
Food Chemistry 155 (2014) 91–97
Contents lists available at ScienceDirect

Food Chemistry

journal homepage: www.elsevier .com/locate / foodchem
Analytical Methods
Evaluation of oxygen exposure levels and polyphenolic content of red
wines using an electronic panel formed by an electronic nose and
an electronic tongue
http://dx.doi.org/10.1016/j.foodchem.2014.01.021
0308-8146/� 2014 Elsevier Ltd. All rights reserved.

⇑ Corresponding author. Tel.: +34 983 423540; fax: +34 983 423310.
E-mail address: mluz@eii.uva.es (M.L. Rodriguez-Mendez).
M.L. Rodriguez-Mendez a,⇑, C. Apetrei a,b, M. Gay a, C. Medina-Plaza a, J.A. de Saja c, S. Vidal d, O. Aagaard d,
M. Ugliano d, J. Wirth e, V. Cheynier e

a Department of Inorganic Chemistry, Escuela de Ingenierías Industriales, University of Valladolid, Paseo del Cauce, 59, 47011 Valladolid, Spain
b Department of Chemistry, Physics and Environment, Faculty of Sciences and Environment, ‘‘Dunărea de Jos’’ University of Galat�i, 47 Domneasca Street, 800008 Galat�i, Romania
c Department of Condensed Matter Physics, Faculty of Sciences, University of Valladolid, 47011 Valladolid, Spain
d Nomacorc, ZI Les Plénesses, 7 Chemin de Xhénorie, 4890 Thimister Clermont, Belgium
e UMR1083 Sciences pour l’Oenologie, INRA, 2 Place Viala, 34060 Montpellier, France

a r t i c l e i n f o a b s t r a c t
Article history:
Received 20 November 2012
Received in revised form 8 January 2014
Accepted 11 January 2014
Available online 23 January 2014

Keywords:
Electronic tongue
Electronic nose
Electronic panel
Oxygen transmission rate
Closure
Micro-oxygenation
PLS1
An electronic panel formed by an electronic nose and an electronic tongue has been used to analyse red
wines showing high and low phenolic contents, obtained by flash release and traditional soaking, respec-
tively, and processed with or without micro-oxygenation. Four oxygen transfer rate conditions (0.8, 1.9,
8.0, and 11.9 ll oxygen/bottle/day) were ensured by using synthetic closures with controlled oxygen per-
meability and storage under controlled atmosphere. Twenty-five chemical parameters associated with
the polyphenolic composition, the colour indices and the levels of oxygen were measured in triplicate
and correlated with the signals registered (seven replicas) by means of the electronic nose and the elec-
tronic tongue using partial least squares regression analysis.

The electronic nose and the electronic tongue showed particularly good correlations with those param-
eters associated with the oxygen levels and, in particular, with the influence of the porosity of the closure
to oxygen exposure. In turn, the electronic tongue was particularly sensitive to redox species including
oxygen and phenolic compounds. It has been demonstrated that a combined system formed from the
electronic nose and the electronic tongue provides information about the chemical composition of both
the gas and the liquid phase of red wines. This complementary information improves the capacity to pre-
dict values of oxygen-related parameters, phenolic content and colour parameters.

� 2014 Elsevier Ltd. All rights reserved.
1. Introduction It has recently been shown that sealing systems can influence
The phenolic composition and associated organoleptic proper-
ties of red wines are greatly dependent on the grape variety and
the wine-making process.

The concentration of phenolic compounds can be modified by
using various extraction methods (Sacchi, Bisson, & Adams,
2005). Among such methods, the flash détente (also called flash re-
lease process), allows extraction of phenolic compounds and can
be used to produce polyphenol-enriched grape juices (Garrido &
Borges, 2011; Morel-Salmi, Souquet, Bes, & Cheynier, 2006). More-
over, oxygen exposure during the wine-making process, for in-
stance in operations like micro-oxygenation, can also influence
the phenolic composition (Atanasova, Fulcrand, Cheynier, & Mou-
tounet, 2002; Sartini, Arfelli, Fabiani, & Piva, 2007).
the evolution of white and red wines. It has been postulated that
oxygen transmission rates (OTR) through the stoppers could be
the main cause of the differential wine evolution (Kwiatkowski,
Skouroumounis, Lattey, & Waters, 2007; Lopes et al., 2009). Indeed
stoppers can differ in oxygen barrier properties allowing different
oxygen transfer rates (Pocas, Ferreira, Pereira, & Hogg, 2010). Stor-
age under different OTR conditions actually induced differences in
the wine phenolic composition (Wirth et al., 2010) and sensory
properties (Caillé et al., 2010).

The influence of the oxygen exposure on the phenolic composi-
tion of wines is usually studied by means of traditional analytical
techniques (mainly spectroscopic and chromatographic methods).
In such works, a high number of parameters including a variety of
phenols, measures of colour, and oxygen related variables are mea-
sured (Caillé et al., 2010; Dimkou et al., 2011; Wirth et al., 2010).In
past years, a different method to analyse complex samples such as

http://crossmark.crossref.org/dialog/?doi=10.1016/j.foodchem.2014.01.021&domain=pdf
http://dx.doi.org/10.1016/j.foodchem.2014.01.021
mailto:mluz@eii.uva.es
http://dx.doi.org/10.1016/j.foodchem.2014.01.021
http://www.sciencedirect.com/science/journal/03088146
http://www.elsevier.com/locate/foodchem

92 M.L. Rodriguez-Mendez et al. / Food Chemistry 155 (2014) 91–97
wines has been developed. Electronic noses (e-nose) (Baldwin, Bai,
Plotto, & Dea, 2011; Peris & Escuder-Gilabert, 2009) and electronic
tongues (e-tongue) (Del Valle, 2010; Escobar et al., 2013; Parra,
Hernando, Rodriguez-Mendez, & de Saja, 2004; Riul, Dantas, Miya-
zaki, & Oliveira, 2010), operate in manner analogous to human
senses and can perceive odors and tastes. An e-nose (or an e-ton-
gue) is a multisensor system, which consists of a number of low-
selective sensors and uses advanced mathematical procedures for
signal processing based on Pattern Recognition and/or Multivariate
data analysis.

