Volume: 12, Issue: 04 🦙

International Journal of Engineering & Technology

Vol: 12 Issue: 04

ISSN: 2077-1185 (Online) ISSN: 2227-2712 (Print)

IJET

International Journal of Civil & Environmental Engineering

Vol: 12 Issue: 04

ISSN: 2077-1258 (Online) ISSN: 2227-2763 (Print)

IJCEE

International Journal of Video & Image Processing & Network Security

Vol: 12 Issue: 04

ISSN: 2077-1207 (Online) ISSN: 2227-2755 (Print)

IJVIPNS

International Journal of Mechanical & Mechatronics Engineering

Vol: 12 Issue: 04

ISSN: 2077-124X (Online) ISSN: 2227-2771 (Print)

IJMME

International Journal of Basic & Applied Sciences

Vol: 12 Issue: 04

ISSN: 2077-1223 (Online) ISSN: 2227-2720 (Print)

IJBAS

International Journal of Electrical & Computer Sciences

Vol. 12 Issue: 04

ISSN: 2077-1231 (Online) ISSN: 2227-2739 (Print)

IJECS

IJENS Publishers August 2012

IJENS - RPG

1. Ille C. Gebeshuber Institute of Applied Physics, Vienna University of Technology, 1040 Wien, Austria, Europe

2. Gamal Tag Abdel-Jaber Faculty of Engineering, South Vally university, Qena, Egypt

3. Tarig Khider

Department of Pulp and Paper, University of Bahri, Sudan-

Khartoum

4. Dhahri Amel Research unit: materials, energy and renewable energies (MEER)-Faculty of Science Gafsa

Enineering Faculty, Kufa University, Iraq

6. Antoni Wibowo Faculty of Computer Science and Information Systems, Universiti Teknologi Malaysia, Johor, Malaysia

7. Fiona How Ni Foong

Department of Biotechnology, Kulliyyah of Science, International Islamic University Malaysia, Jalan Sultan Ahmad Shah Bandar Indera

Mahkota 25200 Kuantan,

Pahang

Mustafa Kamal

Faculty of Science, Mansoura

University

0		als of Engineering & Sciences - IJENS	
9.	Muhammad Naufal Bin Mansor	31, Jalan Maju Taman Haji Abdullah Fahim, 13200,Kepala Batas,S.P.U. Pulau Pinang,Malaysia	
10.	Anilkumar H. Chavadannavar	Dept. of Mechanical Engg. Vishwanathrao Deshpande Rural Institute of Technology, Haliyal-581329, Dist. Uttara Kannada, Karnataka, India	
11.	Bindeshwar Singh	Electrical Engineering Department, Kamla Nehru Institute of Technology, Sultanpur, U.P228118, India	
12.	Johan Andoyo Effendi Noor	Dept. of Physics, Brawijaya University, Malang 65145, Indonesia	
13.	Nawab Ali Khan	College of Business Administration, Al- Kharj, SBA University (KSA)	人
14.	Haider M. AlSabbagh	University of Basra, College of Engineering, Department of Electrical Engineering, Basra, Iraq	
15.	Mahmoud M. El-Borai	Faculty of Science, Alexandria University, Egypt	
16.	Mohammad Amin Hariri Ardebili	UCB 80309-0428, Boulder, CO, USA	
17.	Lamri Laouamer	Al Qassim University, Dept. Info Systems & European University of Brittany, Dept. Computer	

Science, UBO, Brest, France

18.	A. Justin Diraviam	Department of Computer Science and Engineering, Sardar Raja College of Engineering,	
		Alangulam, Tirunelveli, Tamilnadu, India	
19.	Avdhesh Gupta	COER Warden Flat, College of Engineering Roorkee, Vardhman Puram, Roorkee	
20.	Khelif Nadia	EP Hania Bazid- Faidh- Sidi Bouzid	
21.	Dian Pratiwi	Cipondoh Makmur Blok D2 No.1 Tangerang - Jakarta, Indonesia 1514	**************************************
22.	Saqib Saleem	Department of Electrical Engineering, Institute of Space Technology, Islamabad, Pakistan	
23.	Aleem Ali	F/O Engineerring & Technology, University Polytechnic, Jamia Millia Islamia, New Delhi-25	
24.	Muhammad Rafiq Khan Kakar	School Of Civil Engineering, Highway Lab. Universiti Sains Malaysia, Engineering Campus Nibong Tebal Pulau Pinang-14300, Malaysia	
25.	Md. Nobinur Rahman	Department of Civil Engineering, Rajshahi University of Engineering & Technology (RUET), Rajshahi-6204, Bangladesh	
26.	Jyoti Devidas Patil	NEW SANGVI, PIMPLE GURAV, PUNE-411 027, MAHARASHTRA,INDIA	
	4	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	

