2

Original Research Article

Microgreens of Brassicaceae: Mineral Composition and

3	Content of 30 Varieties
4	Zhenlei Xiao ^{1, 2} , Eton E. Codling ³ , Yaguang Luo ^{1*} , Xiangwu Nou ⁴ , Gene E. Lester ¹ , Qin Wang ²
5	
6	¹ Food Quality Laboratory, USDA Agricultural Research Service, Beltsville, MD 20705
7	² Department of Nutrition and Food Science, University of Maryland, College Park, MD 20740
8	³ Crop Systems and Global Change Laboratory, USDA Agricultural Research Service, Beltsville, MD
9	20705
10	⁴ Environmental Microbial and Food Safety Laboratory, U.S. Department of Agriculture, Agricultural
11	Research Service, Beltsville, MD 20705, United States
12	
13	
14	* Corresponding author at: Food Quality Laboratory, USDA Agricultural Research Service, Beltsville,
15	MD 20705. Tel: 301-504-6186, Fax: 301-504-5107. E-mail address: yaguang.luo@ars.usda.gov
16	

Abstract:

17

The mineral element composition was analyzed for 30 varieties of microgreens, representing 18 10 species within 6 genera of the Brassicaceae family. Brassicaceae microgreens were assayed 19 for concentrations of macroelements, including calcium (Ca), magnesium (Mg), phosphorous (P), 20 sodium (Na), potassium (K), and of microelements, including copper (Cu), iron (Fe), manganese 21 22 (Mn), and zinc (Zn). Determinations of mineral elements in microgreen samples were performed 23 using an inductively coupled plasma optical emission spectrophotometer (ICP OES). Potassium 24 was the most abundant macroelement ranging from 176-387 mg/100 g fresh weight (FW), followed by P (52-86 mg/100g FW), Ca (28-66 mg/100g FW), Mg (28-66 mg/100g FW), and Na) 25 26 19-68 mg/100g FW. Among the microelements, Fe tended to be most abundant (0.47-0.84 mg/100g FW), followed by Zn (0.22-0.51 mg/100g FW), Mn (0.17-0.48 mg/100g FW), and Cu 27 (0.041-0.13 mg/100g FW). Based upon the analysis of 30 varieties, the results demonstrate that 28 29 microgreens are good sources of both macroelements (K and Ca) and microelements (Fe and Zn.). Consumption of microgreens could be a health-promoting strategy to meet dietary 30 reference intake requirements for essential elements beneficial to human health. 31 Keywords: Microgreens, Brassicaceae, food composition, macroelements, microelements, ICP 32 OES, hierarchical cluster analysis 33

1. Introduction

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

Essential mineral elements are a class of nutritionally important nutrients for human health, which are best obtained from dietary sources (Martinez-Ballesta et al., 2010). They are divided into two groups: the macroelements (such as Ca, Mg, P, K, and Na) and microelements (also known as trace elements, such as Fe, Zn, Cu, and Mn), both of which play crucial roles in various biological processes for both plants (Maathuis, 2009) and the human beings (Scherz and Kirchhoff, 2006). For humans, deficiencies in these elements can cause metabolic disorders and organ damage, leading to acute and chronic diseases and even death (dos Santos et al., 2013). For example, the importance of calcium and vitamin D on bone mass and bone metabolism is well known and studies have shown that adequate intake of magnesium and potassium from a healthy diet could contribute to optimize bone health, while deficiencies in these elements can cause dwarfism in children and osteoporosis in the elderly (Macdonald, et al., 2005; Nieves, 2005). Similarly, iron is vital to biological functions, including respiration, energy production, DNA synthesis, and cell proliferation (Hentze et al., 2010). Inadequate intake of iron is the leading cause of anemia, which remains a global health issue, affecting people of all ages (Camaschella, 2015). Adequate dietary intake of mineral elements is necessary for human health and wellness. Unfortunately, mineral malnutrition is still a common problem worldwide and considered one of the most important global challenges for human nutrition (Pinto et al., 2015). Fruits and vegetables are rich sources of vitamins, minerals, dietary fibers and other phytochemicals, which play important roles in human nutrition. Epidemiological and clinical studies have indicated an inverse association between increased consumption of fruits and vegetable and the occurrence of certain chronic diseases, such as cardiovascular diseases, cancers

et al., 2014). 57 Microgreens are an emerging class of specialty fresh produce, which have gained increasing 58 popularity with chefs and consumers in recent years. They are young seedlings of vegetables and 59 herbs, harvested when cotyledons are fully developed and the first pair of true leaves are 60 emerging or partially expanded. Previous studies have shown that microgreens are good sources 61 62 of vitamins and other phytonutrients, such as carotenoids and polyphenols (Sun et al., 2013; Xiao et al., 2012) Owing to their nutrient-dense properties, microgreens have recently attracted 63 considerable attention from researchers of human nutrition, public health professionals and 64 65 educators, and health-conscious consumers. The mineral composition of microgreens has rarely been reported. Kopsell and Sams (2013) investigated the changes in shoot tissue pigments, 66 glucosinolates and mineral elements of broccoli microgreens exposed to short-duration bluelight 67 68 from light-emitting diodes. Kou et al. (2014) found that pre-harvest application of calcium improved post-harvest quality and shelflife of broccoli microgreens, and compared calcium 69 70 contents in treated and untreated samples. Pinto et al. (2015) and colleagues compared the mineral profiles and nitrate contents of lettuce microgreen and mature lettuces. However, all of 71 these studies focused on an individual microgreen variety and there has not been a 72 comprehensive study on the mineral profiles of multiple varieties of microgreens. 73 Brassica vegetables (such as broccoli, cabbage, and radish) are well recognized and valued for 74 containing significant amounts of cancer-fighting glucosinoates as well as carotenoid 75 phytochemicals, vitamins and mineral elements (Kopsell and Sams, 2013).. The presence and 76 77 abundance of essential mineral elements is an important criterion for the assessment of

