

UNIVERSITÀ DEGLI STUDI DI SALERNO

Facoltà di Ingegneria

Corso di Laurea Magistrale in Ingegneria Alimentare

**On the use of dielectric properties
measurements for the
pork meat quality assessment**

Tesi in

Principi di Ingegneria Chimica

Relatori:

Prof. Ing. G. Lamberti

Ing. Sven Isaksson

Candidato:

Ugo Sapere

matricola 0620600050

Anno Accademico 2011/2012

Part of this thesis work has been developed during the Erasmus project at the Chalmers Technical University, in Gothenburg, Sweden.

It has been performed at the Department of Process and Technology Development of SIK – The Swedish Institute for Food and Biotechnology, under the supervision of Prof. Lilia Arnhé and Eng. Sven Isaksson.

Parte del lavoro di tesi è stata sviluppata nell'ambito del progetto Erasmus presso la Chalmers Technical University, in Gothenburg, Svezia.

In particolare, le attività di ricerca sono state svolte presso il Dipartimento di Process and Technology Development dello SIK – The Swedish Institute for Food and Biotechnology, sotto la supervision della Prof.ssa Lilia Arnhé e dell'Ing. Sven Isaksson.

A Rosa e Maria

Questo testo è stato stampato in proprio, in Times New Roman
La data prevista per la discussione della tesi è il 26 settembre 2012
Fisciano, 12 settembre 2012

Contents

Contents.....	I
Figure index	III
Table index.....	V
Introduction	1
1.1 Generalities _____	2
1.2 Meat quality _____	2
1.2.1 The conversion of muscle to meat	3
1.2.2 pH and drip loss	4
1.2.3 Physical/biochemical factors in muscle that affect water-holding capacity	6
1.3 Dielectric theory * _____	7
1.3.1 Dielectric constant	8
1.3.2 Permeability	10
1.3.3 Electromagnetic wave propagation	11
1.3.4 Dielectric mechanism	13
1.3.5 Orientation (dipolar) polarization	14
1.3.6 Electronic and atomic polarization	15
1.3.7 Relaxation time	16
1.3.8 Debye relation	16
1.3.9 Cole-Cole Diagram	17
1.3.10 Ionic conductivity	18
1.3.11 Interfacial or space charge polarization	18

1.4 Main objectives	19
Materials and methods	21
2.1 Materials	22
2.1.1 Meat	22
2.1.2.Liquids used for calibration of the coaxial probe	22
2.1.3 Artificial meat	24
2.2 Equipment	25
2.2.1The openended coaxial probe and vector NetworkAnalyzer	25
2.2.2 The pH-meter with a pyramide head	27
2.2.3 The evaluation of water holding capacity	28
2.3 Methods	29
2.3.1 Preparation of the sample	29
2.3.2 Measurement of pH	29
2.3.3 Measure of drip loss	30
2.3.4 Measure of dielectric properties	31
Results and discussion	33
3.1 Classification and drip loss measurement	34
3.2 The choice of calibration liquid	34
3.3 Preliminary tests	41
3.3.1 Different Animals	41
3.3.2 Different positioning of the fibers	42
3.4 Dielectric spectroscopy	43
3.5 Dielectric constant versus loss factor	44
3.6 Norm values	49
3.7 Discussions	54
Conclusion and perspectives	55
References.....	57

Figure index

Figure 1. From glycogen to lactate	5
Figure 2. DC voltage source between a parallel plate	8
Figure 3. AC sinusoidal voltage source between a parallel plate	9
Figure 4. Vector diagram of ϵ' and ϵ''	10
Figure 5. Inductor with resistance	11
Figure 6. TEM wave incident on a flat slab surface	12
Figure 7. Dielectric constant of the MUT versus reflection coefficient	13
Figure 8. Dielectric mechanism that contribute to permittivity	14
Figure 9. Effects of the Torque and the electric field on a dipole.....	15
Figure 10. Debye relation	17
Figure 11. ϵ' versus ϵ''	18
Figure 12. Openended coaxial probe Agilent 8507E.....	26
Figure 13. Vector network analyzer Agilent 8720D.....	26
Figure 14. Ph meter with a pyramide head	28
Figure 15. Open-end E-field-lines	32
Figure 16.Histogram of pH versus water holding capacity (WHC)	34
Figure 17. Artificial meat number 1	36
Figure 18. Artificial meat number 2	37
Figure 19. Artificial meat number 3	38
Figure 20.Artificial meat number 4	39
Figure 21. Artificial meat number 5	40
Figure 22. ϵ' and ϵ'' versus frequency for different kind of animals.....	42
Figure 23. ϵ' and ϵ'' versus frequency for different fibers position.....	43
Figure 24. ϵ' and ϵ'' versus frequency for different pH mean values.	44
Figure 25. ϵ' versus ϵ'' at different pH values	49
Figure 26. Example of polynomial equation for a sample at PH 5.47.....	51