	international Jour	hais of Engineering & Sciences - IJENS	
27.	Mohamed Kchaou	LASEM, ENI Sfax, Route Sokra km 3, 3038 Sfax-Tunisia	
28.	Mohammad Reza Shaeri	University of Wisconsin- Madison, Madison, WI, USA	
29.	Kasundra Pareshkumar Kalidas	404, shubh residency, r.k.park, r.k. nagar, opp: crystal mall, kalawad road, Rajkot-360005, gujarat	
30.	Shashikant S Patil	SVKMs NMIMS Shirpur Campus, Shirpur-425405 India	
31.	Waleed Khalil Ahmed	UAE University, Al Ain, UAE	
32.	Md. Zakaria Mahbub	House No: 48, Road No: 8/A, Flat No: C6, Evergreen Meena, Dhanmondi, Dhaka-1209, Bangladesh.	
33.	Fardin Dashty Saridarq	Sabanci University, Istanbul, Turkey	
34.	Parwadi Moengin	Building: Herry Hartanto (F/G), Level: 5 Department of Industrial Engineering, Faculty of Industrial Technology, Trisakti University, Jl. Kyai Jakarta, Indonesia	
35.	Frank A Ibikunle	Covenant University, Dept. of Electrical & Information Engineering, Km 10, Idiroko Road, Ota, Ogun State, Nigeria	

36.	Amir Maher Sayed Lala	Geophysics department of Ain Shams Univ. Cairo, Egypt
37.	Dinesh Chandra Jain	42/2 Krishna Kunj, Nizatpura Ujjain (M.P) India
38.	Ahmet Erklig	University of Gaziantep, Mechanical Engineering Department, 27310 Gaziantep/TURKEY
39.	P. Raviraj	Professor, Dept. Of Computer Science & Engineering, Kalaignar Karunanidhi Institute of Technology, Tamilnadu, India
40.	Ayman Fatehy Hussien Batisha	5 El-Tabrsy Street, Qasr El-Ainy, Garden City, Cairo, Egypt
41.	Sunil Kumar Jilledi	Assistant Professor, Adama Science And Technology University, Adama, Ethiopia
42.	J.S.I Rajkumar	No.42, Periyar Nagar, 7th Street, I.A.F Avadi, Mutharpudupet, Chennai- 600055
43.	Hemant Kuamr Gupta	Siddheshwar Colony Tekri Wali Gali Shivpuri(M.P)-473551
44.	Tarek Mohammad	PO Box 392, 6335 ThunderBird Crescent, Vancouver, BC, Canada

45.	Mohammad Ekramol Islam	Department of Business	
		Administration, Northern	
		University, Bangladesh	
46.	Anisur Rahman	Department of Farm Power and	
		Machinery, Faculty of	19.6
		Agricultural Engineering and	
		Technology, Bangladesh	
47.	Mohammad Sholichin	Water Resources Engineering	
		Department, Faculty of E&B,	
		University of Brawijaya, 65145,	
		Malang, INDONESIA	
48.	Javed Iqbal	Institute of Geology and	
		Geophysics, Chinese Academy	
		of Sciences, 19 Beitucheng,	
		North Road, Chaoyang District,	1 N. 2
		Beijing 100029, P. R. China	
49	Wahyu Mulyo Utomo	Department of Electrical	
		Engineering, Faculty of Electrical	
		and Electronics Engineering,	
		University Tun Hussein, Onn,	完制等
		Malaysia	
50.	Karwan Hama Faraj Jwamer	University of Sulaimani, School	
		of Science, Department of	
		Mathematics, Kurdistan Region,	
		Sulaimani - Iraq	
51.	Heru Susanto	University of Brunei,	
		Information System Group -	
		FBEPS & The Indonesian	
		Institute of Sciences, Indonesia	
52.	Md. Ali Akbar	Department of Applied	
		Mathematics, University of	
		Rajshahi, Rajshahi, Bangladesh	
53.	S. Sheik Mohammed	Faculty of Engineering, Dhofar	
	*	University, PB No. 2509, Salalah,	
		Sultanate of Oman	- 11
			V.V

