and black fruity) aged under different temperature (variable (Tv) or fixed (Tf), light (darkness (N), direct (UV) or indirect light (L)), presence of oxygen (renewed (O) or not) and storage time (0-20 months) conditions.

Analytical methodology

Spectral range: 10000 à 4500 cm⁻¹ Resolution: 4 cm⁻¹ Accumulation: 16 scans Background on empty tube Software: Result TM V2.0 of Thermo Scientific

Reference data

- PV from ISO 3960 method (2007)
- AV from ISO TC34/SC 11 method (2003)
- TOTOX from works of Poulli et al. method (2009); TOTOX = 2 PV + AV
- FA from ISO 660 method (2009)
- K232 and K270 from International Olive Council method (2010)
- PT from works of Singleton et al. method (1999)

Analysis of 190 samples aged during 4 to 20 months

Spectral residuals variances of samples used for models (black) and outliers (red)

To predict quality parameters, two PLS models were built with a permutation of samples between calibration and prediction sets using 120 samples randomly selected for the calibration set and 60 remaining for the prediction set. After a standard normal variate (SNV) and baseline corrections as pretreatments, a cross-validation was realized on selected spectral range (from 7158 to 5875 and 5332 to 4499 cm⁻¹) to choose the optimal number of latent variables.

	Results for the first model								
Predicted quality parameter	Min value	Max value	Calibration (n=120)		Validation (p=60)				
			SEC	R ²	SEP	R ²	LV		
PV	0.00	104.03	3.17	0.99	4.09	0.97	7		
AV	2.20	10.76	0.78	0.94	1.17	0.86	7		
тотох	2.51	215.09	6.12	0.99	7.83	0.97	7		
FA	0.25	1.43	0.05	0.99	0.09	0.97	7		
Total phenols	76.73	550.78	47.52	0.94	62.53	0.88	6		
K232	2.20	7.99	0.25	0.96	0.41	0.85	7		
K270	0.15	0.33	0.03	0.75	0.03	0.51	4		

SEC: standard error of calibration **SEP**: standard error of prediction R²: correlation coefficient **LV**: number of latent variables

	Predicted quality parameter	Min value	Max value	Calibration (n=120)		Validation (p=60)		
				SEC	R ²	SEP	R ²	LV
	PV	0.00	104.03	3.16	0.99	3,80	0,97	7
	AV	2.20	10.76	0.54	0.97	1,05	0,88	8
	тотох	2.51	215.09	6.14	0.99	7,59	0,97	7
	FA	0.25	1.43	0.06	0.99	0,07	0,98	7
	Total phenols	76.73	550.78	40.11	0.96	58,40	0,91	7
	K232	2.20	7.99	0.48	0.87	0,27	0,93	5
	K270	0.15	0.33	0.03	0.76	0,03	0,57	6

Results for the second model

The results from two sample sets are relatively closed, which confirms the quality of the models. Except for the models for K270, all models provide satisfactory prediction results (validation R²> 0.85). Thus, the quality parameters of a sample can be determined from its near infrared spectrum, which represents a time saving. As the SEP values were smaller than twice the SEC values, it suggests that there is no over-fitting, although the relatively high number of latent variables (4-8). The models for K270 provided unsatisfactory results (validation R² = 0.51 and 0.57). However, that is explained by the fact that this parameter changed weakly during ageing.

Conclusion

PLS models based on FT-NIR data have demonstrated that it was possible to quickly determine the main quality parameters of olive oil and thus saving time and chemical products compared to conventional methods. However, because of the low variability of K270 parameter, no reliable model could have been established. It would be interesting to expand the database with samples having very different K270 levels, which will also permit to consolidate models. Moreover models quality was proved because the permutation samples for calibration and validation has permit to built very closed models.

References