

Contents lists available at ScienceDirect

Journal of Food Engineering

journal homepage: www.elsevier.com/locate/jfoodeng


Review

Fusion of electronic nose, electronic tongue and computer vision for animal source food authentication and quality assessment — A review


Ambra Rita Di Rosa ^{a, *}, Francesco Leone ^a, Federica Cheli ^b, Vincenzo Chiofalo ^a

ARTICLE INFO

Article history: Received 27 January 2017 Received in revised form 6 April 2017 Accepted 21 April 2017 Available online 21 April 2017

Keywords: Electronic nose Electronic tongue Computer vision systems Chemometrics Multi-sensor data fusion Animal source food

ABSTRACT

Electronic nose, electronic tongue and computer vision systems, designed to artificially perceive flavour and appearance, have been increasingly used in the food industry as rapid and reliable tools for quality assessment. The use of multivariate analysis methods, together with electronic senses, has shown to be very powerful; however, due to the high complexity of food, the employment of just single sensor data is often insufficient. In recent years, much research has been performed to develop several data fusion strategies, combining the outputs of multiple instrumental sources, for improving the quality assessment and authentication of food. The aim of this work is to review the recent achievements in the field of artificial sensors' application, in the evaluation of animal source food products.

© 2017 Elsevier Ltd. All rights reserved.

Contents

oduction	62
ose	63
ngue	65
<u> </u>	66
istical approach	67
sor fusion	68
clusion and future Trends	71
laration of interest	71
nowledgements	. 71
rences	. 71
os on is cl	se

1. Introduction

Nowadays, all food products need to be monitored, in order to ensure an acceptable level of quality and safety. To achieve this objective, several analysis steps must be implemented across the entire food supply chain; beginning from the raw ingredients and

E-mail address: dirosaa@unime.it (A.R. Di Rosa).

extending to the final product (Nielsen, 2010). Consumers prefer safe, nutritious and high-quality food products, and are willing to pay more than the normal price, as long as they receive guarantees about the food they purchased (Kealesitse and Kabama, 2012). Therefore, to compete effectively in the marketplace, food companies must produce foods that meet these consumers' expectations. In addition, to market safe and high-quality foods, attention must be paid to the government regulations and to the policies and standards of international organizations (Nielsen, 2010). Generally, food quality is specified in terms of traceable origin, known

^a Department of Veterinary Science, Università degli Studi di Messina, 98168, Italy

^b Department of Health, Animal Science and Food Safety, Università degli Studi di Milano, 20134, Italy

^{*} Corresponding author. Polo Universitario dell'Annunziata, Viale Annunziata, 98168, Messina, Italy.

chemical composition, adequate physical properties, satisfactory sensory evaluation, safety and health safeguards with respect to microbiological and toxic contamination, and is influenced by the processing and storage. Once food authentication has been granted, the main basic technique for quality assessment from the consumer point of view is sensory analysis (Borras et al., 2015), which is based on the examination of a product through the evaluation of the attributes perceptible by the five sense organs (Piana et al., 2004). This method allows to establish the organoleptic profile of diverse products, however, suffers from several disadvantages. Sensory analysis is considered time consuming and expensive (Kiani et al., 2016), subjective (depending upon the professional acumen of the personnel involved), inconsistent and unpredictable, due to various human factors (Banerjee et al., 2016), and requires a panel of skilled assessors. On the other hand, conventional standard methods for gas or liquid-phase detection and analysis usually rely on the utilization of precision laboratory instruments like gas chromatography-mass spectrometry (GC-MS). These methods, providing an accurate approach for the analysis of type and concentration of the single component in a mixture of substances, may be considered a useful sensorial tool for food flavour analysis. However, they are laborious and time-consuming, require considerable analytical skills, involve a lot of tedious and complex pretreatment of samples, and use many hazardous organic reagents that require high costs for storage and disposal (Huang et al., 2015). In recent years, much research has been performed to substitute the perception of human senses with "artificial sensors", instruments providing signals related to the sensory attributes (Borras et al., 2015). In this regard, advances in sensor technology. electronics, biochemistry and artificial intelligence led to the development of instruments such as electronic nose (E-Nose), electronic tongue (E-Tongue) and computer vision systems (CVSs), capable of measuring and characterizing aroma, taste and colour of various products (Wilson and Baietto, 2009; Ghasemi-Varnamkhasti et al., 2011; Cubero et al., 2011). Despite commercial systems are still expensive, their cost can be amortized in terms of reduced time and cost of analysis. Several advantages are offered by the applying of electronic senses, over the aforementioned techniques, and a complete view is given in Table 1.

As the ideal method for in-line process control should enable direct, rapid, precise, and accurate determination of several target compounds, with minimal or no sample preparation and reagent consumption, chemical multisensor systems are one of the most promising approaches in this field (Fig. 1). The real time monitoring of production processes is an actual food industry need; however, the analysis are performed off-line by wet chemical assays, often involving enzymatic reactions or separation techniques (Peris and Escuder-Gilabert, 2013). In this regard, several papers were recently published in the literature (Peris and Escuder-Gilabert, 2013; Ghasemi-Varnamkhasti and Aghbashlo, 2014; Wei et al., 2017; Hosseinpour et al., 2013). A novel method combining the


Fig. 1. Suitability of E-Nose, E-Tongue and CVS for in-line monitoring, modified from Gunasekaran (1996).

artificial senses, called "sensor fusion", is increasingly used in food quality assessment. Fusion of data coming from complementary sensors has been applied to a wide range of food and beverages, to authenticate origin and assess quality, enhancing significantly the performance of the same instruments when used individually. The aim of this work is to review the achievements in the field of artificial sensor (nose, tongue and eye) application in the evaluation of animal source food products considering the most relevant contributions in this field over the past five years. After a brief comment of the principles behind the design of electronic sensors, the review will focus on the description of data analysis and fusion methods.

2. E-Nose

In the food' industry, monitoring of products, in terms of quality and control of production processes, are performed via physicochemical measurements, despite the extreme importance of aroma as an indicator of quality and product conformity. This was mainly due to the lack of reliable odour assessing instruments (Ampuero and Bosset, 2003). The electronic nose is a technology designed to mimic the olfactory system of humans (Song et al., 2013). Gardner and Bartlett (1994) defined an electronic nose as an instrument that comprises an array of electronic chemical sensors with partial specificity and an appropriate pattern-recognition system that is capable of recognizing simple or complex odours (Fig. 2). Before the advent of solid-state gas sensors arrays, the term "electronic nose" was related to the techniques used in the identification and quantification of volatile compounds, in the headspace of a product, such as gas chromatography-mass spectrometry (GC-MS), gas chromatography-flame ionization detector (GC-FID) and solid-phase micro extraction-mass spectrometry (SPME-MS), coupled with multivariate statistical analysis (Marsili, 1999). Today, the electronic noses are instruments, based on the interaction of

Table 1Comparison between electronic senses, sensory analysis and conventional laboratory instruments features.

Feature	E-Nose	E-Tongue	Computer Vision	Sensory analysis	Conventional laboratory instruments
Rapidness	Yes	Yes	Yes	No	No
Low-cost analysis	Yes	Yes	Yes	No	No
Use of chemicals	No	No	No	No	Yes
Objectiveness	Yes	Yes	Yes	No	Yes
Non-destructive measurements	Yes	No	Yes	Yes	No
Sample pre-treatment	No	Yes	No	No	Yes
Simplicity	Yes	Yes	Yes	No	No
Single operator	Yes	Yes	Yes	No	Yes
Permanent storage of data	Yes	Yes	Yes	Yes	Yes


Fig. 2. Components of E-Nose.

semi-selective sensors with volatile compounds. Several types of sensors are employed in the electronic nose architectures, and the most popular are reported in Table 2.

A specific description of sensor characteristics and properties is outside the scope of this review. Interested readers are referred to the following reviews for details on this topic (Albert et al., 2000; Schaller et al., 1998; Nagle et al., 2002; Ampuero and Bosset, 2003; James et al., 2005). The concept of an artificial nose system was proposed by Persaud and Dodd (1982). At the beginning of the 1990s the first applications of the electronic nose for food analysis appeared (Winquist et al., 1993; Olafsson et al., 1992). Later on, E-Noses have been used in various research fields; however, the most attention has been paid to the food industry. At research and food industry levels, the E-Nose technology have been employed for quality control of raw and manufactured products: process, freshness and maturity monitoring, shelf-life investigations, authenticity assessments of premium products and microbial pathogen detection. These research topics and food industry requirements in term of food analysis have been identified by Schaller et al. (1998). Since then, a huge literature regarding this topic can be found (Loutfi et al., 2015). The most recent applications, last 5 years, of electronic noses in food assessment are listed in Table 3.

These results indicate that the most recent E-Nose applications, in food industry, remained unchanged over time. Many differences are found, instead, in the data collection and elaboration processes. The technologic advance led to the wide diffusion of commercial electronic noses, automated and with a greater number of sensors, further, the devices miniaturization brought to portable electronic

noses. Next to the instrumental evolution, there was an improvement of the signal processing techniques. An example is the building of accurate predictive models, based on PLS, MLR, SVM and ANN, for the determination of quality parameters (Huang et al., 2015) or adulterants detection and quantification (Tian et al., 2013). Although the E-Nose technology offers various advantages over traditional analysis, such as the reduction in time and cost of analysis, and its environmentally friendly nature (Smyth and Cozzolino, 2013); the sensors still present a number of weak points. These includes the noise by major compounds, which may not be relevant to aroma (Rodriguez-Mendez et al., 2004); the sensor drift or poisoning (Loutfi et al., 2015), and the responses obtained by each sensor, which provide highly ambiguous qualitative or quantitative information, resulting in a sort of "finger-print" of the sample (Ampuero and Bosset, 2003).

Recent trends to overcome sensor shortcomings include:

- The integration of electronic nose analysis with gas chromatography: Cheng et al. (2013), for example, employed an electronic nose to distinguish different propolis samples, according to their geographical origin. Moreover, via DHS-GC/MS, they were able to identify the volatile compounds most correlated with the discrimination;
- The development of hybrid electronic noses, based on the combination of different sensor technologies: the most common utilization of hybrid systems involve MOS and MOSFET, however, commercial system are available that use MOS, MOSFET and BAW in various combinations. The major advantage of this type of electronic nose is that it incorporates the advantages inherent to the different transducer technologies, at the same time giving a choice for which chemical sensors can be used (Kiani et al., 2016).

Another aspect is the humidity of the headspace above a food sample. With sensors that are reactive to the presence of water, this may be an interfering factor, as the water vapour concentration in the headspace is normally orders of magnitude higher than the concentration of the aroma compounds, whose presence one wishes to detect (Visser and Taylor, 1998). To deal with this interference, two methodologies are commonly used. One is sample pre-treatment to obtain fixed experimental conditions, and the other is a parametric compensation by additional measuring of the variable parameters and calibration under, *e.g.*, different humidity conditions (Rock et al., 2008). An universal E-Nose, able to cope with every odour type, is non realistic. Therefore, data processing and instrumentation must be specifically designed for each application.

Table 2 E-Nose: most popular sensors.

Sensors	Description	References
MOS (Metal-oxide semiconductor)	metal-oxide semiconducting film (SnO2, TiO ₂ , ZnO, ZrO ₂), coated onto a substrate. Oxygen from the air is dissolved in the sensor lattice setting its electrical resistance to a background level. During the measurement, the volatile molecules are adsorbed at the surface of the semiconductor, where they react with the oxygen species, causing a modification of the sensor resistance.	Ampuero and Bosset, 2003
CP (Conducting polymer)	conducting organic polymer sensors, made of semiconducting materials, aromatic or heteroaromatic, such as polypyrrole, polyaniline, polythiophene, polyindole, deposited onto a substrate and between two gold-plated electrodes, whose electrical conductivity is altered in response to organic vapours.	Ampuero and Bosset, 2003; James et al., 2005
Piezoelectric crystal sensors, including BAW (Bulk acoustic wave) and SAW (Surface acoustic wave)	consist of a piezoelectric quartz, LiNbO ₃ , or LiTaO ₃ crystal, coated with a membrane, which, depending on its affinity, selectively adsorbs the volatile molecules present. Adsorption of volatile compounds onto the sensing membrane increases the mass of the device resulting in a change in its resonance frequency	Ampuero and Bosset, 2003

Table 3Application of electronic noses, in the last 5 years, on food assessment.