54.	Sarva Mangala Praveena	Department of Environmental	
54.	Dai tu Dangun 2	and Occupational Health,	
		Faculty of Medicine, University	
		Putra, Malaysia	
55.	Adebayo Thomas Ayotunde	Covenanat University, Ota,	
		Ogun, Nigeria	
= (A MAL NI sandles	Dept. of Economics, University	
56.	Ajith Nisantha	of Ruhuna, Wellamadama,	
	Kurukulasooriya	Matara, Srilanka	
57.	Muhammad Shuja Khan	COMSATS Institute of	
		Information Technology,	(3/8)
		Lahore, Pakistan	
58.	Anupam Khanna	Department of Mathematics,	
		Maharishi Markandeshwar	
		University, Mullana, Ambala,	
		Haryana, India	
59.	Md. Abul Kalam Azad	Department of Applied	
		Mathematics, University of	1754
		Rajshahi, Bangladesh	
60.	P. Velayutham	Sathyabama University,	7
		Chennai, India	
			-
61.	Perumal Kumar	School of Engineering and	
		Sciences, Curtin Uniersity, Miri	
		Sarawak, Malaysia	
62.	Azian Azamimi Abdullah	School of Mechatronics	23 ////////////////////////////////////
	*	Engineering, University Malaysia	(27.X)
	4	Perlis (UniMAP), Ulu Pauh, Arau,	
		Perlis, Malaysia	6 7 1

Bengaluru

3.	Mohammad Yahya Abdellah Ahmad	Faculty of Engineering, Qena, South Valley University
4.	Zairi Ismael Rizman	University Technology Mara (UiTM), Dungun, Terengganu, Malysia
5.	Shamshuritawati Sharif	University Utara Malaysia, Kedah, Malaysia
6.	Balasubramanian	Infosys Labs, Infosys Limited,

Kanagasabapathi

BOOK INFORMATION

This book comprises of:

IJET:

Page 1 - 140

IJVIPNS:

Page 1 - 31

International Journal of Engineering & Technology

ISSN # 2077 - 1185

1

E

T

IJENS Publishers International Journals of Engineering a Sciences

ISSN: 2077-1185 (Online) & 2227-2712 (Print)

INDEX

Electrical Behavior of Garut Citrus Fruits During Ripening Changes in Resistance and Capacitance Models of Internal Fruits
Uranyl Nitrate induce histological changes in the Kidney
Treatment of Wastewater Contaminated with Nickel using Khulays Activated Bentonite
Verification of 3-D Stereoscopic PIV Operation and Procedures
A Two-Dimensional Analytical Modeling of the Current-Voltage Characteristics for Submicron Gate-Length GaAs MESFET's
Usability of PFBC- Coal Ash/Glass Wastes for Heat Insulators Production34 Mohammed Al-Naafa
Local Exhaust Ventilation and Application: A Review
Dissolved organic carbon production and runoff quality of SungaiKerayong, Kuala Lumpur, Malaysia
Erbium Doped Fiber Amplifier (EDFA) for C-Band Optical Communication System
Product Development and organizational Management with Digital Tools in Textile industries
Existence and uniqueness solution of an inverse problems for fractional evolution equations
Oil and Gas Expertise for Gas Shale Fracturing
Numerical Study of Automotive Doors

International Journal of Engineering & Technology IJET-IJENS Vol. 12 No. 04

ISSN: 2077-1185 (Online) & 2227-2712 (Print)

Review: Development of Blood Flow through the Heart Valve Leaflet in Experimental Model
Investigation of mixed Filler Effect on Optical and Structural Properties of PEMA Films
On Some Abstract Stochastic Fractional Differential Equations
Simulation of Slider Crank Mechanism Using ADAMS Software
Computer Aided Bus Skeleton Design (BUS-CAD)
An Effective Procedure in Monitoring the Process Variability of Soleplate118 Lee Siaw Li and Maman A. Djauhari
Role of Human Resource in Improving Indonesian Transport Safety Case Study: Traditional Sea Transport
Methodology and Design of an Adaptive Overcurrent Protection for Distribution Systems with DG
Hydrolysis Process of Cellulose and Palm Stem into Total Reducing Sugars (TRS) over Solid Acid in 1-n-butyl-3-methylimidazolium chloride: A Preliminary Study