and some degenerative diseases, such as osteoporosis and cataracts (Boeing et al., 2012; Hussain

- 78 nutritional quality and influence on human health and have value for both consumers and public
- 79 health professionals.
- This study reports mineral composition data including calcium (Ca), copper (Cu), iron (Fe),
- potassium (K), sodium (Na), magnesium (Mg), manganese (Mn), phosphorous (P), and zinc (Zn),
- as well as heavy metal toxins cadmium (Cd) and lead (Pb) for 30 of the most common
- 83 commercial varieties of Brassica microgreens using inductively coupled plasma optical emission
- spectrometry (ICP OES). The data were evaluated using the multivariant analysis technique, as
- well as by hierarchical cluster analysis (HCA).

2. Materials and methods

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

2.1. Sample collection and preparation

In total, 30 varieties of microgreens representing 6 Brassicaceae genera (**Table 1**) were obtained from Fresh Origins Farm (San Marcos, CA, USA), between March to May 2014. All the microgreens were grown in peat moss substrata in unheated greenhouses, under ambient light and temperature. Microgreen samples were harvested without seed coats or roots. Samples were immediately packed in clamshell containers and shipped overnight in a cardboard box filled with insulating foam and ice packs to main a cold temperature. Upon receiving product at the USDA-ARS Beltsville Agricultural Research Center (Beltsville, MD, USA), microgreen samples were inspected and any individual microgreen with visible defect was discarded. Fifty grams of each sample was collected and rinsed three times under tap water followed by a single deionized water rinse to remove any surface residue. After washing, samples were flash frozen in liquid nitrogen and lyophilized for 48-72 h. The commercial names, scientific names and growth period (days) of the 30 varieties of Brassicaceae microgreens are listed in **Table 1**.

2.2. Reagents and Standards

All chemical reagents used in this study were of analytical grade and obtained from Thermo Fisher Scientific Inc. (Frederick, MD, USA). Deionized water was used to prepare all solutions. Standard stock solutions were prepared in 2% (v/v) nitric acid (HNO₃) with the concentration of 10,000 mg/L for elements Ca and K, and 1,000 mg/L for elements Mg, P, Na, Fe, Zn, Cu, and Mn, respectively. SPEX CertiPrep (Metuchen, NJ, USA) certified reference materials were used to prepare working standard solutions by diluting with 1 mol/L nitric acid. All laboratory glassware used were decontaminated by submerging them in a sulfuric acid solution (10%, v/v) for 24 h, and then rinsed with deionized water three times before use. 2.3. Sample digestion The lyophilized microgreen tissue (1.5-2.0g) was ashed in a muffle furnace at 480 °C for 16 h. The ash was further digested using 2 mL concentrated nitric acid (HNO₃, 65%, v/v) on a hot plate. After drying, 10 mL of 3 mol/L hydrochloric acid (HCl) was added to each sample and allowed to flux for 2 h. Subsequently, the digest was filtered using Whatman #40 filter paper and the filtrate was diluted to a volume of 25 mL with 0.1 mol/L HCl (AOAC, 1984). 2.4. Sample Analysis Concentrations of Ca, Mg K, P, Na Cu, Fe Mn, and Zn in the solutions of the digested samples were determined using a Perkin-Elmer DV 4300 inductively coupled plasma optical emission spectrophotometer (ICP OES, Norwalk, CT, USA) with axial viewing and a segmented-array detector (SCD). A Cyclone spray chamber and a Mira-mist nebulizer were also utilized. Scandium (15µg/L) was used as internal standard for all determinations. The instrumental parameters are shown in Table 2. The accuracy of the method was evaluated using a certified reference material: spinach leaves (NIST 1570a), National Institute of Standards and Technology, Gaithersburg, MD, USA). The

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

121

122

certified material was digested using the same procedure employed for the microgreen samples. For quality assurance, one blank and one spinach leaf standard were included for every 20 samples analyzed. The analytical results obtained in this study were in agreement with the certified values (expressed as dry weight). The limit of detection (LOD) and limit of quantification (LOQ) were both calculated by a background equivalent concentration (BEC) test using the following formulas: LOD = 3 * BEC * relative standard deviation of 10 blanks (RSD₀); LOQ = 10 * BEC * relative standard deviation of 10 blanks (RSD₀).