Wines have been extensively analysed using e-noses based on
resistive sensors (Capone et al., 2000; Lozano, Arroyo, Santos,
Cabellos, & Horrillo, 2008; Villanueva, Guadarrama, Rodriguez-
Mendez, & de Saja, 2008) and e-tongues based on electrochemical
sensors (Gay et al., 2010; Moreno i Codinachs et al., 2008; Riul
et al., 2010; Verrelli, Lvova, Paolesse, Di Natale, & D’Amico, 2007).
Electrochemical e-tongues have been particularly successful in
the analysis of wines due to the important role that oxygen and
antioxidants play in their organoleptic characteristics (Parra
et al., 2004). Both, the e-tongue and nose have demonstrated a
good capability to discriminate among red wines elaborated using
different extraction techniques and micro-oxygenation methods
and bottled under different OTR conditions (Prieto et al., 2011).

E-noses and tongues are analytical systems that provide global
information about the sample instead of information on particular
components. However, if the data matrix obtained by such multis-
ensor systems is analysed with adequate chemometric processing
tools, descriptive or predictive information of particular parame-
ters could be extracted (Oliveri, Casolino, & Forina, 2010).

The aim of this work was to establish correlations between the
chemical parameters associated with the oxygen and the polyphe-
nolic composition of red wines and the signals registered by means
of an e-nose (based on resistive sensors) and an e-tongue (based on
electrochemical sensors), using partial least squares (PLS1) regres-
sion analysis. For this purpose, four Grenache red wines with high
and low phenolic contents, obtained by flash détente or flash re-
lease (FR) and traditional soaking (Trad), respectively, and pro-
cessed with (Mox,4.6 mg l�1 O2) or without (No Mox) micro-
oxygenation were prepared. Four OTR conditions (0.8, 1.9, 8.0,
and 11.9 lg oxygen/bottle/day) were ensured by using synthetic
closures with controlled oxygen permeability and storage under
controlled atmosphere.

2. Experimental

2.1. Wines

Wines were prepared from Vitis vinifera var. Grenache. Grapes
from the first plot (22� Brix, pH = 3.6) were used for traditional
wine-making and those from the second plot (25� Brix, pH = 3.7)
were used for FR trial. The FR treatment consisted in de-stemming
and crushing the grapes, heating them to 95 �C for six minutes, and
submitting them to a strong vacuum (pressure closed to 60 hPa).
Two wines were prepared by Trad and FR respectively. Each of
these two wines was then divided in two batches submitted or
not to micro-oxygenation (Mox/No Mox), yielding four wines in to-
tal: FR, FR + Mox, Trad, Trad + Mox.

Mox was performed with a 10-channel Oenodev system, at
5 mg O2 l�1 month�1 for 3 weeks. The No Mox modalities were
stored in the same cellar in similar tanks. The total oxygen quanti-
ties introduced into these four wines (Tradmox, Trad, FRmox, FR)
were estimated in mg l�1 as follows: 8.66; 5.79; 9; 3.85,
respectively.

The wines were bottled in 375 ml glass bottles. Each of the four
wines was divided in four batches in order to obtain four OTR con-
ditions: one batch was closed with Nomacorc Light stoppers and
stored in ambient air (21% oxygen). The three remaining batches
were closed with Nomacorc Classic stoppers and stored respec-
tively in ambient air (21% oxygen) and in stainless steel drums
where oxygen levels were kept constant at either 4% oxygen or
1% oxygen. The OTR were calculated using Fibox 3 trace fibre optic
oxygen meter (PreSens Precision Sensing GmbH, Regensburg, Ger-
many) and were found to be 11.9, 8.0, 1.9 and 0.8 lg oxygen/bot-
tle/day for Light 21%, Classic 21%, Classic 4% and Classic 1%,
respectively. Wines included in the study are listed in Table 1.

2.2. Chemical measurements

2.2.1. Oxygen related parameters
Dissolved oxygen (DO) and Headspace Oxygen (HO) were mea-

sured with the Fibox 3-Trace fibre-optic oxygen meter coupled to
Pst3 oxygen sensors (linearity range from the manufacturer: 0%
to 50% oxygen) following a previously published procedure (Dim-
kou et al., 2011). The Closure Contribution (CL) parameter was de-
fined in a previous work and indicates closure contribution to
oxygen exposure of the wine (Dimkou et al., 2011). Essentially,
CL is the OTR plus the amount of oxygen present at bottling.