Electrical Behavior of Garut Citrus Fruits During Ripening

Changes in Resistance and Capacitance Models of Internal Fruits

J. Juansah, I W. Budiastra, K. Dahlan and K. B. Seminar

Abstract - The electrical behavior of Garut citrus fruits have been studied using impedance measurement at various levels of acidity, firmness, and frequencies. This research has been done as a step in order to study the internal citrus properties that do not damage it. So, the aim of the present study was to investigate the behavior of electrical properties and modeling of citrus fruits including internal resistance and its capacitance changes using nondestructive test. Electrical circuit models have been constructed using series and parallel configurations adopted from literature. The new model has been constructed on the based of the internal structure of citrus fruits. In the specific parameters of the resistor and capacitor which describes the internal condition of fruit, the results of simulations have high compatibility and the best deterministic coefficient is the new model. Profile graphs of electrical modeling results have shown the same form with the experimental results. Electrical conductance of intact citrus Garut increased exponentially while the impedance and capacitance decreases exponentially when the frequency is increased. The acidity and firmness changes lead to changes in internal electrical properties of Garut citrus fruits. Based on the new model, membrane capacitance and tissue resistance also can describe the acidity and firmness phenomenon of fruits. The resistances of part component of circuit model were declined as pH increases. While, both of capacitance and pH have positive correlations. In the firmness phenomenon, both of firmness and resistance have a line change, where increasing firmness, it also increases the value of resistance. But it not happens in capacitance behavior as firmness change. The capacitances were decreased as firmness improved.

Index Term— Electrical impedance spectroscopy, Electrical models, Membrane capacitance, and Garut citrus.

I. INTRODUCTION

Citrus is a major world horticultural commodity, second only

J. Juansah

Biophysics Division, Physics Department
Bogor Agricultural University (IPB). Bogor 16680. West Java - Indonesia.

§ j_juansah@yahoo.eom

I W. Budiastra

Department of Mechanical and Biosystem Engineering Bogor Agricultural University (IPB). Bogor 16680. West Java - Indonesia.

K. Dahlan

Biophysics Division, Physics Department Bogor Agricultural University (IPB). Bogor 16680. West Java – Indonesia.

K. B. Seminar

Department of Mechanical and Biosystem Engineering Bogor Agricultural University (IPB). Bogor 16680. West Java - Indonesia.

to bananas in terms of volume of world trade (exports and imports) [1]. Citrus has specific consumers that may have contributed to the economy of a region. Differences in climate and other environmental factors make these commodity grow according to the place where its growth. This citrus has certain specifications and become famous as a typical fruit of a region. One of citrus varieties is Garut citrus fruits. Garut citrus fruits have the specific characteristics such as fragrant aroma, thick and juicy flesh, high in vitamin C content, etc. This orange has experienced a golden age in the 1980s. However, in the 1990s, the population declined sharply due to the disease of citrus vein phloem degeneration (CVPD). The local government launched a planting one million trees of Garut citrus and planned for completion in 2012. Garut citrus have been designated as National varieties of Indonesia in 1999. In addition, Garut citrus has been used as components of regional symbols in Garut area [2].

Agricultural products, such as citrus, are mostly perishable [3], short storage time, and cheap. However, demand for agricultural products will never desist as long as human population growth continues to increase. This is a problem and an opportunity to increase the added value of the products. In achieving these objectives requires a continuous assessment including in terms of technology, engineering, horticulture, even to the field of basic science.

Properties of these products caused by external factors such as weather, attacks of living things, and post harvest handling errors, and caused by internal factors, such as changes in chemical composition, metabolism. fiber conditions, moisture content, acidity, etc. To measure the properties of agricultural products is generally destructive. The products have been tested can not be marketed or consumed. To overcome this problem, many researchers developed a method that does not damage the material known as a non-destructive method. Non-destructive evaluation has recently been the subject of studies and researches. Most of the techniques invented by researchers are often expensive and impracticable in agricultural industry. Electrical measurements provide the opportunity to address this issue.