2.6. Statistical analysis

In this study, mineral composition analyses were performed on three replicate samples, which were harvested from three different locations in the same greenhouse on the same day. Mineral element concentrations were calculated on a fresh weight basis and data were expressed as mean

were harvested from three different locations in the same greenhouse on the same day. Mineral element concentrations were calculated on a fresh weight basis and data were expressed as mean \pm standard error. The differences among mineral contents of the samples were tested by one-way analysis of variance (ANOVA) using SAS 9.3 (SAS Institute Inc., Cary, NC, USA). Mean comparisons were evaluated using Tukey's honestly significant difference (HSD) test with P value of 0.05 (n = 3).

In order to extrapolate the similarities and the dissimilarities among the 10 microgreen species in mineral composition, hierarchical cluster analysis (Pontieri et al. 2015) was performed on the normalized data sets (the total amounts of 9 mineral components in respective varieties of microgreens) using PROC CLUSTER (SAS version 9.3, SAS Institute Inc, Cary, NC, USA). Two clustering methods were used, namely, average-linkage method and Ward's minimum variance method. Dendrograms were produced based on the HCA results using PROC TREE (SAS version 9.3).

3. Results and discussion

3.1. Determination of mineral element composition of microgreens

147

The accuracy of the method was evaluated using spinach leaves NIST 1570a (Table 3A). 148 Instrumental LOD (-0.004-20.039 mg/kg dry weight (DW) and LOQ (-0.013-66.797 mg/kg (DW) 149 for each element analyses were shown in Table 3B. 150 Mineral macro- and microelements, including calcium (Ca), copper (Cu), iron (Fe), 151 potassium (K), sodium (Na), magnesium (Mg), manganese (Mn), phosphorous (P), and zinc (Zn) 152 153 were determined in 30 varieties of Brassicaceae microgreen samples (Tables 4 and 5). The concentrations of macroelements in microgreens samples varied with species and varieties 154 (Table 4). The most abundant macroelement in all the microgreen samples was K, followed by P, 155 156 Ca, Mg and Na. Potassium was found in highest concentration in Wasabi microgreens (387 mg/100 g FW), while the lowest values of K was in Radish Daikon microgreens (176 mg/100 g 157 FW). The P concentration of samples analyzed in this study ranged from 52 mg/100 g FW 158 159 (Mustard Red microgreens) to 86 mg/100 g FW (Radish Daikon microgreens). Ca concentration in the 30 microgreen samples varied, with the highest value in samples of Cabbage Savoy 160 microgreens (98 mg/100 g FW) and the lowest in Peppercress microgreens (39 mg/100 g FW). 161 The concentration of Mg ranged from 28-66 mg/100 g FW with the highest value in samples of 162 Cauliflower microgreens (66 mg/100 g FW) and the lowest in Mustard Red microgreens (28 163 mg/100 g FW). Sodium concentration was highest in Watercress microgreens (68 mg/100 g FW) 164 and lowest in Radish Ruby microgreens (19 mg/100 g FW). Overall, the macroelements (Ca, Mg, 165 P, K, and Na) represented $99.7 \pm 0.0\%$ of the mineral element content determined and potassium 166 was the principal element found in all samples (57.1 \pm 1.4%). Phosphorus was the second most 167 168 abundant element in approximately 66% of the samples. Ca concentration exceeded that of P in the remaining 33% of samples. 169

Microelements in the 30 microgreen varieties also showed significant variation among different varieties (Table 5) and the microelement concentrations of Fe, Zn, Cu and Mn ranged from 0.47-0.84 mg/100 g FW, 0.22-0.51 mg/100 g FW, 0.04-0.13 mg/100 g FW, and 0.17-0.48 mg/100 g FW, respectively. In most cases, Fe content was approximately 50% of the total microelement content determined (45.1 \pm 0.7%) and was highest in Rapini microgreens, followed by Kohlrabi Purple and Komatsuna Red microgreens. The highest concentrations of Zn and Cu were also found in Rapini microgreens. Additionally, Upland Cress microgreens exhibited the highest concentration of Mn. At the other extreme, Kale Red, Mustard Red, Cabbage Chinese and Radish Ruby microgreens showed the lowest values of Fe, Zn, Cu and Mn, respectively. In addition, we assayed the microgreen samples for the toxic heavy metals (Cd and Pb). Neither Cd nor Pb were detected, (the limits of detection were 0.010 and 0.015 mg/kg, respectively), indicating the insignificance of concerns over heavy metals in microgreens grown and harvested under typical commercial production conditions. It is worth noting that Rapini microgreens contained the highest amounts of Fe, Zn and Cu, as well as very high concentrations of Ca, Mg, P, K, Na, and Mn. In addition, the samples of Kohlrabi Purple microgreens also showed very high values of all microelements and macroelements. In contrast, the Mustard Red microgreen samples were observed to have the lowest contents of Mg, P and Zn, as well as relatively low amounts of Ca, K, Fe and Cu. Radish Ruby microgreens contained considerable amounts of P and Zn, but low amounts of Na, Mn, Ca, K, Fe and Cu. Among the 30 varieties of microgreen samples, Rapini and Radish Ruby microgreens represented the varieties with the highest and lowest overall mineral element contents (649 \pm 6 mg/100 g FW and 398 \pm 13 mg/100 g FW), respectively.