2.2.2. Polyphenols related parameters
Anthocyanins (ACN), Hydroxycinnamic acids (HA), flavan-3-ol

monomers, also called catechins (CAT), flavonols (FLV) and derived
pigments were analysed by direct injection of the wines into the
HPLC system. HPLC-DAD analysis were performed using a Waters
2690 system equipped with an autosampler system, a Waters
996 photodiode array detector, and a Millenium 32 chromatogra-
phy manager software (Waters, Milford, MA). Separation was
achieved on a reverse phase Atlantis dC18 column
(250 � 2.1 mm, 5 lm packing) protected with a guard column of
the same material (20 � 2.1 mm, 3 lm packing) (Waters, Milford,
MA). The elution conditions were as follows: 0.250 ml/min flow
rate; oven temperature30 �C; solvent A, water/formic acid (95:5
v/v); solvent B, acetonitrile/water/formic acid (80:15:5 v/v/v); elu-
tion was performed with linear gradients from 0% to 2% B in
10 min, from 2% to 10% B in 10 min, from 10% to 20% B in
20 min, from 20% to 30% B in 5 min, from 30% to 40% B in 5 min,
from 40% to 50% B in 5 min, followed by washing and re-equilibra-
tion of the column. The injection volume for all samples was 5 ll.
Calibration curves were established using the following external
commercial standards of analytical grade: catechin and epicate-
chin (Extrasynthèse, France) to quantify catechin and epicatechin,
respectively, at 280 nm, caffeic acid to quantify hydroxycinnamic
acids at 320 nm, quercetin 3-O-glucoside (Extrasynthèse, France)
to quantify flavonols at 360 nm, and malvidin-3-O-glucoside
(Extrasynthèse, France) to quantify anthocyanins and red derived
pigments at 520 nm. Quantifications of derived pigments were car-
ried out on (epi) catechin-ethyl-malvidin-3-glucoside, carboxypyr-
anomalvidin-3-glucoside (vitisin A) and phenylpyranomalvidin-3-
glucoside, which are the major representatives of ethyl-bridged
pigments (EB), carboxypyranoanthocyanins (CPA), and phenylpyr-
anoanthocyanins (PPACN), respectively.

Proanthocyanidin (syn condensed tannin, TAN) composition
was determined by HPLC after acid-catalysed cleavage in the pres-
ence of excess of phloroglucinol (Kennedy & Jones, 2001). The pro-
tocol was adapted for analysis of wine tannins as recently
described (Ducasse et al., 2010). Total proanthocyanidin content
was calculated as the sum of all units released after phloroglucin-
olysis, The percentage of epicatechin 3-gallate units (%Gall), per-
centage of epigallocatechin units (%EGC) and mean degree of
polymerisation (mDP), were also calculated. The ratio of tannins
to anthocyanins (T/A) was also calculated.

Absorbance measurements were performed using a UV mc2
spectrophotometer (Safas, Monaco, France) as previously described

Table 1
Wine-making process, type of closure used, % oxygen storage environment and codes
of the wines used for this study.

Crush Microoxygenation Closure (%) Sample

Traditional crush No Mox Light 21 T1
Classic 21 T2
Classic 4 T3
Classic 1 T4

Mox Light 21 TM1
Classic 21 TM2
Classic 4 TM3
Classic 1 TM4

Flash release Mox Light 21 FM1
Classic 21 FM2
Classic 4 FM3
Classic 1 FM4

No Mox Light 21 F1
Classic 21 F2
Classic 4 F3
Classic 1 F4

M.L. Rodriguez-Mendez et al. / Food Chemistry 155 (2014) 91–97 93
(Atanasova et al., 2002). Absorbance values at 420, 520 and 620 nm
were measured directly in a 1-mm light path cell and converted to
absorbance values (A420, A520, A620) with a 10-mm light path.
Wine pigments (WP) were evaluated at A520. Colour intensity
(CI) was calculated as the sum A420 + A520 + A620 and Hue (H)
as the ratio A420/A520. Identical measurements were performed
30 min after addition of acetaldehyde to wine in order to release
anthocyanins involved in bisulphite adducts, to obtain the same in-
dexes corrected for bisulphites at wine pH [Corrected colour inten-
sity (CIcor), Corrected Hue (Hcor)]. Total polyphenol index (TPI)
and total colour of pigments (TCP) were defined as the absorbance
at 280 nm and at 520 nm, respectively, of wine 4 h after a 100-fold
dilution in HCl 1 M. Non discoloured pigments (NDP) were deter-
mined at 520 nm, 10 min after addition of sodium metabisulphite
(3 mg ml�1 of wine).

Chemical age of wine (CAW) was evaluated by calculating the
percentage of pigments measured after addition of acetaldehyde
(A520acetald) (Somers, 1977). The percentage of pigments discol-
oured by sulphites (%PDSO2) was calculated as 100%-CAW.

Colour due to co-pigmentation (CC) was determined as de-
scribed by Boulton (Boulton, 1996), as the difference in absorbance
values at 520 nm of the wine added with acetaldehyde and the
wine added with acetaldehyde and diluted 10-fold with a model
wine consisting of a buffer at the wine pH and containing the same
EtOH concentration as the wine.

2.3. Electronic nose

An array of 14 gas sensors was constructed using inorganic me-
tal oxide (MOX) sensing units that were selected according to a
previously published method (Villanueva et al., 2008). Sensors
were polarised using a constant voltage of 5 V. The resistance
was measured every 0.5 s. Data were monitored in real time and
the graphs could be followed using a program written in Visual Ba-
sic software from Microsoft.

The SPME (Solid Phase Microextraction) sampling method was
used as the injection method equipped with a bipolar fibre of poly-
dimethylsiloxane coated with carbowax and divinylbenzene
(PDMS/CW/DVB, Supelco).

Data matrix used for the different chemometric treatments had
a dimension of 96 � 14, where the rows represent the wine sam-
ples analysed (six replicates per type of wine) and the columns cor-
respond to the value of the maximum variation of the resistance
registered upon exposure of each sensor to the headspace of the
wine samples.
2.4. Electronic tongue

An array formed by voltammetric carbon paste electrodes
(CPEs) based on bisphthalocyanines and perylenes was constructed
according to previously published procedures (Apetrei et al., 2007).
CPEs were used as working electrodes, a platinum wire as the
counter electrode and Ag/AgCl as the reference electrode. Square
wave voltammetry was performed at potential scan ranging from
�1.0 to 1.3 V using f = 15 Hz, Esw = 0.1 V, Esw = 0.1 V, DE = 0.007 V
(except for CoPc, DE = 0.005 V).