The dielectric constant and loss factor of material, which correlates well with certain properties of the products such as moisture content and ripeness, were studied by different researchers over the past years [4]. Electrical properties of agriculture products were studied in order to develop a rapid and non-destructive assessment method or to characterize its ripening. Soltani et all [5] report that the dielectric constant of

banana fruit decreased as a result of the ripening treatment and the best frequency of sine wave that can predict the level of ripeness was 100 kHz. The electrical impedance of kiwifruit during fruit ripening was studied by Bauchot et al. Their measurements were made on whole fruit, and tissues excised from the outer pericarp, inner pericarp and core. During ripening, there was little change in the impedance characteristics of the kiwi fruit, despite a 10-fold decrease in firmness [6]. Also, electrical impedance measurements were used to investigate some properties of agricultural products such as in tomato [7], nectarine [8], and meat [9] [10]. The Q value is a fairly good indicator of the loss of freshness in meat [11].

The system designed to performed an impedance measurements provide a non-destructive and rapid method to predict moisture and salt content, as in smoked fish products. These results are promising for the development of low-cost, rapid, and non-destructive [12].

Behavior of the electrical properties of materials is related to dielectric properties. Several important factors greatly influence the dielectric properties of materials. Some of these factors are related to the nature of the material (composition, structure), while others are associated with the conditions when electro heating is applied (temperature, frequency), and others are involved with the age or maturity stage of the food material [13].

Electrical impedance spectroscopy (EIS) measures the electrical properties of materials as a function of frequency. It is based on the interaction of an external electric field with the electric dipole moment of materials [14]. Also, EIS allows to built electrical models of the measured material in the form of an electrical circuit of resistors and capacitors and analyze its response to source signals of variable amplitude and frequency [15]. For example, the electrical impedance of citrus trees can be applied in models that describe their water requirements associated with transport mechanisms of xylem tissues [16]. Wu et al reported that the distributed model based on the Cole—Cole impedance equation gave the best fit to the measured impedance data of the fresh eggplant [14].

The electrical properties of the fruit are important in the cognitive aspect, especially to find out responses of the fruit to electric fields of variable frequency. The purpose of this study is to analyze the behavior of electrical properties and modeling of the Garut citrus fruit by using low voltage electrical signals that do not damage it. The electrical properties and modeling of the Garut citrus fruit also correlated to acidity and firmness in order to study the behavior of fruits during ripening.

I. MATERIALS AND METHODS

A. Materials

The experiment was carried out on seven groups of Garut citrus. The fruits were taken from Garut Regency (7°13'S 107°54'E), in Indonesia. Fruits were picked at ambient temperature. The measurements of all parameters were done when the fruits were still in fresh condition.

B. Measurement

The Firmness of citrus was measured by using force sensor (CI-6746, PASCO). The probe diameter of force sensor is 10 mm. Penetration depth of the force sensor on fruits is made constant level of 5 mm. The weight of these citrus was measured by using an electronic balance with an accuracy of 0.01 gram (Sartorius ED 822, Goettingen, Germany). The Citrus acidity was determined using a pH meter (YSI EcoSense pH 100, Xylem Inc., USA).

Electrical parameters of citrus fruits were measured by using LCR meter (3532-50 LCR HiTESTER, Hioki, Tokyo, Japan). These parameters are electrical impedance, conductance and capacitance. The samples of citrus are placed between two plate conductive electrodes, as dielectric material [17]. The conductive plates selected from copper material (Fig 1). The parameter values of electricity were measured within a frequency of 50 Hz to 1 MHz at 100 frequency points. The input voltage of the signal was 1 volt (rms). Each measurement of different shoots repeated three times and then the average is calculated.

In this investigation, the measured electricity was grouped based on the weight and acidity of citrus fruits to obtain a value of electricity in an attempt to compensate for the weight variation. It has also been done by Zachariah and Erickson in assessing the maturity of avocado fruits with a capacitance per weight measurement [18].

C. Analysis and modeling

We have used three equivalent electrical circuits to model the electrical parameters of citrus fruits. Basic modeling of the electrical circuit was based on the model at kiwi fruit [6] which adopted from Zhang's model [19], and eggplant [14] which adopted from Hayden's model [20]. The citrus models shown on Fig 2. Furthermore, we derive the equation of electrical parameters from those models. The results of equations were correlated with results of experimental data by curve fitting.