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184

185

186

187

188

189

190

Little published data is available on mineral composition of microgreens, thus limiting data comparison. In general, the mineral element contents of the tested microgreen samples showed very similar profiles described for more mature plants in most of the Brassicaceae family, including broccoli, cauliflower, watercress, kale, cabbage and radish assayed in previous studies (Kawashima and Valente Soares, 2003; Sanchez-Castillo et al., 1998; Santos et al., 2014; Souzan and El-Aal, 2007). Santos et al. (2014) quantified nine elements (P, K, Ca, Mg, Na, Fe, Mn, Zn and Cu) in ready-to-eat "baby leaf" vegetables. The results obtained in our study forwatercress microgreens are in good agreement with the values for "baby leaf" watercress reported by those authors. A recently published study by Pinto et al. (2015) compared the mineral element compositions of lettuce microgreens and mature lettuce grown under the same conditions and showed that lettuce microgreens possessed higher contents of most elements (Ca, Mg, Fe, Mn, Zn, Se and Mo) than the mature lettuces. Previous studies (Khader and Rama, 2003; Santos et al., 2014) demonstrated that in addition to the intrinsic factors of microgreen species and varieties, the major sources of variability in nutrient composition and mineral content were extrinsic factors, such as soil composition, water availability, application of fertilizers, climatic conditions, seasonal variations, and maturity stages. In our study, plant maturity stage (i.e. growth period in days) would be the main extrinsic factor which affected the mineral content since all other extrinsic factors aforementioned were held constant by the grower. Plant cells tend to accumulate K for essential functions such as cellular metabolism and stomatal opening and exclude Na, resulting in a high K/Na ratio in plant tissues (Flyman and Afolayan, 2008; Khader and Rama, 2003). Phosphorous and Zn assimilation are correlated with the initial stages of plant development (e.g., the synthesis of new protoplasm), whereas Ca and

192

193

194

195

196

197

198

199

200

201

202

203

204

205

206

207

208

209

210

211

212

213

Fe are usually accumulated at more mature stages of growth or in more mature parts of plants. The results obtained from the 30 microgreen varieties tested in this study demonstrated that K is the principle mineral accumulated in all samples with a variable K/Na ratio ranging from 3.1 to 11.6. Phosphorous concentrations were higher than Ca concentrations in most of samples (66%) and Fe was always higher than Zn levels. These trends were also found in a previous study on baby greens (Santos et al., 2014).

3.2. Hierarchical cluster analysis in 10 genera

This study profiled mineral element components of microgreen samples in 30 varieties representing 10 species in 6 genera of the Brassicaceae family. Our data demonstrate that variation was present not only in overall mineral element contents among the 30 microgreen varieties, but also in the concentrations of the different mineral elements. We utilized two hierarchical cluster analysis methods (average-linkage distance between two clusters and Ward's minimum variance in semi-partial R-square) to evaluate whether these trends were consistent across the 10 species examined (Fig. 1a and Fig. 1b, respectively). Both hierarchical cluster analyses provided the same prediction, showing that the 10 microgreen genera were classified into two groups. One group containing three species (*Raphanus sativus, Brassica oleracea*, and *Brassica napus*) was distinct from the other group represented by seven species (*Barbarea verna, Nastritum officinale, Brassica rapa, Lepidium bornariense, Brassica juncea, Eruca sativa,* and *Brassica narinosa*). The latter group was represented by one cluster with *Barbarea verna* and *Nastritum officinale* and a second cluster comprised of *Brassica rapa, Lepidium bornariense, Brassica juncea, Eruca sativa,* and *Brassica juncea, Eruca sativa,* and *Brassica narinosa*. Cluster analysis groupings based on mineral element content were not an informative indicator of genus relatedness.

4. Conclusions

The determination of mineral elements by ICP OES provided a satisfactory quantification of Ca, Mg, P, K, Na, Fe, Zn, Mn, and Cu in 30 different varieties of microgreens in the Brassicaceae family. Samples were analyzed for the toxic heavy metals Cd and Pb, as well and neither of them was detected. The results of this study revealed that Brassicaceae microgreens are a good source of both macroelements (e.g., K and Ca) and microelements (e.g., Fe and Zn) in a balanced human diet and the consumption of microgreens could be a health-promoting strategy to meet the requirement of element dietary reference intakes, particularly for children.

Acknowledgements

The authors thank Fresh Origins for planting the microgreens samples for this study. Special thanks to Ms. Mebrat Gesese for her technical assistance throughout the work. Use of a company or product name by the U.S. Department of Agriculture does not imply approval or

recommendation of the product to the exclusion of others that may also be suitable. This research

was funded by USDA-ARS project no. 8042-43440-005D.