2.5. Data treatment

Data analysis involved an initial pre-processing of the signals
registered with the e-nose and the e-tongue. In the case of the e-
nose, maximum values of the transient responses from each of
the 14 MOX sensors were selected as input variables. Voltammetric
signals required a more complex pre-treatment to obtain 10
parameters per sensor. For this purpose, signals were pre-pro-
cesses using a method developed previously, based on kernel func-
tions where voltammetric curves were separated into ten bell-
shaped curves (ten variables) (Parra et al., 2004). The kernel meth-
od allows the data number to be reduced without losing important
information throughout the total response. The ten selected vari-
ables were used as the input parameters for statistical analysis.

The partial least squares Discriminant Analysis (PLS-DA) meth-
od was used to establish prediction models based on the polypeh-
nol content, the effect of micro-oxygenation and closure OTR
(Prieto et al., 2011).

Data were tested for statistical significance using multi-way AN-
OVA routines running under Matlab environment. Three factors
were established: extraction technique (Trad or FR), micro-oxygen-
ation (Mox or No Mox) and type of closure (4 degrees of OTR). Values
of p < 0.05 were considered statistically significant. PLS1 regression
was performed to model the relationships between the electronic
signals and the results provided by physico-chemical analysis.

Both the X-matrix (containing the electronic panel data values)
and the Y-matrix (containing the analytical parameters) were pre-
processed using a normalisation routine. The optimum number of
latent variables (LV) was selected by choosing the first local mini-
mum in the residual Y variance plot. Validation of the predictive
models was carried out by full cross-validation method (leave-
one-out).
3. Results and discussion

Wines were analysed using the electronic systems (e-nose and e-
tongue). In good accordance with previously published results (Pri-
eto et al., 2011), our system was able to discriminate the wines
according to their polyphenolic content. PLS-DA models were devel-
oped for prediction of the different classes of wines: high and low
polyphenol content, micro-oxygenated and not micro-oxygenated
wines, and wines bottled with different types of closures. Full cross
validation was used in the considered models. The capability of dis-
crimination of the system is illustrated in Fig. 1, where the PLS-DA
plot corresponding to the classification of wines by means of the
electronic panel, according the micro-oxygenation is shown. The
PLS-DA prediction and validation models using the panel test shown
in the inset, demonstrate the good capability of the system to classify
the wine samples according to the use of micro-oxygenation.

3.1. ANOVA studies

Red wines with different oxygen exposure levels and polyphe-
nol contents, prepared by diverse extraction techniques (FR/Trad),

Table 2
ANOVA results for the chemical parameters.

Trad/flash Mox/No Mox OTR

Oxygen related parameters
DO mg l�1 ns ns ***

HO mg l�1 ns ns ***

CL ns ns ***

Polyphenols
ACN mg l�1 *** *** ***

TAN mg l�1 *** ** ***

T/A *** * ***

CAT mg l�1 *** ns ***

HA mg l�1 *** ns ***

CPA mg l�1 *** *** ***

EB mg l�1 ns ns ns
FLV mg l�1 ns *** ***

PPACN mg l�1 ns ns ns
mDP ** ns ***

%Gall *** ns ns
%EGC/ ** * ns

Colour indices
CI ** * ***

CIcor *** ns ***

Hcor *** ns ***

TCP ns ns ***

TPI *** ns ns
NDP ns ns ***

*** ***

94 M.L. Rodriguez-Mendez et al. / Food Chemistry 155 (2014) 91–97
micro-oxygenation methods (Mox or No Mox) and nano-oxygena-
tion levels (using polymeric closures with different oxygen trans-
mission rates), were analysed by chemical methods after
10 months of bottling.

As stated before, the objective of this work was to establish cor-
relations between the chemical parameters and the results ob-
tained using an e-nose and an e-tongue by means of PLS1. Due to
the large number of chemical variables, ANOVA studies were con-
ducted to evaluate the importance of the vinification method in the
chemical composition of wines.

In order to establish the degree of significance of the variables,
three factors were defined: the extraction technique (two levels:
FR/Trad); the application of micro-oxygenation (two levels: Mox/
No Mox) and the OTR of the closures (four different levels). The
p-values for chemical parameters are listed in Table 2. The results
showed that the three factors had a significant influence on several
of the chemical parameters analysed. Of particular relevance was
the influence of the OTR on most of the chemical parameters ana-
lysed and, in particular, the association with oxygen levels (DO, HO
and CL). The reason is that during storage, oxygen ingresses
through the closure (OTR), causing additional oxygen uptake
(Lopes et al., 2009), which has an impact on overall oxygen levels.
In turn, how the wine is made influences parameters associated
with polyphenolic content and colour.
CAW ns
%PDSO2

*** ns ***

WP ** *** ***

CC ** ns ***

ns: p > 0.05 (not significant).
* p < 0.05 (significant).
** p < 0.01 (highly significant).
*** p < 0.0001 (extremely significant).
3.2. Partial least squares regression (PLS1)

PLS1 was used as a prediction technique to correlate the data
derived from the e-nose and e-tongue with the values obtained
by means of traditional methods.

Three sets of independent regression models were performed.
The first set of models correlated the results of the e-nose with
each chemical parameter. The second set of models correlated
the outputs of the e-tongue with the chemical parameters. The last
model merged the information obtained from both the e-nose and
e-tongue with the chemical parameters.