Category	Application	Electronic nose model	Number of sensors and technology	Reference
Pork	Rapid identification for halal authentication	zNose	1 SAW	Nurjuliana et al., 2011
	Predicting shelf-life	FOX 4000	18 MOS	Tang et al., 2013
	Effects of kimchi and smoking on quality characteristics and shelf-life of cooked sausages	7100 zNose	1 SAW	Kim et al., 2014
	Measuring total volatile basic nitrogen and total viable counts during refrigerated storage	PEN3	10 MOS	Li et al., 2016
Cheese	Classification of Pecorino	EOS 507	6 MOS	Cevoli et al., 2011
	Consumer acceptability of ovine cheese from ewes fed extruded linseed-enriched diets	EOS 835	6 MOS	Branciari et al., 2012
	Physicochemical and textural properties of reduced fat Cheddar	zNose	1 SAW	Nateghi et al., 2012
	Discrimination of cow feeding with olive by-product from cheese	FOX 4000	18 MOS	Di Rosa et al., 2015
	Detect the authenticity of Parmigiano-Reggiano	EOS 835	6 MOS	Sberveglieri et al., 2015
Egg	Prediction of TVB-N in eggs	PEN3	10 MOS	Liu and Tu, 2012
	Discriminating eggs from different poultry species	FOX 4000	18 MOS	Wang et al., 2014
Fish	Species discrimination among three kinds of puffer fish	FOX 4000	18 MOS	Zhang et al., 2012
	Detection of off-flavours in catfish	AromaScan A32S	15 CP	Wilson et al., 2013
	A model for discrimination freshness of shrimp	Figaro Engineering	6 MOS	Du et al., 2015
Mutton	Analysis of pork adulteration in minced mutton	PEN2	10 MOS	Tian et al., 2013
Butter	Development of a method for butter type differentiation	PEN2	10 MOS	Lorenzen et al., 2013
Ham	Characterization and differentiation of Italian Parma, San Daniele and Toscano dry-cured hams	PEN2	10 MOS	Laureati et al., 2014
Yogurt	Flavour analysis of stirred yoghurt with cheddar cheese adding	FOX 4000	18 MOS	Li et al., 2014
Honey	Botanical origin identification and quality determination of honey	FOX 4000	18 MOS	Huang et al., 2015
Poultry	Contribution of chicken base addition to aroma characteristics of Maillard reaction products	FOX 4000	18 MOS	Xiao et al., 2015
	Rapid measuring and modelling flavour quality changes of oxidized chicken fat	FOX 4000	18 MOS	Song et al., 2013
Beef	Quality assessment of beef fillets	LibraNose	8 BAW	Mohareb et al., 2016
	Rapid detection of meat spoilage	LibraNose	8 BAW	Kodogiannis, 2016

3. E-Tongue

Hayashi et al. (1990) proposed the first electronic tongue concept, called "taste sensor", which consisted of a multichannel electrode with transducers composed of lipid membranes immobilized with a polymer, for the intension of mimicking the functions of human gustatory receptors. The taste we perceive is composed of five kinds of taste qualities: sourness, saltiness, sweetness, bitterness and umami. Additional quality are pungency and astringency, which are related to the sense of pain (Tahara et al., 2013) (Table 4). The objective of the electronic tongue technology is to study the chemical substances showing the five basic taste qualities. Afterward, other tastes like astringent and pungent substances were investigated (Zou et al., 2015).

The electronic tongue can be described as an analytical tool, including an array of non-specific, poorly selective chemical sensors, with partial specificity (cross-selectivity), coupled with chemometric processing, for recognizing the qualitative and quantitative composition of multispecies solutions (Fig. 3) (Ha et al., 2015). A variety of chemical sensors can be employed in the

Table 4Chemical substances showing the five basic taste qualities, pungency and astringency, as reported by Toko et al., 2016.

Taste	Main materials
Sweetness	Sucrose, glucose, artificial sweetener
Saltiness	Cations, represented by sodium ions
Sourness	Dissociated hydrogen ions from acetic acid,
	hydrochloric acid, citric acid, etc.
Bitterness	Caffeine, theobromine, quinine, humulone
Umami	Monosodium glutamate (MSG), disodium inosinate
	(IMP), disodium guanylate (GMP)
Astringency	Tannin-based compounds
Pungency	Capsaicin, allyl isothiocyanate, piperine


Fig. 3. Components of E-Tongue.

design of electronic tongues: electrochemical (voltammetric, potentiometric, amperometric, impedimetric, conductimetric), optical or enzymatic sensors (biosensors). However, most of these systems are based on potentiometric sensors (Ciosek and Wroblewski, 2011). In potentiometry, a potential is measured between two electrodes under the conditions of no current flow. The measured potential may then be used to determine the analytical quantity of interest, generally the concentration of some component of the solution (Zou et al., 2015). Ion-selective electrodes (ISEs) represent the largest group among potentiometric sensors (Ciosek and Wroblewski, 2011). The potential of the ion-selective electrodes is a function of the activity of ionic species in a sample

solution and is formed in the ion-sensitive membrane, where selective complexation (ion recognition) of the analyte molecules occurs (Ciosek and Wroblewski, 2007). Potentiometric ion and chemical sensors based on field-effect devices form another group of transducers that can be easily miniaturized and are fabricated by means of microelectronic technology. Among them, most studies are ion-sensitive field-effect transistors (ISFETs), with different ionselective membranes (often also called chemically sensitive fieldeffect transistors or Chem-FETs) (Zou et al., 2015). Voltammetric sensors have been extensively used in E-Tongue systems, as well. Voltammetry is a very powerful analytical technique, due to features such as its very high sensitivity, versatility, simplicity and robustness. Normally, redox-active compounds are oxidized or reduced at the working electrode, giving rise to a current, which is measured at a fixed potential. When a complex media, consisting of several redox-active species and various ions, is analysed, the selectivity of the system is often insufficient for specific analysis of single components. Thus, rather complicated voltammograms are obtained and the interpretation of data usually rely on multivariate analysis methods. The first prototype of a voltammetric E-Tongue was proposed by Winquist et al. (1997), which were able to classify various fruit drinks and milk, and also follow some aging processes. Later, an E-Tongue based on chemically modified voltammetric electrodes was successfully employed for the evaluation of polyphenolic content in extra virgin oils (Rodriguez-Mendez et al., 2008). Finally, the group of del Valle developed an E-Tongue system, based on voltammetric sensors with different modifiers (metallic nano-sized particles and conducting polymers), capable of distinguishing between different kinds of Cava wines (Cetò et al., 2010). However, we suggest the reading of the following reviews for detailed information about E-Tongue sensor technologies (Ha et al., 2015; Zou et al., 2015; Ciosek and Wroblewski, 2007). Over the past years, the E-Tongues have emerged as rapid and easy-touse tools, very promising for evaluation of food quality, especially in such situations in which only qualitative or semi-quantitative information is required (Escuder-Gilabert and Peris, 2010). A search of the recent, relevant literature shows that the major categories of use for electronic tongues are freshness evaluation and shelf life investigation; process monitoring; quality control studies; authenticity assessment and foodstuff recognition (Escuder-Gilabert and Peris, 2010). Some examples of the most recent electronic tongue applications are reported in Table 5.

The E-Tongue employment is easy for liquid food products (milk, eggs, yogurt and honey), whose preparation is limited to dilution and/or filtration, but laborious for solids. Different authors reported the procedure for ham (Dang et al., 2015) and beef (Zhang et al., 2015; Apetrei and Apetrei, 2016) test sample solutions preparation. The process involves the sample homogenization with a solvent, a centrifugation, the aqueous supernatant separation and its filtration. However, other authors (Gil et al., 2011; Ruiz-Rico et al., 2013), using laboratory-made electronic tongues, based on metallic electrodes, reported an alternative method, which consist in introducing the sensors directly in the crude samples. The main disadvantages of E-Tongue sensors are that they are easily affected by environmental conditions i.e. temperature and humidity, which may cause sensor drift (Wadehra and Patil, 2016), and the adsorption of solution components that influence the membrane potential (Escuder-Gilabert and Peris, 2010). These factors can be minimized by controlling the room temperature and washing the electrodes, alternating a cleaning beaker (containing water) to the samples solutions during the analysis. Even with technological advances and promising results, these sensors still cannot mimic the biological features of human tongue, concerning identifying elusive analytes in complicated mixtures. In this case, bioelectronics tongues, equipped with enzymatic and gustatory receptor-based biosensors array, can provide taste signals triggered by the binding activities between selective taste receptors and tastants, making it possible to develop artificial taste sensors that more closely mimic human taste system (Ha et al., 2015).

4. CVS

Computer vision is the science that develops theoretical and algorithmic basis to automatically extract and analyse useful information about physical objects from images (Wu and Sun, 2013). Timmermans (1998) states that it encloses the capturing, processing and analysis of two-dimensional images, with others noting that it aims to duplicate the effect of human vision by electronically perceiving and understanding an image (Sonka et al., 1993). In general, the hardware configuration of a computer vision system consists of an illumination device, a camera, a personal computer and a high-resolution monitor (Wu and Sun, 2013) (Fig. 4). As in the case of the human eye, the operation of CVS depends on the intensity of lighting. Properly designed lighting can improve the precision of analysis and decrease analysis time. Fluorescent and incandescent bulbs are the most frequently used light sources. Luminescent electric diodes (LEDs), quartz halogen lamps, metal halide lamps and high-pressure sodium lamps are also used (Sliwinska et al., 2014). Moreover, a camera converting photons to electrical signals is used (Wu and Sun, 2013). There are two types of cameras, that is, analog and digital cameras, which are equipped with CCD (Charged-coupled device) or CMOS (Complementary metal-oxide semiconductor) sensor arrays. In an analog camera, the recorded image is transformed into the analog signal and then transferred to a frame grabber, which transforms the analog signal into a digital data stream and sends it to the computer memory. In digital cameras, a frame grabber is not needed because the analog signal is sent directly to the computer via a USB or FireWire adapter (Sliwinska et al., 2014). Interested readers are referred to the following reviews for a specific description of computer vision systems components (Wu and Sun, 2013; Sliwinska et al., 2014). The image processing and the image analysis represent the core of computer vision (Krutz et al., 2000). Image processing involves a series of operation that enhance the quality of an image in order to remove defects. Image analysis is the process of distinguishing the objects from the background and producing quantitative information (Brosnan and Sun, 2004). As a non-destructive detecting approach, CVS have been used increasingly in the food industry for inspection and evaluation purposes as they provide suitably rapid, economic, consistent and objective assessment (Sun, 2000). Precisely, CVSs are feasible to classify food products into specific grades, detect defects and estimate properties such as colour, shape, size, surface defects, and contamination (Ma et al., 2016). Some examples are listed in Table 6.

Results show how CVS applications are targeted at those food products for which the appearance is the main key quality attribute evaluated by the consumers. In freshness assessment of seafood products, sensory evaluation is a prevalent procedure and gives valuable information about the quality and consumer acceptance. This method is based on significant appearance parameters such as, skin, slime, eyes, gills and belly (Dowlati et al., 2013). Further, consumers associate freshness of red meat with a homogeneous, bright cherry-red colour and consider dark red, purple or brown meat as unacceptable (Sun et al., 2011). Traditionally, quality inspection of agricultural and food products has been performed by human graders. However, in most cases these manual inspections are time-consuming and laborious. Moreover, the accuracy of the tests cannot be guaranteed (Park et al., 1996). The applying of computer vision techniques could offer several advantages, including:

Table 5 Electronic tongues applications, in the last 5 years, on animal source food assessment.