251 References

- Association of Official Analytical Chemists (AOAC). (1984). Official methods of analysis of the
- 254 AOAC, Arlington, VA, 14th ed., Method 3.014 (a), 38-40.
- Boeing, H., Bechthold, A., Bub, A., Ellinger, S., Haller, D., Kroke, A., Leschik-Bonnet, E.,
- Müller, M. J., Oberritter, H., Schulze, M., Stehle, P., Watzl, B. (2012). Critical review:
- vegetables and fruit in the prevention of chronic diseases. European Journal of Nutrition, 51(6),
- 258 637-663.
- 259 Camaschella, C. Iron-deficiency anemia. (2015). The New England Journal of Medicine, 372(19),
- 260 1832-1843.
- dos Santos, I.F., dos Santos, A.M., Barbosa, U.A., Lima, J.S., dos Santos, D.C., Matos, G.D.
- 262 (2013). Multivariate analysis of the mineral content of raw and cooked okra (Abelmoschus
- esculentus L.). Microchemical Journal, 110, 439-443.
- Flyman, M.V., Afolayan, A.J. (2008). Effect of plant maturity on the mineral content of the
- leaves of Momordica balsamina L. and Vigna unguiculata subsp. Sesquipedalis (L.) Verdc.
- 266 *Journal of Food Quality*, 31(5), 661-671.
- Hentze, M. W., Muckenthaler, M.U., Galy, B., Camaschella, C. (2010). Two to tango: regulation
- of mammalian iron metabolism. Cell, 142 (1), 24-38.
- Hussain, J., Ali, L., Khan, A., Mabood, F., Gillani, S., Al-Harrasi, A. (2014). Nutritional
- assessment and mineral composition of some selected edible vegetables. European Journal of
- 271 *Medicinal Plants*, 4(4), 444-457.
- Kawashima, L.M., Valente Soares, L.M. (2003). Mineral profile of raw and cooked leafy
- vegetables consumed in Southern Brazil. Journal of Food Composition and Analysis, 16(5), 605-
- 274 611.

- 275 Khader, V., Rama, S. (2003). Effect of maturity on macromineral content of selected leafy
- vegetables. *Asia Pacific Journal of Clinical Nutrition*, 12(1), 45-49.
- Kopsell, D.A., Sams, C.E. (2013). Increases in shoot tissue pigments, glucosinolates, and mineral
- elements in sprouting broccoli after exposure to short-duration blue light from light emitting
- diodes. *Journal of the American Society for Horticultural Science*, 138(1), 31-37.
- Maathuis, F.J. (2009). Physiological functions of mineral macronutrients. Current Opinion in
- 281 *Plant Biology*, 12(3), 250-258.
- Macdonald, H.M., New, S.A., Fraser, W.D., Campbell, M. K., Reid, D. M. (2005) Low dietary
- potassium intakes and high dietary estimates of net endogenous acid production are associated
- with low bone mineral density in premenopausal women and increased markers of bone
- resorption in postmenopausal women. The American Journal of Clinical Nutrition, 81(4), 923-
- 287 933.

- Martinez-Ballesta, M., Dominguez-Perles, R., Moreno, D., Muries, B., Alcaraz-López, C.,
- Bastías, E., García-Viguera, C., Carvajal, M. (2010). Minerals in plant food: effect of agricultural
- practices and role in human health. A review. Agronomy for Sustainable Development, 30(2),
- 291 295-309.
- Nieves, J.W. (2005) Osteoporosis: the role of microonutrients. *American Society of Clinical*
- 293 *Nutrition*, 81(5), 1232S-1239S.
- Pinto, E., Almeida, A.A., Aguiar, A.A., Ferreira, I.M. (2015). Comparison between the mineral
- 295 profile and nitrate content of microgreens and mature lettuces. *Journal of Food Composition and*
- 296 *Analysis*, 37, 38-43.

- 297 Pinto, E., Almeida, A.A., Aguiar, A.A., Ferreira, I.M. (2015). Comparison between the mineral
- 298 profile and nitrate content of microgreens and mature lettuces. *Journal of Food Composition and*
- 299 *Analysis*, 37, 38-43.
- 300 Sanchez-Castillo, C.P., Dewey, P.J., Aguirre, A., Lara, J.J., Vaca, R., Leon de la Barra, P., Ortiz,
- 301 M., Escamilla, I., James, W.P.T. (1998). The mineral content of Mexican fruits and vegetables.
- *Journal of Food Composition and Analysis*, 11(4), 340-356.
- Santos, J., Oliva-Teles, M., Delerue-Matos, C., Oliveira, M. (2014). Multi-elemental analysis of
- ready-to-eat "baby leaf" vegetables using microwave digestion and high-resolution continuum
- source atomic absorption spectrometry. *Food chemistry*, 151, 311-316.
- Santos, J., Oliva-Teles, M., Delerue-Matos, C., Oliveira, M. (2014). Multi-elemental analysis of
- ready-to-eat "baby leaf" vegetables using microwave digestion and high-resolution continuum
- source atomic absorption spectrometry. *Food chemistry*, 151, 311-316.
- 309 Scherz, H., Kirchhoff, E. (2006). Trace elements in foods: zinc contents of raw foods—a
- 310 comparison of data originating from different geographical regions of the world. *Journal of Food*
- 311 *Composition and Analysis*, 19(5), 420-433.
- Souzan, S.L., El-Aal, H.A. (2007). Minerals profile–shelf life extension and nutritive value of
- 313 fresh green leafy vegetables consumed in Egypt. *African Crop Science Conference*
- 314 *Proceedings*,1817-1826.
- Sun, J., Xiao, Z., Lin, L.Z., Lester, G.E., Wang, Q., Harnly, J.M., Chen, P. (2013). Profiling
- polyphenols in five *Brassica* species microgreens by UHPLC-PDA-ESI/HRMSⁿ. *Journal of*
- 317 *Agricultural and Food Chemistry*, 61(46), 10960-10970.