Table 3 summarises the statistical parameters for the PLS1
regression models correlating the output of the e-nose with the
chemical parameters associated with the polyphenolic content,
colour and oxygen levels. Table 3 shows the root mean square er-
rors, and the correlation coefficients at calibration and prediction.

Root Mean Square Error of Calibration (RMSEC) is a measure of
the average difference between predicted and measured response
values at the calibration stage. Root Mean Square Error of Predic-
Fig. 1. PLS-DA plot corresponding to the classification of wines by means of the
electronic panel, according the micro-oxygenation (black stars correspond to wines
prepared using micro-oxygenation; black squares correspond to wines not micro-
oxygenated. The inset shows the PLS-DA prediction and validation models using the
panel test.
tion (RMSEP) is a measure of the average difference between pre-
dicted and measured response values at the prediction or
validation stage. RMSEC and RMSEP measure the calibration error
and prediction error in the same units as the original response var-
iable. In turn, Rc (and Rp) are correlation coefficients of calibration
(and prediction). LV indicates the number of latent variables used
in the calculations. The correlations obtained using PLS1 are illus-
trated in Fig. 2 were an example of the observed versus predicted
graph, corresponding to the DO measured with the e-nose, is
presented.

Excellent correlations (in both calibration and prediction) were
found for CL and HO, which are parameters associated with the
OTR, i.e. amount of oxygen that goes inside the bottle through
the closure.

Surprisingly, good correlations were found between the output
of the e-nose and some parameters associated with the polypheno-
lic content, i.e. TAN, CAT, HA, CPA or FLV, which show correlation
coefficients in calibration (Rc) > 0.9 and coefficients of correlation
in prediction (Rp) > 0.8, respectively. Good correlations between
the e-nose signals and colour parameters were also observed for
Hcor and TPI.

The good correlation found between the e-nose output and the
concentration of compounds found in solution (such as polyphe-
nols), can be explained by the working principle of the e-nose. This
instrument provides global information of the composition of the
headspace that, in turn, is related to the chemical composition of
the liquid phase. There is also another aspect that might be worth
considering: some studies have shown that the non-volatile com-
position of wines can alter volatility of aroma compounds. In pre-
vious papers (Caillé et al., 2010; Wirth et al., 2010), it has been
observed that the different treatments applied to wines (Mox, FR,
OTR) influence both the phenolic composition (TAN, CAT, HA
etc.) and the aroma properties. The correlations between e-nose re-

Table 3
Results of the PLS1analysis with data obtained from the e-nose and oxygen related
parameters polyphenolic content and colour indices.

Parameter RMSEC RMSECV Rc Rp LV

Oxygen related parameters
DO mg l�1 0.0094 0.0114 0.804 0.701 4
HO mg l�1 0.123 0.148 0.912 0.873 4
CL 0.603 0.740 0.935 0.901 5

Polyphenols
ACN mg l�1 7.988 13.561 0.858 0.529 3
TAN mg l�1 112.399 178.869 0.953 0.878 3
T/A 1.999 3.377 0.904 0.703 3
CAT mg l�1 4.506 7.555 0.933 0.800 3
HA mg l�1 22.988 39.984 0.948 0.843 3
CPA mg l�1 12.98 86.081 0.947 0.947 10
EB mg l�1 0.030 0.038 0.669 0.471 2
FLV mg l�1 2.447 4.606 0.903 0.630 3
PPACN mg l�1 0.162 0.237 0.792 0.502 3
mDP 0.254 0.289 0.520 0.304 1
% Gall 0.405 0.626 0.845 0.582 2
%EGC 1.421 2.111 0.709 0.329 4

Colour indices
CI 0.280 0.457 0.899 0.598 3
CIcor 0.131 0.167 0.744 0.568 3
Hcor 0.013 0.023 0.901 0.662 3
TCP 0.904 1.218 0.688 0.396 4
TPI 2.626 3.914 0.901 0.866 3
NDP 1.185 1.366 0.677 0.548 5
CAW 1.149 2.009 0.902 0.700 4
%PDSO2 1.186 2.082 0.992 0.668 4
WP 0.175 0.251 0.752 0.436 2
CC 0.072 0.156 0.904 0.531 5

Fig. 2. PLS1 regression model for the estimation of DO in a red wine using the
electronic nose, for calibration (dotted line) and validation (solid line).

Table 4
Results of the PLS1 analysis with data obtained from the e-tongue and oxygen related
parameters polyphenolic content and colour indices.

Parameter RMSEC RMSECV Rc Rp LV

Oxygen related parameters
DO mg l�1 0.0091 0.0130 0.818 0.607 4
HO mg l�1 0.0925 0.1413 0.952 0.886 6
CL 0.400 0.604 0.972 0.935 6

Polyphenols
ACN mg l�1 5.824 8.102 0.928 0.858 3
TAN mg l�1 115.974 243.705 0.950 0.705 3
T/A 2.667 3.874 0.823 0.570 3
CAT mg l�1 4.124 8.487 0.944 0.742 3
HA mg l�1 21.356 44.701 0.955 0.792 3
CPA mg l�1 46.822 140.217 0.970 0.694 3
EB mg l�1 0.020 0.024 0.873 0.810 2
FLV mg l�1 2.898 3.760 0.861 0.758 2
PPACN mg l�1 0.094 0.114 0.936 0.903 3
mDP 0.137 0.182 0.886 0.794 3
% Gall 0.137 0.182 0.886 0.794 1
%EGC 0.991 1.263 0.870 0.792 2