Category	Object of investigation	Principle of detection	Reference
Milk	Detection of antibiotic residues	Voltammetry	Wei and Wang, 2011
	Discrimination of urea and melamine adulterated skimmed milk powder	Voltammetry	Hilding-Ohlsson et al., 2012
	Monitoring of quality and storage time	Voltammetry	Wei et al., 2013a
	Brands classification	Voltammetry	Yu et al., 2015
	Qualitative analysis of milk adulterated with urea	Voltammetry	Li et al., 2015
Pork	Monitoring of physical-chemical and microbiological changes under cold storage	Potentiometry	Gil et al., 2011
Poultry	Changes of flavour compounds of hydrolysed chicken bones during Maillard reaction	Potentiometry	Sun et al., 2014
Honey	Discrimination according to the botanical origin	Potentiometry	Escriche et al., 2012
	Tracing floral and geographical origins	Potentiometry and Voltammetry	Wei and Wang, 2014
Ham	Artificial neural networks analysis of the data obtained with an electronic tongue, applied to ham-curing process with different salt formulations	Potentiometry	Gil-Sanchez et al., 2015
	Comparison of umami taste peptides in water-soluble extractions	Voltammetry	Dang et al., 2015
Yogurt	Evaluation of varieties	Voltammetry	Wei et al., 2013b
Beef	Flavour assessment, recognition and chemical compositions according to its correlation with flavour	Potentiometry	Zhang et al., 2015
	Detection of ammonia and putrescine	Voltammetry	Apetrei and Apetrei, 2016
Fish	Freshness monitoring	Voltammetry	Apetrei et al., 2013
	Quality assessment	Voltammetry	Ruiz-Rico et al., 2013

 The rapidness, preciseness, objectiveness, efficiency and nondestruction of the measurement with low cost and no sample pre-treatment (Wu and Sun, 2013);


Fig. 4. Components of CVS.


Fig. 5. a) Low-level fusion process, b) Mid-level fusion process, c) High-level fusion process.

- The permanent storage of data, allowing further analysis later (Tarbell and Reid, 1991);
- Image capturing and illumination devices are easy to mount, remove, replace, and upgrade;
- The possibility of automation for in-line monitoring and controlling of industrial scale food operations (Hosseinpour et al., 2013).

However, extra chemical composition information cannot be extracted by using CVSs. With the help of spectrometry, chemical composition information can be obtained successfully (Ma et al., 2016). With hyperspectral imaging technique, several authors achieved excellent results in a variety of applications; few examples are reported in Table 7.

Further, the employment of 3-dimensionals cameras may help to improve analysis, provide more information and allow the study of complex or irregular-shape materials with fewer errors and less time (Ma et al., 2016). Mortensen et al. (2016), for example, recently reported the development of a fully automated, 3D camera-based weighing system for broiler chickens. In addition, these devices may find application in texture analysis, so far based on 2D image sequences, where the texture distribution is limited to a single plane. The use of three-dimensional images could help to avoid the loss of information when texture features are studied from different orientations (Avila et al., 2015).

5. Statistical approach

A measurement performed by means of electronic senses generates a vast volume of data; therefore, it is necessary to apply methods of data analysis, which allow for data classification (Sliwinska et al., 2014). The use of multivariate analysis methods, together with sensor arrays, has shown to be very powerful. Two main issues are dealt with, to search for a structure and correlation in the data, or to make a model from a training set of data, which is then used to make predictions from test data (Zou et al., 2015). So far, many pattern analysis techniques for data analysis of sensor array measurements were presented (Ciosek and Wroblewski, 2007). The most popular are listed in Table 8:

These techniques are routinely used in conjunction with electronic senses. Some examples are listed below (Table 9).

Table 6Computer vision application, in the last 5 years, on animal source food.

Category	Object of investigation	Device	Quality attribute measured	References
Poultry	Estimation of fat content	Generic digital camera	Colour	Chmiel et al., 2011a
Pork	Lightness of the colour as a factor for assessing the quality	CMOS	Colour	Chmiel et al., 2011b
	Evaluating the appearance of Lucanian dry sausage	CMOS	Colour	Girolami et al., 2014
	Prediction of colour attributes	Generic digital camera	Colour	Sun et al., 2016
	Detection of PSE	CMOS	Colour	Chmiel et al., 2016
	Defect detection	CMOS	Colour	Chmiel and Slowinski, 2016
	Tracking meat cuts in slaughterhouses	Microsoft Kinect camera	Colour	Larsen et al., 2014
Beef	Predicting colour grade	Generic digital camera	Colour	Sun et al., 2011
	Measurement of colour	CMOS	Colour	Girolami et al., 2013
Egg	Identification of micro-crack	CCD	Defects	Li et al., 2012
	Expert grading system	CCD	Size and defects	Omid et al., 2013
	Volume prediction	CCD	Size	Soltani et al., 2014
	External and internal defect detection	Generic digital camera	Defects	Arivazhagan et al., 2013
Fish	Quantification of gaping, bruising, and blood spots in salmon fillets	Generic digital camera	Defects and colour	Balaban et al., 2011
	Species classification	Smartphone	Colour	Hu et al., 2012
	Estimation of sushi shrimp weight	CCD	Size	Poonnoy and Chum-in, 2012
	An efficient shape analysis method for shrimp	CCD	Size	Lee et al., 2012a
	Freshness assessment	CCD	Colour	Dowlati et al., 2013
	Online monitoring of shrimp colour changes during drying	CCD	Colour	Hosseinpour et al., 2013
	Classification of boiled shrimp's shape	Generic digital camera	Shape	Poonnoy et al., 2014
Honey	Characterization	CCD	Colour	Shafiee et al., 2014

Table 7Recently reported hyperspectral image applications.

Object of investigation	Image processing	Optimal wavelength selection	Multivariable data analysis	References
Rapid evaluation of thiobarbituric acid (TBA) value in grass carp fillet	Calibration, identification of ROI (Region of interest), spectra extraction, MSC (Multiplicative scatter correction)	RC (Regression coefficients)	PLSR, MLR (Multiple linear regression)	Cheng et al., 2015
Non-destructive prediction of thiobarbituric acid reactive substances (TBARS) value for freshness evaluation of chicken meat	Calibration, identification of ROI, spectra extraction, MSC	SPA (Successive projection algorithm)	PLSR	Xiong et al., 2015a
Model improvement for predicting moisture content in pork <i>longissimus</i> dorsi muscles under diverse processing conditions	Calibration, identification of ROI, spectra extraction, GLGCM (Grey-level- gradient co-occurrence matrix)	RC	PCA, PLSR	Ma et al., 2017
Rapid prediction of hydroxyproline content in chicken meat	Calibration, identification of ROI, spectra extraction	RC	PLSR	Xiong et al., 2015b
Quantitative determination of total pigments in red meats	Calibration, identification of ROI, spectra extraction	RC, SPA	PLSR	Xiong et al., 2015c

6. Sensor fusion

Due to the high complexity of food, the employment of just single sensor data, E-nose or E-tongue or E-eye, is insufficient, and multi-sensor data fusion techniques, combining the outputs of multiple instrumental sources, represent the challenge for improving the quality assessment and authentication of food (Borras et al., 2015). Fusion of data from complementary sensors, responding to different signature phenomena, may increase the probability of correct classification; therefore, characteristics that are not classified by one sensor may be apparent or measured by another (Banerjee et al., 2016). However, this is not always true in practical experience, because not all features are important for understanding or representing the underlying phenomenon of interest (Liu et al., 2009). In general, multi-sensor data fusion is the technique related to problem of how to combine data from one or multiple (and possibly diverse) sensors, in order to make inferences about a physical event, activity or situation (Masnan et al., 2012). Mitchell (2007) defined multi-sensor data fusion as the theory, techniques, and tools, which are used for combining sensor data, or data derived from sensory data into a common representational format (Masnan et al., 2012). Fusion processes are often categorized in a three-level model, distinguishing low, intermediate, and high level fusion (Elmenreich, 2002). It is important to note that all three levels use feature extraction, transforming the raw signal provided by the sensor into a reduced vector of features describing parsimoniously the original information, and identity declaration that assigns a quality class to the measured produce based on the feature extraction process (Zou et al., 2015). The different data fusion approaches are described in Table 10.

In summary, low-level fusion is conceptually simple (Borras et al., 2015) and it is believed the most accurate technique (Hall and Llinas, 1997), due to the fact that the originality information from each sensor is maintained and used in further processes (Masnan et al., 2012). Some limitations are a high volume data and the possible predominance of one data source over the others. This is partially overcome by mid-level fusion, where feature extraction significantly reduces the data dimensionality (Borras et al., 2015). In addition, low-level fusion necessitates consubstantial sensors and extensive data manipulation, takes a lot of time, and could not be used for real-time data processing (Kiani et al., 2016). Feature level fusion is very useful for non-commensurate type data, i.e., if sensors are looking for different physical parameters (Banerjee et al., 2016). Here, the challenge is to find the optimal combination of extracted features and pre-processing that describe the significant variation of the instrumental responses and provides the best final model (Borras et al., 2015). High-level fusion, finally, allows focusing on each individual techniques, but the final identity declaration is

 Table 8

 Most frequently used statistical analysis coupled with sensor arrays.

Technique	Description	References
PCA (Principal components analysis)	is a dimension reduction technique that creates a few new variables called principal components (PCs) from linear combination of the original variables. For highly collinear data, a few principal components retain the same information as many original variables, and allow the distribution of samples and variables to be easily plotted and visually analysed. Because is easy to use, this unsupervised exploratory technique is usually applied prior to any other more complex classification or prediction.	Borras et al., 2015
ANNs (Artificial neural networks)	are computational models, inspired by the way biological nervous systems, which goal is to solve problems in the same way that the human brain would. ANNs are composed of a large number of densely interconnected adaptive simple processing elements (called artificial neurons or nodes), distributed in different layers. The first layer is called "input layer" and is responsible for inputting data into the network. The number of neurons in this layer equals the number of values that are concurrently being fed into the network. The last neuron layer, a so-called "output layer", is used to generate the output values. Hidden layers, which do not interact with the external environment, can be present between the input and output layers. Neurons assigned to specific hidden layers process the input information into the output information. A vast number of networks, new or modifications of existing ones are being constantly developed. Backpropagation (BP) and radial basis function (RBF) networks are the most frequently used in data fusion. In the first type, the term backpropagation refers to the way the error is propagated backward from the output layer, to the hidden layer, and finally to the input layer. The second type of networks, unlike the sigmoid transfer function in BPANNs, employ a radial basis function (such as a Gaussian kernel). In general, ANNs are more robust and often outperform other computational tools in solving a variety of problems ranging from modelling, classification, pattern recognition and multivariate data analysis.	Zou et al., 2015 Basheer and Hajmeer, 2000 Sliwinska et al., 2014 Borras et al., 2015 Haykin, 1994 Goyal and Goyal, 2011 Debska and Guzowska-Swider, 2011
LDA (Linear discriminant analysis)	is most commonly used as dimensionality reduction technique in the pre-processing step for pattern classification and machine learning applications. The goal is to project a dataset onto a lower-dimensional space with good class-separability in order avoid overfitting and reduce computational costs. The general LDA approach is very similar to a PCA, but in addition to finding the component axes that maximize the variance of our data, we are additionally interested in the axes that maximize the separation between multiple classes. Both LDA and PCA are linear transformation techniques that are commonly used for dimensionality reduction. PCA can be described as an "unsupervised" algorithm, since it "ignores" class labels and its goal is to find the directions (the so-called principal components) that maximize the variance in a dataset. In contrast to PCA, LDA is "supervised" and computes the directions ("linear discriminants") that will represent the axes that maximize the separation between multiple classes. Although it might sound intuitive that LDA is superior to PCA for a multi-class classification task where the class labels are known, this might not always the case. In practice, it is also not uncommon to use both LDA and PCA in combination, e.g., PCA for dimensionality reduction followed by an LDA.	Raschka, 2014 Martinez and Kak, 2001
PLSR (Partial least square regression)	combines features from and generalizes PCA and multiple linear regression. Its goal is to analyse or predict a set of dependent variables from a set of independent variables or predictors. This prediction is achieved by extracting from the predictors a set of orthogonal factors called latent variables, which have the best predictive power. PLSR is particularly useful when we need to predict a set of dependent variables from a (very) large set of independent variables (i.e., predictors). This approach originated in the social sciences, but became popular first in chemometrics and then in sensory evaluation.	Abdi, 2010
SVM (Support vector machines)	is a supervised machine learning algorithm that can be used for either classification or regression challenges. However, it is mostly used in classification problems. Similarly to ANN, the assignment of objects to specific classes by the SVM method is realized with the use of a training set. The underlying principle of SVM is the creation of an optimal hyperplane that would separate the data belonging to the opposite classes, with the highest possible confident margin.	Sliwinska et al., 2014

obtained from only a few values. One advantage is that every individual matrix is treated independently, and the results from inefficient techniques do not worsen the overall performance as much as in the other fusion levels. However, the classification or regression models that work best for each block needs to be determined, to ensure better performances than individual models (Borras et al., 2015). This requires a knowledge base of the target, substantial pre-processing and causes considerable information losses (Kiani et al., 2016). Data fusion has been applied to a wide range of food and beverages to authenticate origin and assess quality. Most of the analysis combine gas sensor and liquid sensor devices and, sometimes, UV-Vis spectroscopy or CVSs, considered as an E-eye. These techniques used all together are called "electronic panel" since they emulate the human panel responses when sensory analysing the products (Borras et al., 2015). The following table summarizes the main recently applications of data fusion in animal source food (Table 11).