There are several equivalent circuits that may result in a good fit for a given data, and it is necessary to select the model that provides the best and most realistic representation of the sample. The choice should be based on the simplicity and consistency of the system's properties and also on whether the circuit elements are connected in series or in parallel [21].

Fig. 1. The Schematic of measurement system to investigate the electrical properties of Garut citrus fruit. The capacitance sensing system adopted from Soltani [17].

Fig. 2. Electrical equivalent circuit for Garut citrus fruits: (a) lumped model of Hayden, (b) Zhang, and (c) the new model.

Based on experimental data, i.e. impedance, capacitance and conductance of citrus fruits, we conducted the prediction models of electrical circuit in order to study the phenomenon of internal electrical fruit. Subscripts of z and H on Fig 2 were indicating the notation for Zhang's model and Hayden's.

The equation for capacitance, conductance and impedance as a function of angular frequency (ω) can be derived from the electrical circuit in Fig. 2. The equation for the conductance (G_{eq}) and capacitance (Ceq) of the Hayden's model showed in equations 1 and 2. While for the Zhang's model equation shown in equations 3 and 4. The new model was created based on the constituent parts of the orange fruit, i.e. the outer shell, flavedo, albedo, seeds, segment, and wall segments. The conductance and capacitance values based on this new model shown in equations 5 and 6. An impedance equation (Z) was obtained from the equations 7.

$$G_{eq,H} = \frac{\left(R_{2,H} + R_{1,H}\right)^2 + X_{1,H}^2}{R_{2,H}R_{1,H}\left(R_{2,H} + R_{1,H}\right) + R_{2,H}X_{1,H}^2} \tag{1}$$

$$C_{eq,H} = -\frac{\left(R_{2,H} + R_{1,H}\right)^2 + X_{1,H}^2}{\omega \left[R_{2,H} + R_{1,H} X_{1,H} - R_{2,H} X_{1,H} \left(R_{2,H} + R_{1,H}\right)\right]}$$
(2)

$$G_{eq,Z} = k + 1 \tag{3}$$

$$C_{eq Z} = m - n \tag{4}$$

$$G_{eq} = \frac{\left(s^2 + srR_4 + pqR_4 + p^2\right)}{\left(s^2 + p^2\right)R}$$
 (5)

$$C_{eq} = \frac{(sqR_4 + 2sp + prR_4)}{(s^2 - s^2)^{\frac{1}{6}}}$$
 (6)

$$C_{eq,Z} = m - n$$

$$G_{eq} = \frac{\left(s^2 + srR_4 + pqR_4 + p^2\right)}{\left(s^2 + p^2\right)R_4}$$

$$C_{eq} = \frac{\left(sqR_4 + 2sp + prR_4\right)}{\omega\left(s^2 + p^2\right)R_4}$$

$$Z = \frac{1}{G_{eq}} - j\frac{1}{\omega C_{eq}}$$
(6)

Where: j = imaginary numberX= Electrical reactance. R= Electrical resistance With additional symbols are:

$$\begin{split} k &= \frac{\left[R_{2,2}R_{1,2} - X_{2,2}X_{1,2} + R_{3,2}\left(R_{2,2} + R_{1,2}\right)\right]\left(R_{3,2}R_{2,2}R_{1,2} - R_{3,2}X_{2,2}X_{1,2}\right)^{2}}{\left[\left(R_{3,2}R_{2,2}R_{1,2} - R_{3,2}X_{2,2}X_{1,2}\right)^{2} + \left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}\right]} \\ 1 &= \frac{\left(R_{2,2}X_{1,2} + X_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)\left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}}{\left[\left(R_{3,2}R_{2,2}R_{1,2} - R_{3,2}X_{2,2}X_{1,2}\right)^{2} + \left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}\right]^{2}} \\ m &= \frac{\left[R_{2,2}R_{1,2} - X_{2,2}X_{1,2} + R_{3,2}\left(R_{2,2} + R_{1,2}\right)\right]\left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}}{\left[\left(R_{3,2}R_{2,2}R_{1,2} - R_{3,2}X_{2,2}X_{1,2}\right)^{2} + \left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}\right]} \\ n &= \frac{\left(R_{2,2}X_{1,2} + X_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)\left(R_{3,2}R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}}{\left[\left(R_{3,2}R_{2,2}R_{1,2} - R_{3,2}X_{2,2}X_{1,2}\right)^{2} + \left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}\right]} \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + X_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)^{2} + \left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + X_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)^{2} + \left(X_{2,2}R_{3,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}R_{2,2}X_{1,2}\right)^{2}\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + X_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + X_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + R_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + R_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}X_{1,2}\right)\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + R_{2,2}\left(R_{2,2} + R_{1,2}\right) + R_{3,2}\left(R_{2,2}X_{1,2} + R_{2,2}\right)\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + R_{2,2}\left(R_{2,2}X_{1,2} + R_{2,2}\right) + R_{2,2}\left(R_{2,2}X_{1,2}\right)\right] \\ p &= \left[-X_{3}\left(R_{2,2}X_{1,2} + R_{2,2}X_{1,2} + R_{2,2}X_{1,2}\right) + R_{2,2}\left(R_{2,2}X_{1,2} + R_{2,2}X_{1,2}\right)\right] \\$$