Colour indices
CI 0.303 0.418 0.866 0.735 3
CIcor 0.122 0.146 0.782 0.676 2
Hcor 0.651 0.023 0.917 0.651 3
TCP 0.588 0.789 0.881 0.784 3
TPI 2.093 4.07 0.938 0.744 3
NDP 0.689 0.919 0.868 0.762 3
CAW 1.240 1.725 0.885 0.779 3
%PDSO2 1.272 1.717 0.875 0.767 3
WP 0.143 0.166 0.841 0.781 3
CC 0.076 0.103 0.899 0.796 3

M.L. Rodriguez-Mendez et al. / Food Chemistry 155 (2014) 91–97 95
sponse and phenolic composition are mostly due to the fact that
differences in oxygen exposure alter simultaneously phenolic com-
position and volatile composition (i.e. (1) higher oxygen levels in
the headspace, (2) lower SO2 levels in the headspace, (3) differ-
ences in the aroma profiles detected by sensory analysis) (Caillé
et al., 2010). It has also been shown (Zapata, Lopez, Herrero, &
Ferreira, 2012) that the non-volatile composition of the wine can
alter transfer of some aroma compounds into the gas phase.

So the e-nose is sensitive to the aroma differences, which hap-
pen to be correlated with the different composition of the liquid
phase. By changing the phenolic composition of the wines (through
Mox and FR), the volatility of aroma compounds is also affected.
For these reasons, although the instrument is not able to detect di-
rectly non-volatile compounds such as tannins, a correlation can be
found between the signal provided by the gas phase and the con-
centration of those non-volatile compounds present in the wine
matrix.
PLS1 regression models were also applied to correlate the e-ton-
gue data set with chemical data (Table 4). The e-tongue showed
excellent correlations with the parameters associated with oxygen
and in particular with the closure contribution parameter (CL)
(Rc = 0.972 in calibration and Rp = 0.935 in prediction) and with
the oxygen in the headspace, HO (Rc = 0.952 in calibration and
Rp = 0.886 in prediction). The capacity of the e-tongue to predict
chemical values of several parameters related with the polypheno-
lic content with Rc higher than 0.9 (ACN, TAN, CAT, HA CPA, PPACN)
and with parameters related with the colour (Hcor, TPI and CC) is
also remarkable. The good predictions achieved by the e-tongue
are in agreement with previous works, which indicate that the ar-
ray of voltammetric sensors is particularly sensitive to the pres-
ence of redox species (i.e. polyphenols or oxygen) and, on
average, to the antioxidant capability of wines (Apetrei et al.,
2007).

Bearing in mind that flavour perception is based on two compo-
nents: taste and aroma, it can be assumed that flavor could be ana-
lysed using a combination of an e-nose and an e-tongue. Several
attempts have been made to combine e-noses and e-tongues (Rod-
ríguez-Méndez et al., 2004; Winquist, Lundström, & Wide, 1999). It
has been demonstrated that the simultaneous use of e-noses and
e-tongues can increase the amount of information extracted from
a certain sample. Moreover, using different transduction principles,
lower correlation between the responses of different sensor types
is assured.

In this last part of the work, PLS1 was used to establish a model
between the data provided by both electronic systems (e-nose and
e-tongue), and all the data obtained from chemical analysis (oxy-
gen content, polyphenols and colour). As observed in Table 5, an
improvement of the prediction capabilities is obtained. Almost all
the variables showed calibration errors (Rc) than 0.9 while the er-
rors of validation (Rp) were higher than 0.8. The explanation is that
measuring in the liquid and in the gas phase, complementary
information about the chemical nature of the wines can be ex-
tracted. Finally, it is important to mention that excellent correla-

Table 5
Results of thePLS1analysis with data obtained from the e-panel and oxygen related
parameters polyphenolic content and colour indices.

Parameter RMSEC RMSEP Rc Rp LV

Oxygen related parameters
DO mg l�1 0.0085 0.0145 0.840 0.767 4
HO mg l�1 0.0874 0.1351 0.965 0.944 6
CL 0.126 0.193 0.994 0.988 6

Polyphenols
ACN mg l�1 5.465 7.997 0.937 0.864 3
TAN mg l�1 96.05 166.37 0.966 0.897 3
T/A 1.575 2.496 0.942 0.849 3
CAT mg l�1 3.358 5.785 0.963 0.890 3
HA mg l�1 17.445 30.701 0.970 0.907 3
CPA mg l�1 57.78 76.156 0.955 0.921 4
EB mg l�1 0.014 0.016 0.917 0.898 2
FLV mg l�1 2.141 3.042 0.928 0.847 2
PPACN mg l�1 0.091 0.116 0.941 0.904 3
mDP 0.112 0.158 0.926 0.848 2
%Gall 0.327 0.391 0.902 0.858 2
%EGC 0.894 1.332 0.899 0.754 3

Colour indices
CI 0.225 0.292 0.912 0.851 3
CIcor 0.134 0.171 0.812 0.745 3
Tcor 0.010 0.014 0.932 0.890 3
TCP 0.462 0.654 0.928 0.856 3
TPI 1.868 2.924 0.952 0.874 3
NDP 0.681 0.898 0.872 0.775 4
CAW 1.024 1.398 0.923 0.854 3
PDSO2 0.391 1.394 0.988 0.851 4
PV 0.129 0.151 0.874 0.823 3
CC 0.059 0.088 0.917 0.861 4

96 M.L. Rodriguez-Mendez et al. / Food Chemistry 155 (2014) 91–97
tions have been found between the output of the electronic sys-
tems and CL (Rc = 0.994), and HO (Rc = 0.965). These results demon-
strate the important role of the OTR of the closure in the chemical
composition of wines and the capability of the electronic systems
to evaluate the role of the oxygen diffusion during bottle storage.