Overall results shows clearly an increase in the classification accuracies, using fusion methods, compared to any of the single modality data. Zakaria et al. (2011) found the electronic nose and tongue to be ineffective in the discrimination of different honey samples. However, by applying data fusion, the classification of honey with different floral origin, sugar syrups and adulterated samples was achieved. In this experiment, PCA and LDA were chosen to perform the low-level fusion, while PNN was used to verify and validate the fusion of data. Other authors (Subari et al., 2014) reported the honey concentration estimation mean absolute error result of single modality, based on electronic nose or FT-IR that was 15.0%; higher compared to fusion result, which gave 6.9%. In this work, 32 resistances of electronic nose and 5 selected peaks of FT-IR spectra were used to train a MLP-ANN in order to achieve the estimation task. In addition, multi-sensor data fusion

Table 9Multivariate statistical analysis applied to animal source food assessment.

Technique used	Object of investigation	Device	Reference
PCA	Classification of Hairtail fish and pork freshness	E-nose	Tian et al., 2012
	Geographical origin identification of propolis	E-nose, GC-MS	Cheng et al., 2013
	Discriminating eggs from different poultry species	E-nose	Wang et al., 2014
ANNs	Eggshell crack detection	CVS, Acoustic response	Pan et al., 2011
	Classification of Pecorino cheeses	E-nose	Cevoli et al., 2011
	Honey characterization	CVS	Shafiee et al., 2014
	Classification of boiled shrimp's shape	CVS	Poonnoy et al., 2014
	Eggs volume prediction	CVS	Soltani et al., 2014
	Honey purity estimation	E-nose, FT-IR	Subari et al., 2014
	Analysis of ham-curing processes with different salt formulations	E-tongue	Gil-Sanchez et al., 2015
LDA	Discrimination between products made from Iberian pigs and from other pigs	E-nose	Gonzalez-Martin et al., 2000
	Discrimination of meat from llama and alpaca	E-nose	Neely et al., 2001
	Honey quality assessment	E-nose, E-tongue	Masnan et al., 2012
PLSR	Evaluation of meat quality in relation to storage time	E-nose	Vestergaard et al., 2007
	Rapid measuring and modelling flavor quality changes of oxidized chicken fat	E-nose	Song et al., 2013
SVM	Predict fresh beef colour grading	CVS	Sun et al., 2011
	Fish species classification	CVS	Hu et al., 2012
	Prediction of total viable counts on chilled pork	E-nose	Wang et al., 2012
	Sensory and microbiological quality assessment of beef fillets	E-nose	Papadopoulou et al., 2013
	Quality assessment of beef fillets	E-nose	Mohareb et al., 2016

Table 10Description of the different data fusion methodologies.

Fusion level	Description	References
Low	data from all sources are simply concatenated sample-wise into a single matrix that has many rows as samples and as many	Borras et al., 2015
	columns as signals measured by the different instruments (Fig. 5a). In order to fuse raw sensor data, the original sensor data	Hall and Llinas, 1997
	must be commensurate, <i>i.e.</i> , must be observations of similar physical quantities. For instance, one acoustic wave sensor data that measures sound cannot be merged with visual image data.	Banerjee et al., 2016
Intermediate	some relevant features are first extracted from each data source separately and then concatenated into a single array that is used for multivariate classification and regression (Fig. 5b). The most common approach is to fuse a number of latent variables	Borras et al., 2015
	obtained independently from the signals of each instrument. Usually scores from principal component analysis (PCA) or partialleast square discriminant analysis (PLS-DA) are used.	
High	a separate model is built for each available data set, and then, the model responses are combined to produce a final "fused" response. The majority vote method is the easiest approach in food classification; each of the available models predicts a class label for a sample, and the class label that is predicted by the majority of the models is selected. More advanced methods are available, but they require probabilistic model outputs. The naive Bayes approach, for example, multiplies the class probabilities assuming independence, and selects the class label with the highest probability. In Fig. 5c, decision level fusion is depicted.	Doeswijk et al., 2011 Kuncheva, 2004

has proven to be efficient, as a non-destructive tool, in the detection of fish freshness (Han et al., 2014). Electronic nose and electronic tongue data were analysed by principal component analysis (PCA) and different three-layer basis function neural network (RBF-NN) were established. Further, performance of RBF-NN models with different numbers of principal components (PCs) as the input were compared. Experimental results revealed that the discrimination rates improved to 94.0% and 93.9% in the training set and prediction set, respectively, building the RBF-NN with the combination of the

two instrument data. Finally, Santonico et al. (2015) demonstrate the possibility to analyse mozzarella cheese easily and without damaging the product, using liquid sensors (electronic tongue) and an electro-dynamic probe (to determine the mechanical proprieties). The classification was performed using partial-least squares discriminant analysis (PLS-DA). Of the three levels of data fusion, low and mid-level fusion are the most used. Low-level fusion is the first attempt approach, but, when data are very different in size or scale, the more tuneable mid-level fusion can

Table 11Data fusion main applications on animal source food, reported in the last five years.

Category	Application	Input data	Fusion level	References
Fish	Non-destructive detection of freshness during preservation	E-nose, E-tongue	Intermediate	Han et al., 2014
	Fresh/frozen-thawed discrimination	CVS, NIR, texture analyser	Intermediate	Ottavian et al., 2014
	Freshness detection	CVS, NIR	Intermediate	Huang et al., 2016
Honey	Classification and detection of adulteration	E-nose, E-tongue, FT-IR, GC-MS	Low	Zakaria et al., 2011
	Enhancing classification performance	E-nose, E-tongue	Low	Masnan et al., 2012
	Classification of pure and adulterated	E-nose, NIR	Low and Intermediate	Subari et al., 2012
	Determination of the botanical origin	E-tongue, UV-Vis-NIR	Intermediate	Ulloa et al., 2013
	Taste assessment	E-nose, E-tongue, FT-IR	Intermediate	Maamor et al., 2014
	Purity estimation	E-nose, FT-IR	Low	Subari et al., 2014
	Classify botanical origin and determine adulteration	E-nose, E-tongue, NIR, FT-IR	Intermediate	Gan et al., 2016
Milk	Aging time and brand classification	E-nose, E-tongue	Intermediate	Bougrini et al., 2014
Egg	Shell crack detection	CVS, ARS	High	Pan et al., 2011
Cheese	Mozzarella characterization and authentication	E-tongue, mechanical sensor	Low	Santonico et al., 2015
Pork	Non-destructive measurement of total volatile basic nitrogen (TVB-N)	E-nose, CVS, NIR	Intermediate	Huang et al., 2014

yield better results (Borras et al., 2015). High-level fusion, instead, is the least used approach. Several researchers reported various limitations while working with the combined systems. Often, the sensor devices are used separately, with different experimental conditions, which may lead to error in the final decision. Another difficulty is the correlating parameter. The instruments are trained with respect to sensory panel data or chemical analysis data. Sensory panel data are subjective in nature and results in poor classification or quality estimation for these systems. In that respect, chemical analysis data is much more reliable. But, at the same time, the electronic sensor systems are mostly used for natural products, which comprise of a large number of chemicals, and correlation models are developed on the basis of one or two major chemicals and, thus, the limitations of the trained model continues to be there. Concretely, combining multiple artificial sensing systems enhances the performance of classification or quality evaluation of the products under consideration, but the combined system are still in the premature stage and with more research in this area would make numerous applications successful in the coming years (Banerjee et al., 2016).

7. Conclusion and future Trends

Traditionally, food quality evaluation has been performed by panels of trained human experts; despite this approach still suffers from several disadvantages, such as being time consuming, expensive and subjective, it is the most common used. On the other hand, also instrumental standard methods, relying on precision laboratory devices, suffers of similar drawbacks, being timeconsuming, labour intensive and expensive. In recent years, human senses were substituted with artificial sensors, which have been increasingly employed in the food industry for quality control purposes; process, freshness and maturity monitoring; shelf life investigations; authenticity assessments and microbial pathogen detection. Electronic senses offers various advantages over traditional analysis, such as the rapidness, preciseness, objectiveness, efficiency and non-destruction of the measurement with low cost, environmentally friendly nature and no sample pre-treatment. Nevertheless, the permanent storage of data and the possibility of automation for on-line monitoring of industrial scale operations should be considered. These techniques used all together are called "electronic panel" and this approach is possible due to the fusion of data coming from complementary sensors. Data fusion has been applied to a wide range of food and beverages to authenticate origin and assess quality, enhancing significantly the performance of classification or quality evaluation. Most of the analysis combine gas and liquid sensors and, sometimes, UV-Vis spectroscopy or CVSs, considered as an E-eye. Despite the promising results obtained so far, there is still room for improvement. Novel artificial sensing devices, such as E-Noses and E-Tongues based on hybrid or bioelectronic sensors, are being studied. Hybrid systems are equipped with a combination of different sensor technologies, incorporating the advantages inherent to the different transducers and, at the same time, giving a choice for which chemical sensors can be used. Even with technological advances and promising results, these sensors still cannot mimic the biological features of human counterparts. Bioelectronic systems can provide signals triggered by the binding activities between selective receptors and odorous compounds or tastants. Recently, bioelectronic noses, using human olfactory receptors as primary recognition elements and nanomaterials as secondary transducers, have been reported (Yoon et al., 2009; Kim et al., 2008, Lee et al., 2012b, c; Jin et al., 2012; Park et al., 2012a). Bioelectronic noses rapidly recognize target molecules and can be operated relatively simply. In addition, they can be easily integrated and multiplexed into small chips that enable the systems to be portable and, thus, suitable for on-site analysis (Son et al., 2017). Beyond human receptors, some efforts to design bioelectronic noses have used olfactory receptors of various mammals, such as dogs and mice, which perform better than humans in smell sensing (Park et al., 2012b; Goldsmith et al., 2011). Nevertheless, electronic mucosa, which is an improvement of the E-Nose technology, was developed. In this instrument, the sensor arrays have been combined with two retentive columns (mimicking two nasal paths) in order to add another dimension to the common E-Nose, using temporal information from sensors. The retentive columns, coated with an absorbent material, acts like the mucous layer in the nasal cavity by delaying selectively some odour molecules, while letting other pass through with minimal delay. This provides differential temporal data, which are complementary to the conventional response (Ghasemi-Varnamkhasti and Aghbashlo, 2014; Gardner et al., 2012). In addition to these, considered as the evolution of traditional instruments, tactile sensors are being developed, e.g., Nakamoto et al. (2015) presented the prototype of a sensor, inspired by human teeth, successfully applied to food texture measurements. Moreover, also data fusion strategies are object of investigations. Borras et al. (2015) identified several future trends, including combination of low and mid-level data fusion, fusion of second and higher-order data, i.e., hyperspectral images or data from hyphenated techniques, and the combination of first order-data from evolving systems, i.e., on-line monitored systems.