Xiao, Z., Lester, G.E., Luo, Y., Wang, Q. (2012). Assessment of vitamin and carotenoid
 concentrations of emerging food products: edible microgreens. *Journal of Agricultural and Food Chemistry*, 60(31), 7644-7651.

Figure captions

Fig. 1. The average-linkage on the normalized data sets of mineral components by means of the Hierarchical method (a) and Ward's minimum variance using Euclidean distance as measure of similarity among species (b). A = *Brassica narinosa*; E = *Eruca sativa*; J = *Brassica juncea*; L = *Lepidium bonariense*; N = *Brassica napus*; O = *Brassica oleracea*; P = *Nasturtium officinale*; R = *Brassica rapa*; S = *Raphanus sativus*; V = *Barbarea verna*.

Fig. 1.

Table 1. Product information of 30 commercially grown microgreens in Brassicaceae family assayed in this study.

Commercial name	Scientific name (genus and species)	Growth length (day)	Dry weight percentage (%)	
Arugula	Eruca sativa Mill.	7	6.4 ± 0.1	
Broccoli	Brassica oleracea L. var. italica	9	7.9 ± 0.1	
Brussel sprouts	Brassica oleracea L. var. Gemmifera	9	6.5 ± 0.1	
Cabbage Chinese	Brassica rapa L. var. pekinensis	6	5.2 ± 0.0	
Cabbage green	Brassica oleracea L. var. capitata f. alba	9	6.1 ± 0.0	
Cabbage red	Brassica oleracea L. var. capitata f. rubra	7	5.9 ± 0.0	
Cabbage savoy	Brassica oleracea L. var. capitata f. sabauda	9	7.0 ± 0.0	
Cauliflower	Brassica oleracea L. var. botrytis	9	6.8 ± 0.0	
Collard	Brassica oleracea L. var. viridis	10	7.0 ± 0.2	
Kale Chinese	Brassica oleracea L. var. alboglabra	8	7.5 ± 0.0	
Kale red	Brassica oleracea L. var. acephala	9	5.6 ± 0.1	
Kale Tucsan	Brassica oleracea L. var. acephala	9	7.5 ± 0.1	
Kohlrabi purple	Brassica oleracea L. var. gongylodes	8	8.0 ± 0.4	
Komatsuna red	Brassica rapa L. var. perviridis	8	6.7 ± 0.2	
Mizuna	Brassica rapa L. var. nipposinica	8	5.5 ± 0.0	
Mustard Dijon	Brassica juncea (L.) Czern.	9	6.1 ± 0.1	
Mustard red	Brassica juncea (L.) Czern.	9	4.9 ± 0.1	
Pak choy	Brassica rapa L. var. chinensis	8	5.0 ± 0.0	
Peppercress	Lepidium bonariense L.	6	5.7 ± 0.4	
Radish China rose	Raphanus sativus L.	9	6.8 ± 0.1	
Radish daikon	Raphanus sativus L. var. longipinnatus	8	6.7 ± 0.4	
Radish red	Raphanus sativus L.	7	6.9 ± 0.1	
Radish ruby	Raphanus sativus L.	5	10.3 ± 0.1	
Rapini	Brassica rapa L. var. ruvo	8	8.4 ± 0.3	
Rutabaga	Brassica napus L. var. napobrassica	9	5.9 ± 0.1	
Tatsoi	Brassica narinosa L. var. rosularis	7	5.8 ± 0.0	
Turnip	Brassica rapa L. var. rapa	9	5.3 ± 0.1	
Upland cress	Barbarea verna (P. Mill.) Aschers	20	7.2 ± 0.2	
Wasabi	Brassica juncea (L.) Czern.	7	6.8 ± 0.1	
Watercress	Nasturtium officinale L.	17	6.2 ± 0.2	

כ
_
_
6

Parameters	Conditions	_
Radio frequency generator (MHz)	40	
Radio frequency power (kW)	1.5	
Plasma gas rate (L min ⁻¹)	15.0	
Auxiliary gas rate (L min ⁻¹)	0.2	
Nebulizer gas rate (L min ⁻¹)	0.6	
Mist chamber	Cyclone	
Nebulizer	Mira-mist	
Injector tube diameter (mm)	2.0	
Spray chamber	Cyclonic	
Nebulizer	Gem Cone	
Emission lines (nm)	Ca (II) 315.887	Fe (II) 238.204
	Mg (II) 279.077	Zn (II) 206.200
	P(I) 214.914	Cu (I) 324.752
	K (II) 404.721	Mn (II) 257.610
	Na (I) 589.592	

Table 3A. Results observed for the certified reference materials spinach leaves NIST 1570a.

