

A közeli infravörös spektroszkópia új lehetőségei az élelmiszeranalitikában

Szigedi Tamás

Fodor Marietta

Dolores Pérez-Marin

Ana Garrido-Varo

NIR klub, 2013. április 18.

Bevezetés

Európai Uniós rendelet az élelmiszerek jelöléséről

2011. december

Kötelező tápértékjelölés

Mi egészséges ?

energiatartalom

zsír

telített zsírsavak

szénhidrát

cukrok

fehérje

rost

só

TABLE 1:
ADULT GDAS BASED ON A DAILY INTAKE
OF 2000 KCAL (CALORIES)

	GDAs for adults
Energy	2000 kcal (Calories)
Total Fat	Not more than 70g
Saturated Fat	Not more than 20g
Carbohydrates	270g
Total Sugars	Not more than 90g
Protein	50g
Fibre	At least 25g
Sodium (Salt)	Not more than 2.4g (6g)

Energiatartalom meghatározása referencia módszerrel

- számolósos módszer

Fehérje, szénhidrát,
zsír, rosttartalomból

- kaloriméterrel

Minta elégetése

 időigényes

 vegyszerigényes

 környezeti terhelés

 drága

NIR módszerrel?

**Fehérje, szénhidrát, zsír, rost jellemző
elnyelési tartományainak használata**

 gyors

 vegyszermentes

 olcsó

Anyag és módszer

Minták

Borsó

Bab

Lencse

Csicseriborsó

Szója

Szárított, csomagolt állapot

Granulátum formában is

Összesen 80 minta

Mintaelőkészítés

1. Durva darálás

kávédarálóval

2. Szárítószekrényes szárítás

80 C, 12 óra

3. Finom darálás

kávédarálóval

4. Szitálás

meghatározott lyukméret

Referencia módszer

Kézi prés a pasztillázáshoz

IKA Werke Basic C200

Adiabatikus kaloriméter

Kb. 0,8 g minta

2 párhuzamos mérés

Spektrométer

Bruker MPA

Forgó petricsészés feltét

Spektrumfelvétel $12500 - 4000 \text{ cm}^{-1}$

Diffúz reflexiós üzemmód

PbS detektor

Mintánként két felvétel, átlagspektrum

Alkalmazott szoftverek

OPUS 6.5 szoftvercsomag

WinISI II. szoftvercsomag

Eredmények

Klasszikus mérési eredmények

Átlag: 4,278 kcal/g

Min - max: 4,149 – 5,415 kcal/g

SD: 0,204 kcal/g

Spektrumfelvétel

A: babminták átlagspektruma (N=40 db)

C: szójaminták átlagspektruma (N=8 db)

B: lencseminták átlagspektruma (N=12 db)

D: borsóminták átlagspektruma (N=20 db)

PCA – OPUS 6.5-tel

2 minta spektrális kieső

Populáció osztás

Két szoftverrel két módon

**OPUS 6.5 Quant 2
modul**

Automata alcsoport választás

**WinISI II. Center
algorithmus**

**Populáció sorbarendezés,
alapja a GH**

52 kalibráló minta

26 validáló minta

Rendelkezésre álló mintakészletek

OPUS

WinISI

Teljes populáció	Cal 1	Val 1	Cal 2	Val 2
N = 78				
Átlag (kcal/g)	4,249	4,241	4,240	4,267
Tartomány (kcal/g)	4,149-4,511	4,149-4,510	4,149-4,511	4,164-4,510
Szórás	0,097	0,091	0,092	0,105

Teljes kereszt-validáció 52 mintával

Spektrumvizsgálat

1110 - 1337 nm

1638 - 2175 nm

PLS regresszió OPUS 6.5

Becslési függvények

	Kalibrációs sor Cal 1.				Kalibrációs sor Cal 2.			
	Első derivált	Második derivált	Első derivált plusz MSC	Első derivált plusz SNV	Első derivált	Második derivált	Első derivált plusz MSC	Első derivált plusz SNV
R2	98,32	95,67	97,63	98,16	96,70	98,26	95,82	96,02
RMSEC	0,0124	0,0195	0,0147	0,0128	0,0156	0,0123	0,0201	0,0184
RPD	7,7	4,8	6,5	7,4	5,5	7,6	4,9	5,0
R2CV	95,44	91,01	94,69	95,68	94,24	93,68	94,03	92,48
RMSECV	0,0187	0,0263	0,0201	0,0182	0,0192	0,0217	0,0226	0,0235
RPD	4,7	3,3	4,3	4,8	4,2	4,0	4,1	3,7
PLS faktorok száma	7	5	7	6	5	6	5	6

↓
↓

validálás
validálás

Kalibrációs sor Cal 1. Első derivált

Kalibrációs sor Cal 2. Első derivált

Validálás

	Validációs sor Val 1.	Validációs sor Val 2.
	Első derivált	Első derivált
r ²	96,6	93,72
SEP	0,0253	0,0264
RMSEP	0,0248	0,0259
RPD	4,2	4,0

Nincs különbség a két módszer között!

Mintapopuláció kiegészítése további mintákkal!

Összefoglalás

Sikeres file-konverzió OPUS és WinISI között.

Becslési függvény felállítása hüvelyes minták energiataralmának meghatározására.

Becslési függvények validálása.

További minták bevonása a kalibrációba!

Köszönöm a figyelmet!