Declaration of interest

The authors declare no conflict of interest.

Acknowledgements

This research did not receive any specific grant from funding agencies in the public, commercial, or not-for-profit sectors.

References

Abdi, H., 2010. Partial least squares regression and projection on latent structure regression. Wiley Interdiscip. Rev. Comput. Stat. 2 (1), 97–106. http:// dx.doi.org/10.1002/wics.51.

Albert, K.J., Lewis, N.S., Schauer, C.L., Sotzing, G.A., Stitzel, S.E., Vaid, T.P., Walt, D.R., 2000. Cross-reactive chemical sensor arrays. Chem. Rev. 100 (7), 2595–2626. http://dx.doi.org/10.1021/cr980102.

Ampuero, S., Bosset, J.O., 2003. The electronic nose applied to dairy products: a review. Sensors Actuators B 94 (1), 1–12. http://dx.doi.org/10.1016/S0925-4005(03)00321-6.

Apetrei, I.M., Rodriguez-Mendez, M.L., Apetrei, C., de Saja, J., 2013. Fish freshness monitoring using an E-tongue based on polypyrrole modified screen-printed electrodes. IEEE Sensors J. 13 (7), 2548–2554. http://dx.doi.org/10.1109/ ISEN.2013.2253317.

Apetrei, I.M., Apetrei, C., 2016. Application of voltammetric e-tongue for the detection of ammonia and putrescine in beef products. Sensors Actuators B 234, 371–379. http://dx.doi.org/10.1016/j.snb.2016.05.005.

Arivazhagan, S., Shebiah, R.N., Sudharsan, H., Kannan, R.R., Ramesh, R., 2013. External and internal defect detection of egg using machine vision. J. Emerg. Trends Comput. Inf. Sci. 4 (3), 257–262.

Avila, M.M., Caballero, D., Duran, M.L., Caro, A., Perez-Palacios, T., Antequera, T., 2015. Including 3D-textures in a computer vision system to analyze quality traits of loin. Comput. Vis. Syst. 9163, 456–465. http://dx.doi.org/10.1007/978-3-319-20904-3 41.

Balaban, M.O., Sengor, G.F.U., Soriano, M.G., Ruiz, E.G., 2011. Quantification of gaping, bruising and blood spots in salmon fillets using image analysis. J. Food Sci. 76 (3), 291–297. http://dx.doi.org/10.1111/j.1750-3841.2011.02060.x.

Banerjee, R., Tudu, B., Bandyopadhyay, R., Bhattacharyya, N., 2016. A review on combined odor and taste sensor systems. J. Food Eng. 190, 10–21. http://dx.doi.org/10.1016/j.jfoodeng.2016.06.001.

Basheer, I.A., Hajmeer, M., 2000. Artificial neural networks: fundamentals, computing, design and application. J. Microbiol. Methods 43 (1), 3–31. http://dx.doi.org/10.1016/S0167-7012(00)00201-3.

Borras, E., Ferré, J., Boqué, R., Mestres, M., Acena, L., Busto, O., 2015. Data fusion methodologies for food and beverage authentication and quality assessment — a review. Anal. Chim. Acta 891, 1—14. http://dx.doi.org/10.1016/j.aca.2015.04.042.

- Bougrini, M., Tahri, K., Haddi, Z., El Bari, N., Llobet, E., Jaffrezic-Renault, N., Bouchikhi, B., 2014. Aging time and brand determination of pasteurized milk using a multisensor e-nose combined with a voltammetric e-tongue. Mater. Sci. Eng. C 45, 348–358. http://dx.doi.org/10.1016/j.msec.2014.09.030.
- Branciari, R., Valiani, A., Trabalza-Marinucci, M., Miraglia, D., Ranucci, D., Acuti, G., Esposto, S., Mughetti, L., 2012. Consumer acceptability of ovine cheese from ewes fed extruded linseed-enriched diets. Small Ruminant Res. 106, 43–48. http://dx.doi.org/10.1016/j.smallrumres.2012.04.032.
- Brosnan, T., Sun, D.-W., 2004. Improving quality inspection of food products by computer vision a review. J. Food Eng. 61, 3—16. http://dx.doi.org/10.1016/S0260-8774(03)00183-3.
- Cevoli, C., Cerretani, L., Gori, A., Gallina Toschi, T., Fabbri, A., 2011. Classification of Pecorino cheeses using electronic nose combined with artificial neural network and comparison with GC–MS analysis of volatile compounds. Food Chem. 129 (3), 1315–1319. http://dx.doi.org/10.1016/j.foodchem.2011.05.126.
- Cetò, X., Gutierrez, J.M., Moreno-Baron, L., Alegret, S., del Valle, M., 2010. Voltammetric electronic tongue in the analysis of Cava wines. Electroanalysis 23 (1), 72–78. http://dx.doi.org/10.1002/elan.201000439.
- Cheng, H., Qin, Z.H., Guo, X.F., Hu, X.S., Wu, J.H., 2013. Geographical origin identification of propolis using GC–MS and electronic nose combined with principal component analysis. Food Res. Int. 51 (2), 813–822. http://dx.doi.org/10.1016/ifoodres.2013.01.053
- Cheng, J.-H., Sun, D.-W., Pu, H.-B., Wang, Q.-J., Chen, Y.-N., 2015. Suitability of hyperspectral imaging for rapid evaluation of thiobarbituric acid (TBA) value in grass carp (Ctenopharyngodon idella) fillet. Food Chem. 171, 258–265. http:// dx.doi.org/10.1016/i.foodchem.2014.08.124.
- Chmiel, M., Slowinski, M., Dasiewicz, K., 2011a. Application of computer vision systems for estimation of fat content in poultry meat. Food Control. 22 (8), 1424–1427. http://dx.doi.org/10.1016/j.foodcont.2011.03.002.
- Chmiel, M., Slowinski, M., Dasiewicz, K., 2011b. Lightness of the color measured by computer image analysis as a factor for assessing the quality of pork meat. Meat Sci. 88 (3), 566–570. http://dx.doi.org/10.1016/j.meatsci.2011.02.014.
- Chmiel, M., Slowinski, M., 2016. The use of computer vision system to detect pork defects. LWT — Food Sci. Technol. 73, 473—480. http://dx.doi.org/10.1016/ i.lwt.2016.06.054.
- Chmiel, M., Slowinski, M., Dasiewicz, K., Florowski, T., 2016. Use of computer vision system (CVS) for detection of PSE pork meat obtained from m. semimembranosus. LWT - Food Sci. Technol. 65, 532–536. http://dx.doi.org/10.1016/ i.lwt.2015.08.021.
- Ciosek, P., Wroblewski, W., 2007. Sensor arrays for liquid sensing electronic tongue systems. Analyst 132, 963–978. http://dx.doi.org/10.1039/B705107G.
- Ciosek, P., Wroblewski, W., 2011. Potentiometric electronic tongue for foodstuff and biosample recognition - an overview. Sensors 11 (5), 4688–4701. http:// dx.doi.org/10.3390/s110504688.
- Cubero, S., Aleixos, N., Moltó, E., Gómez-Sanchis, J., Blasco, J., 2011. Advances in machine vision applications for automatic inspection and quality evaluation of fruits and vegetables. Food Bioprocess Technol. 4 (4), 487–504. http:// dx.doi.org/10.1007/s11947-010-0411-8.
- Dang, Y., Gao, X., Ma, F., Wu, X., 2015. Comparison of umami taste peptides in water-soluble extractions of Jinhua and Parma hams. LWT Food Sci. Technol. 60 (2—2), 1179—1186. http://dx.doi.org/10.1016/j.lwt.2014.09.014.
- Debska, B., Guzowska-Swider, B., 2011. Application of artificial neural network in food classification. Anal. Chim. Acta 705 (1–2), 283–291. http://dx.doi.org/10.1016/j.aca.2011.06.033.
- Di Rosa, A.R., Liotta, L., Velez-Cervera, N., Lo Presti, V., Chiofalo, V., 2015. E-nose for discrimination of cow feeding with olive by products from cheese. In: 15th International Symposium on Olfaction and Electronic Nose (ISOEN), Dijon,
- Doeswijk, T.G., Smilde, A.K., Hagemann, J.A., Westerhuis, J.A., van Eeuwijk, F.A., 2011. On the increase of predictive performance with high-level data fusion. Anal. Chim. Acta 705 (1–2), 41–47. http://dx.doi.org/10.1016/j.aca.2011.03.025.
- Dowlati, M., Mohtasebi, S.S., Omid, M., Razavi, S.H., Jamzad, M., de la Guardia, M., 2013. Freshness assessment of gilthead sea bream (Sparus aurata) by machine vision based on gill and eye color changes. J. Food Eng. 119 (2), 277–287. http://dx.doi.org/10.1016/j.jfoodeng.2013.05.023.
- Du, L., Chai, C., Guo, M., Lu, X., 2015. A model for discrimination freshness of shrimp. Sens. Bio-Sensing Res. 6, 28–32. http://dx.doi.org/10.1016/j.sbsr.2015.11.001.
- Elmenreich, W., 2002. Principles of Sensor Fusion. Sensor Fusion in Time-triggered Systems, pp. 7–16. https://mobile.aau.at/~welmenre/papers/elmenreich_Dissertation_sensorFusionInTimeTriggeredSystems.pdf.
- Escriche, I., Kadar, M., Domenech, E., Gil-Sanchez, L., 2012. A potentiometric electronic tongue for the discrimination of honey according to the botanical origin. Comparison with traditional methodologies: physicochemical parameters and volatile profile. J. Food Eng. 109 (3), 449–456. http://dx.doi.org/10.1016/j.jfoodeng.2011.10.036.
- Escuder-Gilabert, L., Peris, M., 2010. Review: highlights in recent applications of electronic tongues in food analysis. Anal. Chim. Acta 665 (1), 15–25. http://dx.doi.org/10.1016/j.aca.2010.03.017.
- Gan, Z., Yang, Y., Li, J., Wen, X., Zhu, M., Jiang, Y., Ni, Y., 2016. Using sensor and spectral analysis to classify botanical origin and determine adulteration of raw honey. J. Food Eng. 178, 151–158. http://dx.doi.org/10.1016/j.jfoodeng.2016.01.016.
- Gardner, J.W., Bartlett, P.N., 1994. A brief history of electronic noses. Sensors Actuators B 18–19 (1), 210–211. http://dx.doi.org/10.1016/0925-4005(94)87085-3. Gardner, J.W., Covington, J.A., Harun, F.K.C., 2012. Electronic mucosa: a natural