4. Conclusions

In this work, correlations between the signals obtained by
means of an e-nose and an e-tongue exposed to experimental
wines (with different polyphenolic content) and 25 parameters ob-
tained by traditional chemical analysis (polyphenolic composition,
oxygen parameters and colour indices) have been established for
the first time. Quantitative data obtained from PLS1 regression
models have demonstrated that e-nose and e-tongue responses
correlate well with parameters associated with the oxygen level
(such as headspace oxygen or closure characteristics) and with
the polyphenolic content (such as tannins or hydroxycinnamic
acids) and the colour.

The combined use of an e-nose and an e-tongue improves the
quality of the predictions. The correlations achieved with our elec-
tronic panel have never been reached before.

These results indicate that e-noses and e-tongues (and the com-
bination of both instruments forming an electronic panel), are use-
ful instruments not only to provide global information of wine
samples, but also they can be used to assess chemical parameters
related to oxygen levels and polyphenolic content.

Acknowledgements

Financial support of the CICYT Spanish Ministry of Science
(Grant AGL2009-12660/ALI) is gratefully acknowledged. One of
us, CMP wants to thank the University of Valladolid for a Ph.D.
Grant (PIF-UVa).
References

Apetrei, C., Apetrei, I. M., Nevares, I., del Alamo, M., Parra, V., Rodriguez-Mendez, M.
L., et al. (2007). Using an e-tongue based on voltammetric electrodes to
discriminate among red wines aged in oak barrels or aged using alternative
methods-Correlation between electrochemical signals and analytical
parameters. Electrochimica Acta, 52(7), 2588–2594.

Atanasova, V., Fulcrand, H., Cheynier, V., & Moutounet, M. (2002). Effect of
oxygenation on polyphenol changes occurring in the course of wine-making.
Analytica Chimica Acta, 458, 15–27.

Baldwin, E. A., Bai, J. H., Plotto, A., & Dea, S. (2011). Electronic noses and tongues:
Applications for the food and pharmaceutical industries. Sensors, 11(5),
4744–4766.

Boulton, R. B. (1996). Methods for the assessment of copigmentation in red wines.
In 47th Annual Meeting of the American Society for Enology and Viticulture. Reno,
NV.

Caillé, S., Samson, A., Wirth, J., Dieval, J. B., Vidal, S., & Cheynier, V. (2010). Sensory
characteristics changes of red Grenache wines submitted to different oxygen
exposures pre and post bottling. Analytica Chimica Acta, 660(1–2), 35–42.

Capone, S., Siciliano, P., Quaranta, F., Rella, R., Epifani, M., & Vasanelli, L. (2000).
Analysis of vapours and food by means of an electronic nose based on a sol-gel
metal oxide sensors array. Sensors and Actuators B-Chemical, 69(3), 235.

Del Valle, M. (2010). Electronic tongues employing electrochemical sensors.
Electroanalysis, 22, 1539–1555.

Dimkou, E., Ugliano, M., Dieval, J. B., Vidal, S., Aagaard, O., Rauhut, D., et al. (2011).
Impact of headspace oxygen and closure on sulfur dioxide, color, and hydrogen
sulfide levels in a riesling wine. American Journal of Enology and Viticulture,
62(62), 261–269.

Ducasse, M. A., Canal-Llauberes, R. M., Lumley, M. D., Williams, P., Souquet, J. M.,
Fulcrand, H., et al. (2010). Effect of macerating enzyme treatment on the
polyphenol and polysaccharide composition of red wines. Food Chemistry, 118,
369–376.

Escobar, J. D., Alcaniz, M., Masot, R., Fuentes, A., Bataller, R., Soto, J., et al. (2013).
Quantification of organic acids using voltammetric tongues. Food Chemistry,
138, 814–820.

Garrido, J., & Borges, F. (2011). Wine and grape polyphenols—A chemical
perspective. Food Research International, 44(10), 3134–3148.

Gay, M., Apetrei, C., Nevares, I., del Alamo, M., Zurro, J., de Saja, J. A., et al. (2010).
Application of an electronic tongue to study the effect of the use of pieces of
wood and micro-oxygenation in the aging of red wines. Electrochimica Acta, 55,
6782–6788.

Kennedy, J. A., & Jones, G. P. (2001). Analysis of proanthocyanidin cleavage products
following acid-catalysis in the presence of excess phloroglucinol. Journal of
Agricultural and Food Chemistry, 49, 1740–1746.

Kwiatkowski, M., Skouroumounis, G., Lattey, K. A., & Waters, E. (2007). The impact
of closures, including screw cap with three different headspace volumes, on the
composition, colour and sensory properties of a Cabernet Sauvignon wine
during two years’ storage. Australian Journal of Grape and Wine Research, 13,
81–94.

Lopes, P., Silva, M. A., Pons, A., Tominaga, T., Lavigne, V., Saucier, C., et al. (2009).
Impact of oxygen dissolved at bottling and transmitted through closures on the
composition and sensory properties of a sauvignon blanc wine during bottle
storage. Journal of Agricultural and Food Chemistry, 57(21), 10261–10270.

Lozano, J., Arroyo, T., Santos, J. P., Cabellos, J. M., & Horrillo, M. C. (2008). Electronic
nose for wine ageing detection. Sensors and Actuators B-Chemical, 133(1),
180–186.

Morel-Salmi, C., Souquet, J. M., Bes, M., & Cheynier, V. (2006). Effect of flash release
treatment on phenolic extraction and wine composition. Journal of Agricultural
and Food Chemistry, 54(12), 4270–4276.