For the linearity and error parameters based on electrical modeling and selected variables, all data were subjected to regression analysis using the Microsoft Excel program (Version 2007). To study the behavior of fruits changes during ripening, all internal parameters of resistors and capacitors model are correlated to firmness and pH of citrus.

RESULTS AND DISCUSSIONS

Capacitance describes the ability of capacitors to store energy and electrical charge. The presence of a dielectric material in capacitors causes an increase in the capacitance value. The dependence of dielectric parameters have been examined by plotting curves between capacitance and frequency as shown in Fig.3. The capacitance of Garut citrus fruit decreases with increase in frequency, which exhibits the dielectric dispersion in the orange fruit. Changes in capacitance of citrus fruits are varied, i.e. at low frequency has a value range of about 0.001 pF/Hz and 0.05 pF/Hz at high frequency. High values of capacitance at low frequency (50 Hz) could be attributed to high mobility of dipole due to free water state and electrode polarization. Frequency changes will affect the condition of the ions in the material. Ionic loss is inversely proportional to frequency and become critical as we go to the lower frequency. Dissipation of dipolar energy at higher frequencies is less dominant and ionic loss become almost absent [22].

Decreasing in the fruits capacitance is not linear when the frequency increased. So it can be said, increasing the frequency of the signal cannot be followed by changes in the internal dipole moment of citrus in a straight line. The frequency of the signal source is a description of the speed of

change in the direction of an external electric field. Changes in the external electric field will be followed by changes in the internal electric field of the fruit. Increased frequency will increase the speed of dipole changes. Thus, the frequency of the electrical signal will have consequences on the time for polarization. The value of high frequency means a short time in the polarization. Thus, the total polarity would be low.

TABLE I
Linearity and error for the electrical parameters between model results and measurement of Garut citrus fruit at selected pH of 3.34.

Models	Conductance(µS)	Capacitance(pF)	Impedance (M Ω)
Hayden		MOST WELL	HER SHARES
R ²	0.78130	0.43460	0.35120
RMSE	0.35864	0.22745	0.41433
RMSE/σ	0.23693	0.74914	0.85150
Zhang			
R ²	0.98100	0.84240	0.75520
RMSE	0.45124	0.11638	0.24732
RMSE/σ	0.46471	0.38331	0.50827
New cre	eation		
R^2	0.97340	0.93290	0.95400
RMSE	0.28788	0.08801	0.10077
RMSE/σ	0.29646	0.28984	0.20709

Fig. 3. Experimental and modeling results for the total electrical capacitance of Garut citrus at various frequencies. Selected sample at pH of 3,34.

Fig. 4. Experimental and modeling results for the total electrical conductance of Garut citrus at various frequencies. Selected sample at pH of 3.34

Fig. 5. Experimental and modeling results for the electrical impedance of Garut citrus at various frequencies. Selected sample at pH of 3.34

For proper description of the dielectric behavior of the citrus fruit and other biological materials, however, contributing phenomena other than dipolar relaxation also need to be taken into account, such as the ionic conduction at lower frequencies, the behavior of bound water, and the influence of constituents other than water.