- successor to the electronic nose system?. In: Human Olfactory Displays and Interfaces: Odor Sensing and Presentation. IGI Global, pp. 257–274. http://dx.doi.org/10.4018/978-1-4666-2521-1.ch012.
- Ghasemi-Varnamkhasti, M., Mohtasebi, S.S., Rodriguez-Mendez, M.L., Lozano, J., Razavi, S.H., Ahmadi, H., 2011. Potential application of electronic nose technology in brewery. Trends Food Sci. Technol. 22 (4), 165–174. http://dx.doi.org/10.1016/j.tifs.2010.12.005.
- Ghasemi-Varnamkhasti, M., Aghbashlo, M., 2014. Electronic nose and electronic mucosa as innovative instruments for real-time monitoring of food dryers. Trends Food Sci. Technol. 38 (2), 158–166. http://dx.doi.org/10.1016/j.tifs.2014.05.004.
- Gil, L., Barat, J.M., Baigt, D., Martinez-Manez, R., Soto, J., Garcia-Breijo, E., Aristoy, M.-C., Toldrá, F., Llobet, E., 2011. Monitoring of physical—chemical and microbiological changes in fresh pork meat under cold storage by means of a potentiometric electronic tongue. Food Chem. 126 (3), 1261—1268. http://dx.doi.org/10.1016/j.foodchem.2010.11.054.
- Gil-Sanchez, L., Garrigues, J., Garcia-Breijo, E., Grau, R., Alino, M., Baigts, D., Barat, J.M., 2015. Artificial neural networks (Fuzzy ARTMAP) analysis of the data obtained with an electronic tongue applied to a ham-curing process with different salt formulations. Appl. Soft Comput. 30, 421–429. http://dx.doi.org/ 10.1016/i.asoc.2014.12.037.
- Girolami, A., Napolitano, F., Faraone, D., Braghieri, A., 2013. Measurement of meat color using a computer vision system. Meat Sci. 93 (1), 111–118. http://dx.doi.org/10.1016/j.meatsci.2012.08.010.
- Girolami, A., Napolitano, F., Faraone, D., Di Bello, G., Braghieri, A., 2014. Image analysis with the computer vision system and the consumer test in evaluating the appearance of Lucanian dry sausage. Meat Sci. 96 (1), 610–616. http://dx.doi.org/10.1016/i.meatsci.2013.08.006.
- Goldsmith, B.R., Mitala, J.J., Josue, J., Castro, A., Lerner, M.B., Bayburt, T.H., Khamis, S.M., Jones, R.A., Brand, J.G., Sligar, S.G., Luetje, C.W., Gelperin, A., Rhodes, P.A., Discher, B.M., Johnson, C., 2011. Biomimetic chemical sensors using nanoelectronic readout of olfactory receptor proteins. ACS Nano 5 (7), 5408–5416. http://dx.doi.org/10.1021/nn200489j.
- Gonzalez-Martin, I., Perez-Pavon, J.L., Gonzalez-Perez, C., Hernandez-Mendez, J., Alvarez-Garcia, N., 2000. Differentiation of products derived from Iberian breed swine by electronic olfactometry. Anal. Chim. Acta 424 (12), 279–287. http://dx.doi.org/10.1016/S0003-2670(00)01106-5.
- Goyal, S., Goyal, G.K., 2011. Cascade and feedforward backpropagation artificial neural network models for prediction of sensory quality of instant coffee flavoured sterilized drink. Can. J. Artif. Intell. Mach. Learn. Pattern Recognit. 2 (6), 78–82.
- Gunasekaran, S., 1996. Computer vision technology for food quality assurance. Trends Food Sci. Technol. 7 (8), 245–256. http://dx.doi.org/10.1016/0924-2244(96)10028-5.
- Ha, D., Sun, Q., Su, K., Wan, H., Li, H., Xu, N., Sun, F., Zhuang, L., Hu, N., Wang, P., 2015. Recent achievements in electronic tongue and bioelectronic tongue as taste sensors. Sensors Actuators B 207, 1136–1146. http://dx.doi.org/10.1016/ i.snb.2014.09.077.
- Hall, D.L., Llinas, J., 1997. An introduction to multisensor data fusion. Proc. IEEE 85 (1), 6–23. http://dx.doi.org/10.1109/5.554205.
- Han, F., Huang, X., Teye, E., Gu, F., Gu, H., 2014. Nondestructive detection of fish freshness during its preservation by combining electronic nose and electronic tongue techniques in conjunction with chemometric analysis. Anal. Methods 6 (2), 529–536. http://dx.doi.org/10.1039/C3AY41579A.
- Hayashi, K., Yamanaka, M., Toko, K., Yamafuji, K., 1990. Multichannel taste sensor using lipid membranes. Sensors Actuators B 2 (3), 205–213. http://dx.doi.org/10.1016/0925-4005(90)85006-K.
- Haykin, S., 1994. Neural Networks: a Comprehensive Foundation, 2d ed. Pearson Education, Inc.
- Hilding-Ohlsson, A., Fuerbach, J.A., Sacco, N.J., Bonetto, M.C., Corton, E., 2012. Voltammetric discrimination of urea and melanin adulterated skimmed milk powder. Sensors 12 (9), 12220–12234. http://dx.doi.org/10.3390/s120912220.
- Hosseinpour, S., Rafiee, S., Mohtasebi, S.S., Aghbashlo, M., 2013. Application of computer vision technique for on-line monitoring of shrimp color changes during drying. J. Food Eng. 115 (1), 99–114. http://dx.doi.org/10.1016/ j.jfoodeng.2012.10.003.
- Hu, J., Li, D., Duan, Q., Han, Y., Chen, G., Si, X., 2012. Fish species classification by color, texture and multi-class support vector machine using computer vision. Comput. Electron. Agric. 88, 133–140. http://dx.doi.org/10.1016/ j.compag.2012.07.008.
- Huang, L., Zhao, J., Chen, Q., Zhang, Y., 2014. Nondestructive measurement of total volatile basic nitrogen (TVB-N) in pork meat by integrating near infrared spectroscopy, computer vision and electronic nose techniques. Food Chem. 145, 228–236. http://dx.doi.org/10.1016/j.foodchem.2013.06.073.
- Huang, L., Liu, H., Zhang, B., Wu, D., 2015. Application of electronic nose with multivariate analysis and sensor selection for botanical identification and quality determination of honey. Food Bioprocess Technol. 8 (2), 359–370. http://dx.doi.org/10.1007/s11947-014-1407-6.
- Huang, X., Xu, H., Wu, L., Dai, H., Yao, L., Han, F., 2016. A data fusion detection method for fish freshness based on computer vision and near-infrared spectroscopy. Anal. Methods 8 (14), 2929–2935. http://dx.doi.org/10.1039/ CSAV03005E
- James, D., Scott, S.M., Ali, Z., O'Hare, W.T., 2005. Chemical sensors for electronic nose systems. Microchim. Acta 149 (1), 1–17. http://dx.doi.org/10.1007/s00604-004-0291-6

- Jin, H.J., Lee, S.H., Kim, T.H., Song, H.S., Park, T.H., Hong, S., 2012. Nanovesicle-based bioelectronic nose platform mimicking human olfactory signal transduction. Biosens. Bioelectron. 35 (1), 335–341. http://dx.doi.org/10.1016/ j.bios.2012.03.012.
- Kealesitse, B., Kabama, I.O., 2012. Exploring the influence of quality and safety on consumers' food purchase decisions in Botswana. Int. J. Bus. Adm. 3 (2), 90.
- Kiani, S., Minaei, S., Ghasemi-Varnamkhasti, M., 2016. Fusion of artificial senses as a robust approach to food quality assessment. J. Food Eng. 171, 230–239. http:// dx.doi.org/10.1016/i.jfoodeng.2015.10.007.
- Kim, H.-W., Choi, J.-H., Choi, Y.-S., Kim, H.-Y., Lee, M.-L., Hwang, K.-E., Song, D.-H., Lee, J.-W., Kim, C.-J., 2014. Effects of kimchi and smoking on quality characteristics and shelf life of cooked sausages prepared with irradiated pork. Meat Sci. 96 (1), 548–553. http://dx.doi.org/10.1016/j.meatsci.2013.08.023.
- Kim, T.H., Lee, S.H., Lee, J., Song, H.S., Oh, E.H., Park, T.H., Hong, S., 2008. Single-carbon-atomic-resolution detection of odorant molecules using a human olfactory receptor-based bioelectronic nose. Adv. Mater. 21 (1), 91–94. http://dx.doi.org/10.1002/adma.200801435.
- Kodogiannis, V.S., 2016. A rapid detection of meat spoilage using an electronic nose and fuzzy-wavelet systems. In: SAI Intelligent System Conference (IntelliSys), London, UK.
- Krutz, G.W., Gibson, H.G., Cassens, D.L., Zhang, M., 2000. Colour vision in forest and wood engineering. Landwards 55 (1), 2–9.
- Kuncheva, L.I., 2004. Combining Pattern Classifiers: Methods And Algorithms. John Wiley and Sons. http://dx.doi.org/10.1002/9781118914564.
- Larsen, A.B.L., Hviid, M.S., Jorgensen, M.E., Larsen, R., Dahl, A.L., 2014. Vision-based method for tracking meat cuts in slaughterhouses. Meat Sci. 96 (1), 366–372. http://dx.doi.org/10.1016/j.meatsci.2013.07.023.
- Laureati, M., Buratti, S., Giovanelli, G., Corazzin, M., Lo Fiego, D.P., Pagliarini, E., 2014. Characterization and differentiation of Italian Parma, San Daniele and Toscano dry-cured hams: a multi-disciplinary approach. Meat Sci. 96 (1), 288–294. http://dx.doi.org/10.1016/j.meatsci.2013.07.014.
- Lee, D.-J., Xiong, G., Lane, R.M., Zhang, D., 2012a. An efficient shape analysis method for shrimp quality evaluation. In: 12th International Conference on Control, Automation, Robotics and Vision (ICARCV), Guangzhou, China. http:// dx.doi.org/10.1109/ICARCV.2012.6485271.
- Lee, S.H., Kwon, O.S., Song, H.S., Park, S.J., Sung, J.H., Jang, J., Park, T.H., 2012b. Mimicking the human smell sensing mechanism with an artificial nose platform. Biomaterials 33 (6), 1722–1729. http://dx.doi.org/10.1016/j.biomaterials.2011.11.044.
- Lee, S.H., Jin, H.J., Song, H.S., Hong, S., Park, T.H., 2012c. Bioelectronic nose with high sensitivity and selectivity using chemically functionalized carbon nanotube combined with human olfactory receptor. J. Biotechnol. 157 (4), 467–472. http://dx.doi.org/10.1016/j.jbiotec.2011.09.011.
- Li, L., Yu, Y., Yang, J., Yang, R., Dong, G., Jin, T., 2015. Voltammetric electronic tongue for the qualitative analysis of milk adulterated with urea combined with multiway data analysis. Int. J. Electrochem. Sci. 10 (7), 5970–5980.
- Li, M., Wang, H., Sun, L., Zhao, G., Huang, X., 2016. Application of electronic nose for measuring total volatile basic nitrogen and total viable counts in packaged pork during refrigerated storage. J. Food Sci. 81 (4), 906–912. http://dx.doi.org/ 10.1111/1750-3841.13238.
- Liu, P., Tu, K., 2012. Prediction of TVB-N content in eggs based on electronic nose. Food Control. 23 (1), 177–183. http://dx.doi.org/10.1016/j.foodcont.2011.07.006.
- Li, S., Ma, C., Liu, Z., Gong, G., Xu, Z., Xu, A., Hua, B., 2014. Flavor analysis of stirred yoghurt with cheddar cheese adding into milk. Food Sci. Technol. Res. 20 (5), 939–946. http://dx.doi.org/10.3136/fstr.20.939.
- Li, Y., Dhakal, S., Peng, Y., 2012. A machine vision system for identification of microcrack in egg shell. J. Food Eng. 109 (1), 127–134. http://dx.doi.org/10.1016/ j.jfoodeng.2011.09.024.
- Liu, H., Sun, J., Liu, L., Zhang, H., 2009. Feature selection with dynamic mutual information. Pattern Recognit. 42 (7), 1330–1339. http://dx.doi.org/10.1016/j.patcog.2008.10.028.
- Lorenzen, P.C., Walte, H.-G., Bosse, B., 2013. Development of a method for butter type differentiation by electronic nose technology. Sensors Actuators B 181, 690–693. http://dx.doi.org/10.1016/j.snb.2013.01.034.
- Loutfi, A., Coradeschi, S., Mani, G.K., Shankar, P., Balaguru Rayappan, J.B., 2015. Electronic noses for food quality: a review. J. Food Eng. 144, 103–111. http://dx.doi.org/10.1016/j.jfoodeng.2014.07.019.
- Ma, J., Sun, D.-W., Qu, J.-H., Liu, D., Pu, H., Gao, W.-H., Zeng, X.-A., 2016. Applications of computer vision for assessing quality of agri-food: a review of recent research advances. Crit. Rev. Food Sci. Nutr. 56 (1), 113–127. http://dx.doi.org/ 10.1080/10408398.2013.873885.
- Ma, J., Sun, D.-W., Pu, H., 2017. Model improvement for predicting moisture content (MC) in pork *longissimus dorsi* muscles under diverse processing conditions by hyperspectral imaging. J. Food Eng. 196, 65–72. http://dx.doi.org/10.1016/ j.jfoodeng.2016.10.016.
- Maamor, H.N., Rashid, F.N.A., Zakaria, N.Z.I., Zakaria, A., Kamarudin, L.M., Jaafar, M.N., Shakaff, A.Y., Subari, N., Yusuf, N., Ismail, S.W.M., Adnan, K.N.A.K., 2014. Bio-inspired taste assessment of pure and adulterated honey using multisensing technique. In: 2nd International Conference on Electronic Design (ICED), Penang, Malaysia. http://dx.doi.org/10.1109/ICED.2014.7015812.
- Marsili, R.T., 1999. SPME-MS-MVA as an electronic nose for the study of off-flavours in milk. J. Agric. Food Chem. 47 (2), 648–654. http://dx.doi.org/10.1021/jf9807925.
- Martinez, A.M., Kak, A.C., 2001. PCA versus LDA. IEEE Trans. Pattern Anal. Mach. Intell. 23 (2), 228–233.