Moreno i Codinachs, L., Kloock, J., Schöning, M., Baldi, A., Ipatov, A., Bratov, A., et al.
(2008). Electronic integrated multisensor tongue applied to grape juice and
wine analysis. Analyst, 133(10), 1440–1448.

Oliveri, P., Casolino, C., & Forina, M. (2010). Chemometric brains for artificial
tongues. Advances in Food and Nutrition Research, 61, 57–117.

Parra, V., Hernando, T., Rodriguez-Mendez, M. L., & de Saja, J. A. (2004).
Electrochemical sensor array made from bisphthalocyanine modified carbon
paste electrodes for discrimination of red wines. Electrochimica Acta, 49(28),
5177–5185.

Peris, M., & Escuder-Gilabert, L. (2009). A 21st century technique for food control:
Electronic noses. Analytica Chimica Acta, 638, 1–16.

Pocas, M. F., Ferreira, B., Pereira, J., & Hogg, T. (2010). Measurement of oxygen
transmission rate through foamed materials for bottle closures. Packaging
Technology and Science, 23(1), 27–33.

Prieto, N., Gay, M., Vidal, S., Aagaard, O., De Saja, J. A., & Rodríguez-Méndez, M. L.
(2011). Analysis of the influence of the type of closure in the organoleptic
characteristics of a red wine by using an electronic panel. Food Chemistry,
129(2), 589–594.

Riul, A., Jr., Dantas, C. A. R., Miyazaki, C. M., & Oliveira, O. N. Jr., (2010). Recent
advances in electronic tongues. Analyst, 135, 2481–2495.

Rodríguez-Méndez, M. L., Arrieta, A., Parra, V., Vegas, A., Villanueva, S., Gutierrez-
Osuna, R., et al. (2004). Fusion of three sensory modalities for the multimodal
characterization of red wines. IEEE Sensors Journal, 4, 348–354.

Sacchi, L. K., Bisson, L. F., & Adams, D. O. (2005). A review of the effect of
winemaking techniques on phenolic extraction in red wines. American Journal of
Enology and Viticulture, 56, 197–206.

http://refhub.elsevier.com/S0308-8146(14)00042-9/h0005
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0005
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0005
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0005
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0005
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0010
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0010
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0010
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0015
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0015
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0015
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0025
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0025
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0025
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0030
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0030
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0030
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0035
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0035
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0040
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0040
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0040
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0040
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0045
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0045
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0045
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0045
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0050
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0050
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0050
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0055
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0055
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0060
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0060
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0060
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0060
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0065
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0065
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0065
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0070
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0070
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0070
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0070
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0070
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0075
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0075
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0075
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0075
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0080
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0080
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0080
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0085
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0085
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0085
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0090
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0090
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0090
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0100
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0100
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0100
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0100
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0105
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0105
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0110
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0110
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0110
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0115
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0115
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0115
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0115
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0120
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0120
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0125
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0125
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0125
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0130
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0130
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0130

M.L. Rodriguez-Mendez et al. / Food Chemistry 155 (2014) 91–97 97
Sartini, E., Arfelli, G., Fabiani, A., & Piva, A. (2007). Influence of chips, lees and micro-
oxygenation during aging on the phenolic composition of a red Sangiovese
wine. Food Chemistry, 104(4), 1599–1604.

Somers, T. C. (1977). Wine tannins-isolation of condensed flavonoid pigments by
gel-filtration. Nature, 209, 368–370.

Verrelli, G., Lvova, L., Paolesse, R., Di Natale, C., & D’Amico, A. (2007).
Metalloporphyrin-based electronic tongue: An application for the analysis of
Italian white wines. Sensors, 7, 2750–2762.

Villanueva, S., Guadarrama, A., Rodriguez-Mendez, M. L., & de Saja, J. A. (2008). Use
of an array of metal oxide sensors coupled with solid phase microextraction for
characterisation of wines study of the role of the carrier gas. Sensors and
Actuators B-Chemical, 132(1), 125–133.
Winquist, F., Lundström, P., & Wide, P. (1999). The combination of an
electronic tongue and an electronic nose. Sensors and Actuators B, 58(1–
3), 512–517.

Wirth, J., Morel-Salmi, C., Souquet, J. M., Dieval, J. B., Aagaard, O., Vidal, S.,
et al. (2010). The impact of oxygen exposure before and after bottling on
the polyphenolic composition of red wines. Food Chemistry, 123(1),
107–116.

Zapata, J., Lopez, R., Herrero, P., & Ferreira, V. (2012). Multiple automated headspace
in-tube extraction for the accurate analysis of relevant wine aroma compounds
and for the estimation of their relative liquid-gas transfer rates. Journal of
Chromatography, 1266, 1–9.

http://refhub.elsevier.com/S0308-8146(14)00042-9/h0135
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0135
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0135
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0140
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0140
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0145
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0145
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0145
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0150
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0150
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0150
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0150
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0155
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0155
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0155
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0160
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0160
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0160
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0160
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0165
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0165
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0165
http://refhub.elsevier.com/S0308-8146(14)00042-9/h0165

	Evaluation of oxygen exposure levels and polyphenolic content of red wines using an electronic panel formed by an electronic nose and an electronic tongue
	1 Introduction
	2 Experimental
	2.1 Wines
	2.2 Chemical measurements
	2.2.1 Oxygen related parameters
	2.2.2 Polyphenols related parameters

	2.3 Electronic nose
	2.4 Electronic tongue
	2.5 Data treatment

	3 Results and discussion
	3.1 ANOVA studies
	3.2 Partial least squares regression (PLS1)

	4 Conclusions
	Acknowledgements
	References