Table index

Table 1.Composition of artificial meat.....	24
Table 2. PH values with respective drip loss %	34
Table 3. A Coefficients.....	52
Table 4. B coefficients.....	53

References

- Adous M., Quéffélec P., Laguerre L., (2006). *Coaxial/cylindrical transition line for broadband permittivity measurement of civil engineering materials*, Measurement Science and Technology, 8, 2241–2246.
- Afsar M., Birch J.B., Clarke R.N., Chantry G.W., (1986). *Measurement of the Properties of Materials*, Proc. IEEE, 74(1), 183-199.
- Aimoto A., and Matsumoto T., (1996). *Noninvasive method for measuring the electrical properties of deep tissues using an open-ended coaxial probe*, Medical Engineering & Physics, 18(8), 641–646.
- Altschuler H.M., *Dielectric Constant*, (1963). Chapter IX of *Handbook of Microwave Measurements*.
- Application note, (2006). *Agilent Basics of Measuring the Dielectric Properties of Materials*, Agilent Technologies .
- Baker-Jarvis J., Janezic M. D., Grosvenor J. S., Geyer R. G., (1993). *Transmission/Reflection and Short-Circuit Methods for Measuring Permittivity and Permeability*, NIST Technical Note 1355-R.
- Becham ,and Pollard, ,(1997). *Broadband Characterizations of Material Permittivity with a Small-Sized Open-Ended Coaxial Probe*.
- Bendall, and Wismer-Pedersen, ,(1962). *Meat Processing: Improving Quality*.

- Bendall J. R., and Wismer-Pedersen J. (1962). *Some properties of the fibrillar proteins of normal and watery pork muscle*, Journal of Food Science, 27, 144–159.
- Bodakian B., (1994). *The Dielectric Properties of Meat*, American University of Beirut, New York, NY.
- Bussey E. (1967). *Measurement of RF properties of materials*, Proc. IEEE, vol. 55, No. 6, pp. 1046-1053.
- De los Reyes R., Haas C., Andrés A., Fito P., De los Reyes E.,(2006). *Dielectric spectroscopy studies of “salted cod – water” systems during the desalting process*, In: Proceedings of “International Microwave Power Institute’s 40th Annual Symposium”, Boston, Massachusetts, USA.
- De Los Reyes R., Heredia A., Fito P., De los Reyes E., Andrés A., (2007). *Dielectric spectroscopy of osmotic solutions and osmotically dehydrated tomato products*, Journal of Food Engineering 80 (4), 1218–1225.
- Epstein B.R., and Foster K. R., (1983). *Anisotropy in the Dielectric Properties of Skeletal Muscle*, Med. & Biol. Eng. & Comput., Vol. 21, pp. 51-55.
- Fear E.C., Hagness S.C., Meaney P.M., Okoniewski M., Stuchly M.A., (2002). *Enhancing breast tumor detection with near-field imaging*, IEEE Microwave Magazine 3 (1), 48–56.
- Fennema O. R.,(1985).*Water and ice*, In O. R. Fennema (Ed.), Food chemistry. New York: Marcel Dekker Inc.
- Gielen F. L. H., Wallinga-deJonge W., Boon K. L., *Electrical Conductivity of Skeletal Muscle Tissue: Experimental Results from Different Muscles in-vivo*, Med. & Biol. Eng. & Comput.
- Gunenc A., (2007). *Evaluation of pork meat quality by using water holding capacity and vis-spectroscopy*, Master of Science Thesis, McGill University Montreal, Quebec, Canada.