- Masnan, M.J., Mahat, N.I., Zakaria, A., Shakaff, A.Y.M., Adom, A.H., Sa'ad, F.S.A., 2012. Enhancing classification performance of multisensory data trough extraction and selection of features. Procedia Chem. 6, 132–140. http://dx.doi.org/10.1016/i.proche.2012.10.139.
- Mitchell, H.B., 2007. Multi-sensor Data Fusion an Introduction, first ed. Springer-Verlag, Berlin Heidelberg, pp. 3–13. http://dx.doi.org/10.1007/978-3-540-71559-7.
- Mohareb, F., Papadopoulou, O., Panagou, E., Nychas, G.-J., Bessant, C., 2016. Ensemble-based support vector machine classifiers as an efficient tool for quality assessment of beef fillets from electronic nose data. Anal. Methods 8, 3711–3721. http://dx.doi.org/10.1039/C6AY00147E.
- Mortensen, A.K., Lisouski, P., Ahrendt, P., 2016. Weight prediction of broiler chickens using 3D computer vision. Comput. Electron. Agric. 123, 319–326. http:// dx.doi.org/10.1016/j.compag.2016.03.011.
- Nagle, H.T., Gutierrez-Osuna, R., Schiffman, S.S., 2002. The how and why of electronic noses. IEEE Spectr. 35 (9), 22–31. http://dx.doi.org/10.1109/6.715180.
- Nakamoto, H., Nishikubo, D., Kobayashi, F., Kojima, F., 2015. Development of food texture sensor using two magnetic sensing elements. In: IEEE Symposium Series on Computational Intelligence (SSCI), Cape Town, South Africa. http:// dx.doi.org/10.1109/SSCI.2015.27.
- Nateghi, L., Roohinejad, S., Totosaus, A., Mirhosseini, H., Shuhaimi, M., Meimandipour, A., Omidizadeh, A., Manap, Y.A., 2012. Optimization of textural properties and formulation of reduced fat Cheddar cheeses containing fat replacers. J. Food, Agric. Environ. 10 (2), 59–63.
- Neely, K., Taylor, C., Prosser, O., Hamlyn, P.F., 2001. Assessment of cooked alpaca and llama meats from the statistical analysis of data collected using an 'electronic nose'. Meat Sci. 58 (1), 53–58. http://dx.doi.org/10.1016/S0309-1740(00)00130-
- Nielsen, S., 2010. Food Analysis, fourth ed. Springer US. http://dx.doi.org/10.1007/ 978-1-4419-1478-1
- Nurjuliana, M., Che Man, Y.B., Mat Hashim, D., Mohamed, A.K.S., 2011. Rapid identification of pork for halal authentication using the electronic nose and gas chromatography mass spectrometer with headspace analyzer. Meat Sci. 88 (4), 638–644. http://dx.doi.org/10.1016/j.meatsci.2011.02.022.
- Olafsson, R., Martinsdottir, E., Olafsdottir, G., Sigfusson, P.I., Gardner, J.W., 1992. Monitoring of fish freshness using tin oxide sensors. Sensors Sens. Syst. Electron. Nose 212, 257–272. http://dx.doi.org/10.1007/978-94-015-7985-8_16.
- Omid, M., Soltani, M., Dehrouyeh, M.H., Mohtasebi, S.S., Ahmadi, H., 2013. An expert egg grading system based on machine vision and artificial intelligence techniques. J. Food Eng. 118 (1), 70–77. http://dx.doi.org/10.1016/j.jfoodeng.2013.03.019.
- Ottavian, M., Fasolato, L., Serva, L., Facco, P., Barolo, M., 2014. Data fusion for food authentication: fresh/frozen-thawed discrimination in west african goatfish (*Pseudupeneus prayensis*) fillets. Food Bioprocess Technol. 7 (4), 1025–1036. http://dx.doi.org/10.1007/s11947-013-1157-x.
- Pan, L.-Q., Zhan, G., Tu, K., Tu, S., Liu, P., 2011. Eggshell crack detection based on computer vision and acoustic response by means of back-propagation artificial neural network. Eur. Food Res. Technol. 233, 457–463. http://dx.doi.org/ 10.1007/s00217-011-1530-9.
- Papadopoulou, O.S., Panagou, E.Z., Mohareb, F.R., Nychas, G.-J.E., 2013. Sensory and microbiological quality assessment of beef fillets using a portable electronic nose in tandem with support vector machine analysis. Food Res. Int. 50 (1), 241–249. http://dx.doi.org/10.1016/j.foodres.2012.10.020.
- Park, B., Chen, Y.R., Nguyen, M., Hwang, H., 1996. Characterising multispectral images of tumorous, bruised, skin-torn, and wholesome poultry carcasses. Trans. Am. Soc. Agric. Eng. 39 (5), 1933–1941.
- Park, S.J., Kwon, O.S., Lee, S.H., Song, H.S., Park, T.H., Jang, J., 2012a. Ultrasensitive flexible graphene based field-effect transistor (FET)-type bioelectronic nose. Nano Lett. 12 (10), 5082-5090. http://dx.doi.org/10.1021/nl301714x.
- Park, K., Lim, J.H., Jin, H.J., Namgung, S., Lee, S.H., Park, T.H., Hong, S., 2012b. A bioelectronic sensor based on canine olfactory nanovesicle—carbon nanotube hybrid structures for the fast assessment of food quality. Analyst 137 (14), 3249–3254. http://dx.doi.org/10.1039/C2AN16274A.
- Peris, M., Escuder-Gilabert, L., 2013. On-line monitoring of food fermentation processes using electronic noses and electronic tongues: a review. Anal. Chim. Acta 804 (4), 29–36. http://dx.doi.org/10.1016/j.aca.2013.09.048.
- Persaud, K., Dodd, G., 1982. Analysis of discrimination mechanisms in the mammalian olfactory system using a model nose. Nature 299, 352–355. http://dx.doi.org/10.1038/299352a0.
- Piana, M.L., Persano Oddo, L., Bentabol, A., Bruneau, E., Bogdanov, S., Guyot Declerck, C., 2004. Sensory analysis applied to honey: state of the art. Apidologie 35, 26–37. http://dx.doi.org/10.1051/apido:2004048.
- Poonnoy, P., Chum-in, T., 2012. Estimation of sushi shrimp weight using image analysis technique and non-linear regression models. In: International Conference of Agricultural Engineering (CIGR-AGENG), Valencia, Spain.
- Poonnoy, P., Yodkeaw, P., Sriwai, A., Umongkol, P., Intamoon, S., 2014. Classification of boiled shrimp's shape using image analysis and artificial neural network model. J. Food Process Eng. 37 (3), 257–263. http://dx.doi.org/10.1111/ ifpe.12081.
- Raschka, S., 2014. Linear Discriminant Analysis. http://sebastianraschka.com/ Articles/2014_python_lda.html.
- Rock, F., Barsan, N., Weimar, U., 2008. Electronic nose: current status and future trends. Chem. Rev. 108 (2), 705–725. http://dx.doi.org/10.1021/cr068121q.
- Rodriguez-Mendez, M.L., Arrieta, A.A., Parra, V., Bernal, A., Vegas, A., Villanueva, S., Gutierrez-Osuna, R., de Saja, J.A., 2004. Fusion of three sensory modalities for