	Certified	Measured	
	Value	Value	
Macro-Element	(%)		
Ca	1.527 ± 0.041	1.310 ± 0.100	
K	2.903 ± 0.052	2.896 ± 0.320	
Mg	0.890 NC*	0.746 ± 0.050	
P	0.518 ± 0.011	0.509 ± 0.050	
Na	1.818 ± 0.430	1.685 ± 0.230	
Micro-Element	(mg/kg DW)		
Fe	NV**	218.2 ± 15.0	
Cu	12.2 ± 0.6	11.3 ± 1.1	
Mn	75.9 ± 1.9	58.5 ± 3.6	
Zn	82.0 ± 3.0	66.0 ± 5.0	

^{8 *}NV = No values; **NC = Not certified.

Table 3B. Limit of detection (LOD) and limit of quantification (LOQ) based on background equivalent concentration (BEC).

	LOD	LOQ	
Macro-Element	(mg/kg DW)	(mg/kg DW)	
Ca	0.009	0.029	
K	20.039	66.797	
Mg	0.002	0.005	
P	-0.004	-0.013	
Na	0.043	0.142	
Micro-Element	(mg/kg DW)	(mg/kg DW)	
Fe	-0.002	-0.006	
Cu	0.002	0.005	
Mn	0.000	0.000	
Zn	0.001	0.003	
Cd	0.000	0.000	
Pb	0.001	0.005	

Table 4. Mean macroelement concentrations of Ca, Ma, P, K and Na in 30 commercially grown
 microgreens in Brassiceceae family.

// // // DATE OF THE DESIRECT AND THE STATE OF THE STATE					
Commercial name	Ca	Ma	(mg/100g F	<u>w)</u> K	Na 16
Amanla	$\frac{\text{Ca}}{67 \pm 2^{\text{a}}}$	Mg 41 ± 1	63 ± 1	343 ± 13	
Arugula Broccoli	88 ± 2	51 ± 1	69 ± 0	343 ± 13 326 ± 9	$35 \pm 1_{18}$ $52 \pm 2_{19}$
Brussel sprouts	80 ± 2 81 ±4	49 ± 1	57 ± 0	293 ± 5	54 ± 320
Cabbage Chinese	68 ± 1	31 ± 0	69 ± 1	240 ± 35	$25 \pm 1_{21}$
Cabbage green	92 ± 1	55 ± 1	57 ± 1	192 ± 2	$57 \pm 1_{22}^{21}$
Cabbage red	75 ± 1	39 ± 0	65 ± 0	240 ± 2	$32 \pm 1_{23}^{22}$
Cabbage savoy	98 ± 3	62 ± 2	59 ± 2	238 ± 9	65 ± 324
Cauliflower	94 ± 2	66 ± 1	62 ± 0	224 ± 13	61 ± 125
Collard	71 ± 3	53 ± 1	75 ± 2	266 ± 5	44 ± 126
Kale Chinese	66 ±1	45 ± 1	68 ± 0	246 ± 23	38 ± 3^{27}
Kale red	59 ± 3	36 ± 1	60 ± 1	332 ± 18	$43 \pm 3^{28}_{29}$
Kale Tucsan	80 ± 1	52 ± 2	69 ± 2	283 ± 8	$51 \pm 2_{30}^{23}$
Kohlrabi purple	92 ± 5	55 ± 2	77 ± 3	342 ± 7	50 ± 331
Komatsuna red	55 ± 1	40 ± 2	70 ± 4	357 ± 3	32 ± 232
Mizuna	48 ± 5	29 ± 0	57 ± 1	354 ± 7	35 ± 433
Mustard Dijon	51 ± 4	35 ± 2	62 ± 2	365 ± 32	35 ± 1^{34}
Mustard red	47 ± 2	28 ± 1	52 ± 2	289 ± 5	$27 \pm 1_{36}^{35}$
Pak choy	58 ± 1	31 ± 2	59 ± 4	284 ± 12	$42 \pm 5\frac{36}{37}$
Peppercress	39 ± 1	33 ± 2	58 ± 4	320 ± 26	$29 \pm 1_{38}$
Radish China rose	54 ± 2	48 ± 2	71 ± 3	270 ± 7	38 ± 239
Radish daikon	66 ± 2	60 ± 3	86 ± 4	176 ± 10	57 ± 440
Radish red	56 ± 3	49 ± 2	81 ± 2	283 ± 10	42 ± 141
Radish ruby	41 ± 3	39 ± 2	82 ± 3	215 ± 6	19 ± 0^{42}
Rapini	92 ± 2	55 ± 1	85 ± 2	359 ± 1	$56 \pm 2_{44}^{43}$
Rutabaga	59 ± 2	44 ± 1	64 ± 1	270 ± 14	$39 \pm 4_{45}^{44}$
Tatsoi	62 ± 2	33 ± 1	66 ± 1	329 ± 13	$36 \pm 1_{46}$
Turnip	57 ± 3	32 ± 1	61 ± 1	341 ± 12	26 ± 147
Upland cress	79 ± 5	47 ± 2	56 ± 0	376 ± 9	35 ± 148
Wasabi	56 ± 3	41 ± 1	69 ± 3	387 ± 9	33 ± 549
Watercress	51 ± 2	32 ± 2	62 ± 2	360 ± 3	$68 \pm 4^{50}_{51}$

⁵² aValues are expressed as mean \pm standard error (n=3).