- Hamm R., (1986). *Functional properties of the myofibrillar system and their measurements*, In P. J. Bechtel (Ed.), Muscle as food (pp. 135–199). New York: Academic Press, Inc.
- Hardie D. G., and Carling D., (1997). *The AMP-activated protein kinase – fuel gauge of the mammalian cell*, European Journal of Biochemistry, 246, 259–273.
- Hart F. X. , and Cole W. H., (1993). *The Dielectric Properties of Apples in the Range 0.1 to 100 kHz*, J.Matl. Sci. Vol. 28, pp. 621-631.,
- Hart F. X. , and Dunfee W. R. (1993). *In-vivo Measurement of the Low-frequency Dielectric Spectra of Frog Skeletal Muscle*, Phys. Med. Biol. (In press),.
- Honikel, K. O., Kim, C. J., Hamm, R., & Roncales, P., (1986). *Sarcomere shortening of prerigor muscles and its influence on drip loss*, Meat Science, 16, 267–282.31)
- Honikel, K. O., (2004). *Water-holding capacity of meat*, In M. F. te Pas, M. E. Everts, & H. P. Haagsman (Eds.), *Muscle development of livestock animals: Physiology, genetics and meat quality* ,(pp. 389–400). Cambridge, MA: CABI Publishing.
- Huff-Lonergan, E., & Lonergan, S. M., (1999). *Postmortem mechanisms of meat tenderization: the roles of the structural proteins and the calpain system*, In Y. L. Xiong, C.-T. Ho, & F. Shahidi (Eds.), Quality attributes of muscle foods (pp. 229–251). New York: Kluwer Academic/Plenum Publishers.
- Huff-Lonergan E., Lonergan S.M., (2005). *Handbook of Meat Processing*, Meat Science 71 194–204 195
- Kauffman R. G., Cassens R. G., Scherer A., and Meeker D. L., (1992). *Variations in pork quality*, Des Moines (IA): National Pork Producers Council.
- Kent M., (1990). *Hand-held instrument for fat/water determination in whole fish*, Food Control 1, 47–53.
- Kent M., Stroud G., (1999). *A new method for the measurement of added glaze on frozen foods*, Journal of Food Engineering 39 (3), 313–321.

- Kent M., Lees A., Roger A., (1993). *Estimation of the fat content of minced meat using a portable microwave fat meter*, Food Control 4, 222–227.
- Kent M., Knökel R., Daschner F., Berger, U.K., (2000). *Composition of foods using microwave dielectric spectra*, European Food Research and Technology 210,359–366.
- Kent, M., Knökel, R., Daschner, F., Berger, U.K., (2001). *Composition of foods including added water using microwave dielectric spectra*, Food Control 12, 467–482.
- Kent M., Peymann A., Gabriel C., Knight A., (2002). *Determination of added water in pork products using microwave dielectric spectroscopy*, Food Control 13 (3),143–149.
- Kent M., Lees A., Christie R.H., (2007). *Seasonal variation in the calibration of a microwave fat: water content meter for fish flesh*, International Journal of Food Science and Technology 27 (2), 137–143.
- Knöchel, Reinhard, *Added Water in Foods*, (1998). Final Consolidated Report. FAIR CT97-3020.
- Kurt C. Lawrence, Stuart O. Nelson, Philip G. Bartley, (1994). *Flow-Through Coaxial Sample Holder Design for Dielectric Properties Measurements from 1 to 350 MHz*, Publisher Item Identifier S 0018-9456(98)09787-3
- Lynch A. C., (1974). *Precise measurements on dielectric and magnetic materials*, IEEE Trans. on Instrum. Meas., vol. IM-23, No. 4, pp. 425-43
- Lyng J.G., Zhang L., Brunton N.P., (2004). *A survey of the dielectric properties of meats and ingredients used in meat product manufacture*, Meat science.
- Lundstrom, Essen- Gustavsson, Rundgren, Edforslilja, & Malmfors, (1989). *Quality of Meat and Fat in Pigs as Affected by Genetics and Nutrition*.
- Martín P., Moroño A., Hodgson E.R., (2004). *Cuarzo KU1 de alta resistencia a la radiación*, Boletín de la Sociedad Española de Cerámica y Vídro 43 (2), 452–454.
- Melody et al. ,(2004). *Influence of Selection for Improved Growth Rate on Pork Quality*.

