

HAL
open science

Spoilage of Salmon fillets as observed by THz waves

Francis Hindle, Lotta Kuuliala, Meriem Mouelhi, Arnaud Cuisset, Cédric Bray, Mathias Vanwollegem, Frank Devlieghere, Gael Mouret, Robin Bocquet

► **To cite this version:**

Francis Hindle, Lotta Kuuliala, Meriem Mouelhi, Arnaud Cuisset, Cédric Bray, et al.. Spoilage of Salmon fillets as observed by THz waves. 2019 44th International Conference on Infrared, Millimeter, and Terahertz Waves (IRMMW-THz), Sep 2019, Paris, France. 10.1109/IRMMW-THz.2019.8874508 . hal-02407708

HAL Id: hal-02407708

<https://hal.science/hal-02407708>

Submitted on 5 Jan 2021

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.

Spoilage of Salmon fillets as observed by THz waves

Francis Hindle^{1*}, Lotta Kuuliala², Meriem Mouelhi^{1,3}, Arnaud Cuisset¹, Cédric Bray¹, Mathias Vanwolleghe⁴, Frank Devlieghere², Gaël Mouret¹, and Robin Bocquet¹

¹Laboratoire de Physico-Chimie de l'Atmosphère, ULCO, Dunkerque 59140, France

²Research Unit Food Microbiology and Food Preservation (FMFP), Department of Food Technology, Safety and Health, Part of Food2Know, Faculty of Bioscience Engineering, Ghent University, Ghent, Belgium

³Laboratoire Dynamique Moléculaire et Matériaux Photoniques, Ecole Nationale Supérieure d'Ingénieurs de Tunis, Université de Tunis – 5 av. Taha Hussein, 1008 Tunis, Tunisia

⁴Institute of Electronics, Microelectronics and Nanotechnology, CNRS, Centrale Lille, ISEN, Université de Valenciennes, UMR 8520, University of Lille 1, Villeneuve d'Ascq, France

Abstract—The minimization of food wastage is an important challenge for today's society. Microbial activity during the storage of foodstuffs packed under a protective atmosphere, will lead to the generation of a complex mixture of trace gases that may be used as food spoilage indicators. THz waves have been used to monitor the generation of hydrogen sulfide in the headspace of a sealed plastic tray containing a salmon fillet portion.

I. INTRODUCTION

OUR capacity to determine degree of spoilage of a given product is critical to assure its quality and economical viability [1]. Spoilage is typically due to microbial activity, and leads to the production of numerous volatile compounds. Trace quantities of these molecules accumulate in the package headspace resulting in unpleasant off-odors that eventually cause consumer rejection. THz spectroscopy has great potential for the analysis of complex gas mixtures [2]. We have demonstrated THz spectroscopy for the monitoring of food spoilage by measuring H₂S levels in the headspace of Atlantic salmon (*Salmo salar*) packaged under 100 % N₂. The approach was validated by comparison with selective-ion flow-tube mass spectrometry (SIFT-MS).

II. RESULTS

Thirty samples of salmon fillets were prepared and packed in plastic trays under a pure nitrogen environment before being sealed by a top film. The samples were stored at 4.0°C for a duration of 1, 3, 5, 7, 9, 11 or 13 days before being analyzed simultaneously by SIFT-MS and THz spectroscopy. A high-resolution THz spectrometer constructed using such an amplified frequency multiplication chain [3] was developed to probe the H₂S line at 611.441 GHz with a line strength of 4.18×10^{-21} (cm⁻¹/(molecule.cm⁻²)). The use of a calibrated gas sample and a model for the Voigt regime measured in FM mode allowed quantitative data to be extracted. Figure 1 shows the good agreement between the THz and SIFT-MS measurements. The concentration as a function of time for both techniques indicates for a given time the sample-to-sample variation is larger than the measurement uncertainties. The uncertainty of the THz measurement was established at 100 ppb [4].

Fig. 1. Left pane: concentration of H₂S measured by THz spectroscopy as a function of concentration measured by SIFT-MS for each sample. Right pane: measured concentration values as a function of storage time for each sample. Red bars THz, black bars SIFT-MS. Length of bars (red THz, black SIFT-MS) indicate the measurement uncertainty.

REFERENCES

- [1] J. Gustavson, C. Cederberg, R. van Otterdijk, and A. Meybeck, 'Global Food Losses and Food Waste', FAO (Food and Agriculture Organization of the United Nations), 2011.
- [2] D. Bigourd *et al.*, 'Detection and quantification of multiple molecular species in mainstream cigarette smoke by continuous-wave terahertz spectroscopy', *Opt. Lett.*, vol. 31, no. 15, pp. 2356–2358, Aug. 2006.
- [3] B. J. Drouin, F. W. Maiwald, and J. C. Pearson, 'Application of cascaded frequency multiplication to molecular spectroscopy', *Rev. Sci. Instrum.*, vol. 76, no. 9, p. 093113, Sep. 2005.
- [4] F. Hindle *et al.*, 'Monitoring of food spoilage by high resolution THz analysis', *Analyst*, vol. 143, no. 22, pp. 5536–5544, Nov. 2018.