- the multimodal characterization of red wines. IEEE Sensors J. 4 (3), 348–354. http://dx.doi.org/10.1109/JSEN.2004.824236.
- Rodriguez-Mendez, M.L., Apetrei, C., de Saja, J.A., 2008. Evaluation of the polyphenolic content of extra virgin olive oils using an array of voltammetric sensors. Electrochim. Acta 53 (20), 5867–5872. http://dx.doi.org/10.1016/j.electacta.2008.04.006.
- Ruiz-Rico, M., Fuentes, A., Masot, R., Alcaniz, M., Fernandez-Segovia, I., Barat, J.M., 2013. Use of the voltammetric tongue in fresh cod (*Gadus morhua*) quality assessment. Innovative Food Sci. Emerg. Technol. 18, 256–263. http:// dx.doi.org/10.1016/j.ifset.2012.12.010.
- Santonico, M., Sudano, A., Pennazza, G., Accoto, D., Grasso, S., Genova, F., Finazzi Agrò, A., Parente, F.R., Ferri, G., D'Amico, A., 2015. A sensorial platform for mozzarella cheese characterization and authentication. In: XVIII AISEM Annual Conference, Trento, Italy. http://dx.doi.org/10.1109/AISEM.2015.7066777.
- Sberveglieri, V., Nunez Carmona, E., Zappa, D., Nocetti, M., Pulvirenti, A., 2015. MOX NanoWire gas sensors array to detect the authenticity of grated Parmigiano-Reggiano cheese. In: 15th International Symposium on Olfaction and Electronic Nose (ISOEN), Dijon, France.
- Schaller, E., Bosset, J.O., Escher, F., 1998. "Electronic noses" and their application to food. LWT Food Sci. Technol. 31 (4), 305–316. http://dx.doi.org/10.1006/fstl.1998.0376.
- Shafiee, S., Minaei, S., Moghaddam-Charkari, N., Barzegar, M., 2014. Honey characterization using computer vision system and artificial neural networks. Food Chem. 159, 143–150. http://dx.doi.org/10.1016/j.foodchem.2014.02.136.
- Sliwinska, M., Wisniewska, P., Dymerski, T., Namiesnik, J., Wardenki, W., 2014. Food analysis using artificial senses. J. Agric. Food Chem. 62 (7), 1423–1448. http://dx.doi.org/10.1021/jf403215y.
- Smyth, H., Cozzolino, D., 2013. Instrumental methods (spectroscopy, electronic nose, and tongue) as tools to predict taste and aroma in beverages: advantages and limitations. Chem. Rev. 113 (3), 1429–1440. http://dx.doi.org/10.1021/cr3000766
- Soltani, M., Omid, M., Alimardani, R., 2014. Egg volume prediction using machine vision technique based on pappus theorem and artificial neural network. J. Food Sci. Technol. 52 (5), 3065–3071. http://dx.doi.org/10.1007/s13197-014-1350-6.
- Song, S., Yuan, L., Zhang, X., Hayat, K., Chen, H., Liu, F., Xiao, Z., Niu, Y., 2013. Rapid measuring and modelling flavour quality changes of oxidised chicken fat by electronic nose profiles through the partial least squares regression analysis. Food Chem. 141 (4), 4278–4288. http://dx.doi.org/10.1016/j.foodchem.2013.07.009.
- Son, M., Lee, J.Y., Ko, H.J., Park, T.H., 2017. Bioelectronic nose: an emerging tool for odour standardization. Trends Biotechnol. 35 (4), 301–307. http://dx.doi.org/ 10.1016/j.tibtech.2016.12.007.
- Sonka, M., Hlavac, V., Boyle, R., 1993. Image Processing, Analysis and Machine Vision, first ed. Springer, US, pp. 1–12. http://dx.doi.org/10.1007/978-1-4899-2316-7
- Subari, N., Saleh, J.M., Shakaff, A.Y.M., Zakaria, A., 2012. A hybrid sensing approach for pure and adulterated honey classification. Sensors 12 (10), 14022–14040. http://dx.doi.org/10.3390/s121014022.
- Subari, N., Saleh, J.M., Shakaff, A.Y.M., 2014. Fusion technique for honey purity estimation using artificial neural network. In: 2d International Conference on Advances in Intelligent Systems in Bioinformatics, Chem-informatics, Business Intelligence. Social Media and Cybernetics (IntelSys), Jakarta, Indonesia.
- Sun, D.-W., 2000. Inspecting pizza topping percentage and distribution by a computer vision method. J. Food Eng. 44 (4), 245–249. http://dx.doi.org/10.1016/S0260-8774(00)00024-8.
- Sun, H.-M., Wang, J.-Z., Zhang, C.-H., Li, X., Xu, X., Dong, X.-B., Hu, L., Li, C.-H., 2014. Changes of flavour compounds of hydrolyzed chicken bone extracts during Maillard reaction. J. Food Sci. 79 (12), 2415–2426. http://dx.doi.org/10.1111/ 1750-3841.12689.
- Sun, X., Chen, K., Berg, E.P., Magolski, J.D., 2011. Predicting fresh beef colour grade using machine vision imagine and support vector machine (SVM) analysis. J. Animal Veterinary Adv. 10 (12), 1504–1511. http://dx.doi.org/10.3923/ javaa.2011.1504.1511.
- Sun, X., Young, J., Liu, J.H., Bachmeier, L., Somers, R.M., Chen, K.J., Newman, D., 2016. Prediction of pork color attributes using computer vision system. Meat Sci. 113, 62–64. http://dx.doi.org/10.1016/j.meatsci.2015.11.009.
- Tahara, Y., Nakashi, K., Ji, K., Ikeda, A., Toko, K., 2013. Development of a portable taste sensor with a lipid/polymer membrane. Sensors 13 (1), 1076–1084. http://dx.doi.org/10.3390/s130101076.
- Tang, X., Sun, X., Wu, V.C.H., Xie, J., Pan, Y., Zhao, Y., Malakar, P.K., 2013. Predicting shelf-life of chilled pork sold in China. Food Control. 32 (1), 334–340. http:// dx.doi.org/10.1016/j.foodcont.2012.12.010.
- Tarbell, K.A., Reid, J.F., 1991. A computer vision system for characterising corn growth and development. Trans. Am. Soc. Agric. Eng. 34 (5), 2245–2249.
- Tian, X., Wang, J., Cui, S., 2013. Analysis of pork adulteration in minced mutton using electronic nose of metal oxide sensors. J. Food Eng. 119 (4), 744–749. http://dx.doi.org/10.1016/j.jfoodeng.2013.07.004.
- Tian, X.-Y., Cai, Q., Zhang, Y.-M., 2012. Rapid classification of hairtail fish and pork freshness using an electronic nose based on the PCA method. Sensors 12 (1), 260–277. http://dx.doi.org/10.3390/s120100260.
- Timmermans, A.J.M., 1998. Computer vision system for on-line sorting of pot plants based on learning techniques. Acta Hortic. 421, 91–98. http://dx.doi.org/10.17660/ActaHortic.1998.421.8.
- Toko, K., Tahara, Y., Habara, M., Kobayashi, Y., Ikezaki, H., 2016. Taste sensor: electronic tongue with global selectivity. In: Nakamoto, T. (Ed.), Essentials of

- Machine Olfaction and Taste. Wiley, pp. 87-174.
- Ulloa, P.A., Guerra, R., Cavaco, A.M., da Costa, A.M.R., Figuera, A.C., Brigas, A.F., 2013. Determination of the botanical origin of honey by sensor fusion of impedance e-tongue and optical spectroscopy. Comput. Electron. Agric. 94, 1–11. http://dx.doi.org/10.1016/j.compag.2013.03.001.
- Vestergaard, J.S., Martens, M., Turkki, P., 2007. Application of an electronic nose system for prediction of sensory quality changes of a meat product (pizza topping) during storage. LWT Food Sci. Technol. 40 (6), 1095—1101. http://dx.doi.org/10.1016/j.lwt.2006.06.008.
- Visser, F.R., Taylor, M., 1998. Improved performance of the Aromascan A32S Electronic Nose and its potential for detecting aroma differences in diary products. J. Sens. Stud. 13 (1), 95–120. http://dx.doi.org/10.1111/j.1745-459X.1998.tb00077.x.
- Wadehra, A., Patil, P.S., 2016. Application of electronic tongue in food processing. Anal. Methods 8 (3), 474–480. http://dx.doi.org/10.1039/c5ay02724a.
- Wang, D., Wang, X., Liu, T., Liu, Y., 2012. Prediction of total viable counts on chilled pork using an electronic nose combined with support vector machine. Meat Sci. 90 (2), 373–377. http://dx.doi.org/10.1016/j.meatsci.2011.07.025.
- Wang, Q., Jin, G., Ma, M., Wang, N., Liu, C., He, L., 2014. Discriminating eggs from different poultry species by fatty acids and volatiles profiling: comparison of SPME-GC/MS, electronic nose, and principal component analysis method. Eur. J. Lipid Sci. Technol. 116 (8), 1044–1053. http://dx.doi.org/10.1002/ejlt.201400016.
- Wei, Z., Wang, J., 2011. Detection of antibiotic residues in bovine milk by a voltammetric electronic tongue system. Anal. Chim. Acta 694 (1–2), 46–56. http://dx.doi.org/10.1016/j.aca.2011.02.053.
- Wei, Z., Wang, J., Zhang, X., 2013a. Monitoring of quality and storage time of unsealed pasteurized milk by voltammetric electronic tongue. Electrochim. Acta 88, 231–239. http://dx.doi.org/10.1016/j.electacta.2012.10.042.
- Wei, Z., Wang, J., Jin, W., 2013b. Evaluation of varieties of set yogurts and their physical properties using a voltammetric electronic tongue based on various potential waveforms. Sensors Actuators B 177, 684–694. http://dx.doi.org/ 10.1016/j.snb.2012.11.056.
- Wei, Z., Wang, J., 2014. Tracing floral and geographical origins of honeys by potentiometric and voltammetric electronic tongue. Comput. Electron. Agric. 108, 112–122. http://dx.doi.org/10.1016/j.compag.2014.07.014.
- Wei, Z., Zhang, W., Wang, Y., Wang, J., 2017. Monitoring the fermentation, post-ripeness and storage processes of set yogurt using voltammetric electronic tongue. J. Food Eng. 203, 41–52. http://dx.doi.org/10.1016/j.jfoodeng.2017.01.022.
- Wilson, A.D., Baietto, M., 2009. Applications and advances in electronic-nose technology. Sensors 9 (7), 5099-5148. http://dx.doi.org/10.3390/s90705099.
- Wilson, A.D., Oberle, C.S., Oberle, D.F., 2013. Detection of off-flavor in catfish using a conducting polymer electronic-nose technology. Sensors 13 (12), 15968—15984. http://dx.doi.org/10.3390/s131215968.
- Winquist, F., Hornsten, E.G., Sundgren, H., Lundstrom, I., 1993. Performance of an electronic nose for quality estimation of ground meat. Meas. Sci. Technol. 4 (12), 1493–1500. http://dx.doi.org/10.1088/0957-0233/4/12/029.
- Winquist, F., Wide, P., Lundstrom, I., 1997. An electronic tongue based on voltammetry. Anal. Chim. Acta 357 (1–2), 21–31. http://dx.doi.org/10.1016/S0003-2670(97)00498-4
- Wu, D., Sun, D.-W., 2013. Colour measurements by computer vision for food quality control - a review. Trends Food Sci. Technol. 29 (1), 5–20. http://dx.doi.org/ 10.1016/j.tifs.2012.08.004.
- Xiao, Z., Wi, M., Niu, Y., Chen, F., Zhang, X., Zhu, J., Song, S., Zhu, G., 2015. Contribution of chicken base addition to aroma characteristics of Maillard reaction products based on gas chromatography-mass spectrometry, electronic nose, and statistical analysis. Food Sci. Biotechnol. 24 (2), 411–419. http://dx.doi.org/10.1007/s10068-015-0054-7.
- Xiong, Z., Sun, D.-W., Sun, Pu, H., Xie, A., Han, Z., Luo, M., 2015a. Non-destructive prediction of thiobarbituric acid reactive substances (TBARS) value for freshness evaluation of chicken meat using hyperspectral imaging. Food Chem. 179, 175–181. http://dx.doi.org/10.1016/j.foodchem.2015.01.116.
- Xiong, Z., Sun, D.-W., Xie, A., Han, Z., Wang, L., 2015b. Potential of hyperspectral imaging for rapid prediction of hydroxyproline content in chicken meat. Food Chem. 175, 417–422. http://dx.doi.org/10.1016/j.foodchem.2014.11.161.
- Xiong, Z., Sun, D.-W., Xie, A., Pu, H., Han, Z., Luo, M., 2015c. Quantitative determination of total pigments in red meats using hyperspectral imaging and multivariate analysis. Food Chem. 178, 339–345. http://dx.doi.org/10.1016/j.foodchem.2015.01.071.
- Yoon, H., Lee, S.H., Kwon, O.S., Song, H.S., Oh, E.H., Park, T.H., Jang, J., 2009. Poly-pyrrole nanotubes conjugated with human olfactory receptors: high-performance transducers for FET-type bioelectronic noses. Angew. Chem. 48 (15), 2755–2758. http://dx.doi.org/10.1002/anie.200805171.
- Yu, Y., Zhao, H., Yang, R., Dong, G., Li, L., Yang, J., Jin, T., Zhang, W., Liu, Y., 2015. Pure milk brands classification by means of a voltammetric electronic tongue and multivariate analysis. Int. J. Electrochem. Sci. 10 (5), 4381–4392.
- Zakaria, A., Shakaff, A.Y., Masnan, M.J., Ahmad, M.N., Adom, A.H., Jaafar, M.N., Ghani, S.A., Abdullah, A.H., Kamarudin, L.M., Subari, N., Fikri, N.A., 2011. A biomimetic sensor for the classification of honeys of different floral origin and the detection of adulteration. Sensors 11 (8), 7799–7822. http://dx.doi.org/10.3390/s110807799.
- Zhang, M., Wang, X., Liu, Y., Xu, X., Zhou, G., 2012. Species discrimination among three kinds of puffer fish using an electronic nose combined with olfactory sensory evaluation. Sensors 12 (9), 12562–12571. http://dx.doi.org/10.3390/ s120912562.

Zhang, X., Zhang, Y., Meng, Q., Ren, L., 2015. Evaluation of beef by electronic tongue system TS-5000Z: flavour assessment, recognition and chemical compositions according to its correlation with flavour. PLoS ONE 10 (9). http://dx.doi.org/10.1371/journal.pone.0137807.

Zou, Y., Wan, H., Zhang, X., Ha, D., Wang, P., 2015. Electronic nose and electronic tongue. In: Wang, P., Liu, Q., Wu, C., Hsia, K.J. (Eds.), Bioinspired Smell and Taste Sensors. Springer, Netherlands, pp. 19–44. http://dx.doi.org/10.1007/978-94-017-7333-1.