- Morse C. T. . *A Computer Controlled Apparatus for Measuring ac Properties of Materials Over the Frequency Range 10⁻⁵ to 10⁵ Hz*, J. Phys. E.
- Mudgett R. E., Wang D. I. C., Goldblith S. A. , Decarau R. V., *Dielectric Properties of Food Materials*, J. Microwave Power.
- Mudgett R. E., Wang D. I. C., Goldblith S. A., Decarau R. V., (1974). *Dielectric Properties of Food Materials*, J. Microwave Power, Vol. 9 .
- Mudgett R. E., Mudgett D. R., Goldblith S. A., Wang D. I. C. , Westphal W. B.. *Dielectric Properties of Frozen Meats*, J. Microwave Power
- Nicolson A. M., Ross G. F., (1970). *Measurement of the intrinsic properties of materials by time-domain techniques*, IEEE Trans. on Instrum. Meas., vol. IM-19, pp. 377-82
- Offer & Knight, (1988). *Mechanisms of water-holding capacity of meat: The role of postmortem biochemical and structural changes* , Meat Science.
- Offer & Knight, (1999). *Characteristics of Pale, Soft, Exudative Broiler Breast Meat* .
- Penfield M. P. , Campbell A. M., (1979). *Experimental Food Science*, 3rd ed., chapter 9, Academic PressSan Diego 1990. Vol. 14, pp. 209-216.
- Ryynanen S., (1995). *The electromagnetic properties of food material: a review of the basic principles*, Journal of Food Engineering, 26,409–429.
- Rasmussen and Andersson, (1996). *EZ-DripLoss method*.
- Brigitte Rahoult, personal communication,2012.
- Savage A. W. J., Warriss P. D., Jolley P. D., (1990). *Physical properties of porcine musculature in relation to postmortem biochemical changes in muscle proteins*.
- Savage A. W. J., Warriss P. D., Jolley P. D. ,(1990). *The amount and composition of the proteins in drip from stored pig meat*, Meat Science, 27, 289–303.
- Schmidt J. M., Zhang J., Lee H. S., Stromer M. H., Robson R.M., (1999). *Interaction of talin with actin: sensitive modulation of*

filament crosslinking activity, Archives of Biochemistry and Biophysics, 366, 139–150.

Sipahioglu O., Barringer S.A., Taub I., Yang A.P.P., (2003). *Characterization and Modeling of Dielectric Properties of Turkey Meat*, Dept. of Food Science and Technology, The Ohio State Univ.

Stetzer, and McKeith, (2003). *Loading System Effect on Performance, Handling and Meat Quality Attributes*.

Sun E, Datta A, Lobo S., (1995). *Composition-based predictions of dielectric properties of foods*, J Microw Pow EE 30 .

Surowiec A., Stuchly S. and Swarup A., (1985). *Radiofrequency Dielectric Properties of Animal Tissues as a Function of Time Following Death*, Phys. Med. Biol. Vol. 30, pp. 1131-1141.

Swatland H. J., (1980). *Postmortem Changes in Electrical Capacitance and Resistivity of Pork*, J. Anim.Sci., Vol. 51, pp. 1108-1112.

Váczky G., Semberg P., (2003). *Microwave milk testing*, In: Milk and Dairy Products, European Dairy Congress, 15–18 of November 2003, Portoro, Slovenia.

Van Dyke D., Wang D. I. C., Goldblith S. A., (1969). *Dielectric Loss Factor of Reconstituted Ground Beef the Effect of Chemical Composition*, Food Technology, Vol. 23, pp. 944-946.

Von Hippel Arthur, (1961). *Dielectric Materials and Applications*, Cambridge, Massachusetts: MIT Press.

Warner R.D. , Greenwood P.L., Pethick D.W., Ferguson D.M., (2010). *Genetic and environmental effects on meat quality*, 600 Sneydes Rd, Werribee, 3030, Australia, Published by Elsevier Ltd .

Weir W. B., (1974). *Automatic measurement of complex dielectric constant and permeability at microwave frequencies*, Proc. IEEE, vol. 62, no. 1,pp. 33-36.

Ringraziamenti

Ringrazio tutti coloro che mi sono stati vicini in questo periodo, partendo dai miei genitori che mi hanno continuamente motivato e senza loro tutto questo sarebbe stato molto più difficile, ringrazio i miei amici più cari, Raffaele, sempre in pensiero per me nonostante la lontananza, Stefano con la sua simpatia, Chiara che tra alti e bassi ha avuto sempre modo di starmi vicino, Antonio, Carlo, Luigi, probabilmente una delle persone che mi ha spronato di più facendomi capire cosa significa sudare per un obiettivo ed ottenerlo, e spero mi scusiate se dimentico qualcuno.

Ringrazio in maniera particolare Antonio D'Auria, per il quale non ho parole, ambientarti e vivere in una nazione completamente diversa dalla tua è davvero difficile senza un amico su cui contare.

Infine ringrazio il Prof. Gaetano Lamberti e l'ing. Sven Isaksson per avermi dato la possibilità di effettuare questo lavoro.

Grazie.