Table 5. Mean concentrations of microelementary minerals in 30 commercially grown microgreens in Brassicaceae family.

	(mg/100g FW)					
Commercial name	Fe	Zn	Cu	Mn	Cd	Pb
Arugula	0.71 ± 0.01^{a}	0.35 ± 0.01	0.07 ± 0.00	0.29 ± 0.01	ND^b	ND
Broccoli	0.67 ± 0.01	0.37 ± 0.00	0.09 ± 0.00	0.37 ± 0.00	ND	ND
Brussel sprouts	0.57 ± 0.01	0.29 ± 0.01	0.08 ± 0.00	0.37 ± 0.01	ND	ND
Cabbage Chinese	0.66 ± 0.01	0.36 ± 0.01	0.04 ± 0.00	0.30 ± 0.01	ND	ND
Cabbage green	0.59 ± 0.01	0.29 ± 0.01	0.05 ± 0.00	0.33 ± 0.00	ND	ND
Cabbage red	0.62 ± 0.01	0.36 ± 0.01	0.08 ± 0.00	0.31 ± 0.00	ND	ND
Cabbage savoy	0.57 ± 0.02	0.27 ± 0.01	0.05 ± 0.00	0.38 ± 0.01	ND	ND
Cauliflower	0.62 ± 0.01	0.29 ± 0.01	0.06 ± 0.00	0.31 ± 0.00	ND	ND
Collard	0.65 ± 0.01	0.40 ± 0.01	0.09 ± 0.00	0.36 ± 0.01	ND	ND
Kale Chinese	0.64 ± 0.04	0.37 ± 0.01	0.06 ± 0.00	0.28 ± 0.01	ND	ND
Kale red	0.47 ± 0.01	0.29 ± 0.01	0.06 ± 0.00	0.32 ± 0.01	ND	ND
Kale Tucsan	0.72 ± 0.02	0.37 ± 0.00	0.09 ± 0.00	0.44 ± 0.01	ND	ND
Kohlrabi purple	0.75 ± 0.03	0.43 ± 0.02	0.11 ± 0.01	0.39 ± 0.01	ND	ND
Komatsuna red	0.74 ± 0.05	0.38 ± 0.02	0.08 ± 0.01	0.34 ± 0.01	ND	ND
Mizuna	0.57 ± 0.02	0.28 ± 0.01	0.06 ± 0.00	0.36 ± 0.01	ND	ND
Mustard Dijon	0.56 ± 0.01	0.29 ± 0.01	0.06 ± 0.00	0.39 ± 0.01	ND	ND
Mustard red	0.62 ± 0.07	0.22 ± 0.01	0.06 ± 0.00	0.24 ± 0.00	ND	ND
Pak choy	0.49 ± 0.02	0.30 ± 0.01	0.05 ± 0.01	0.29 ± 0.02	ND	ND
Peppercress	0.48 ± 0.03	0.41 ± 0.03	0.06 ± 0.01	0.24 ± 0.02	ND	ND
Radish China rose	0.62 ± 0.03	0.35 ± 0.01	0.08 ± 0.00	0.27 ± 0.01	ND	ND
Radish daikon	0.57 ± 0.02	0.28 ± 0.01	0.05 ± 0.00	0.19 ± 0.00	ND	ND
Radish red	0.67 ± 0.02	0.43 ± 0.00	0.11 ± 0.01	0.30 ± 0.00	ND	ND
Radish ruby	0.55 ± 0.01	0.40 ± 0.01	0.06 ± 0.00	0.17 ± 0.00	ND	ND
Rapini	0.84 ± 0.05	0.51 ± 0.02	0.13 ± 0.01	0.40 ± 0.00	ND	ND
Rutabaga	0.52 ± 0.02	0.26 ± 0.01	0.07 ± 0.00	0.39 ± 0.00	ND	ND
Tatsoi	0.57 ± 0.01	0.35 ± 0.01	0.05 ± 0.00	0.29 ± 0.01	ND	ND
Turnip	0.58 ± 0.01	0.34 ± 0.01	0.07 ± 0.00	0.41 ± 0.00	ND	ND
Upland cress	0.63 ± 0.01	0.41 ± 0.01	0.12 ± 0.00	0.48 ± 0.01	ND	ND
Wasabi	0.65 ± 0.05	0.42 ± 0.01	0.08 ± 0.00	0.26 ± 0.01	ND	ND
Watercress	0.52 ± 0.01	0.41 ± 0.02	0.09 ± 0.01	0.39 ± 0.01	ND	ND

^aValues are expressed as mean ± standard error (n=3).

^bND means the heavy metals (Cd and Pb) were not detected (namely, under the limit of detection, which were 0.000 and 0.001 mg/kg dry weight for Cd and Pb, respectively) in this assay.