The experimental results for the electrical conductance of citrus fruits as a function of signal frequency are shown in Fig. 4. Electrical conductance values for citrus fruits at any given frequency range is very small. The highest conductance value is in the range of mS (at 1 MHz). Based on the slope of the curve in Fig.4, the value of the electrical conductance changes that occur in citrus fruit is very small, i.e. at low frequency has a value range about $0.0011 \, \mu S/Hz$, and at high frequency has a value approximately $0.0002 \, \mu S/Hz$. Garut citrus shows resistive properties, so it is an insulator or a poor conductor. Thus, the ions and electrons in the citrus fruit, seeds, skin, and flesh are bound relatively stable. The low conductance indicates ions strongly bound to the constituent substances of citrus fruit.

Frequency also describes the signals transmission every second and a number of alternating current changes per second. If the frequency is enlarged, the rate of changing current direction in the external circuit will be faster. This is the external condition of the electrical signal that will affect the internal conditions of Garut citrus, especially on the mobility of electric charge.

Electrical conductance values expressed the ability of charge movement in the material and depended on the number of ions or free electrons of the material. Electron of conductive material is easy to follow changes in the external alternating current. Thus, the increasing of electrical conductance would easily occur if the frequency is increased. While the resistive material is not easily occur. So, the increasing in frequency only slightly changes the conductance value of the resistive material. This occurs also in citrus fruits.

Correlation between the frequencies with the conductance does not occur linearly but showed exponentially. Electrical conductance values of citrus increased slightly when the frequency is increased. The most significant improvement occurs when frequencies above 100 kHz. Increased frequency

of the signal will increase the rate of movement of electric charge, so the ions move in orange will be more effective.

If the frequency is increased, then the value of electrical impedance of citrus fruits also decreased. This is clearly seen in Fig.5. Electrical impedance acts as a friction to movement of electric charges that occur in materials. Magnitude of electrical impedance in the circuit is influenced by the frequency, resistance and reactance. At very low frequencies the reactance will be large, so that its impedance will be large too. When the frequency is increased, the reactance will decrease. This correlates with a decreasing in impedance. The change in electrical impedance that occur at low frequency interval has great value, which is about 637.75 Ω/Hz . While at higher frequencies have a very small change, which is about 0.0033 Ω/Hz .

Impedance value is also the total resistance of alternating current that correlated to the conductance and capacitance as a function of frequency. Capacitive reactance is the imaginary impedance and its value is inversely proportional to the multiplication of capacitance and frequency, while the conductance is inversely proportional to resistance. When the frequency increases, the conductance value also increased. This would correlate with a decrease in impedance. While the decline in the value of the capacitance and increase in frequency will be correlated with a decrease in impedance values. Both capacitance and conductance phenomenon would strengthen the mutual impedance values. Overall, the impedance will decrease if the frequency is increased.

A number of models (circuit diagrams) have been used to describe the flow of current through plant tissues. Zhang and Willison [24] fitted these models to data collected using blocks of tissue excised from carrot root and potato tuber, and they found that the model presented in Fig. 2a most closely fit their data. Inherent in this model is the transmembrane resistance, which is generally assumed to be so high that it can be excluded from the analysis [19].

Fig. 6. The electrical resistance changes of internal component of Garut citrus at various acidity based on modeling results. Internal resistance changes for R_1 (a), for R_2 (b), for R_3 (c) and for R_4 (d).

However, in nectarine fruit tissue this assumption may not be correct since membranes are known to become leaky during ripening of stonefruit. Justification for the identification of the cell wall and vacuole resistances is well established by Harker and Dunlop in nactarine [8]. Also, in citrus fruit tissue all assumption may not be correct since the internal tissue more complicated. Justification for the identification of the resistance of seeds (R_1) , resistance of segment (R_2) , resistance of segment wall (R_3) , resistance of outer shell (R_4) , capacitance of segment (C_1) , capacitance of albedo (C_2) , and capacitance of flavedo (C_3) are more reliability.

The modeling results of the electrical circuit also shown in Fig. 3, 4, and 5. Simulation results of capacitance, conductance, and impedance profiles show similarity with experimental results. It was obtained by inserting specific values of the capacitor and resistor to models equation. This indicates that the electrical component values which represent the electrical properties for internal of citrus are specific. The value for each resistor is large enough. This is possible because the condition of citrus fruit has a lot of insulating materials such as oil, sugar, starch, pectin, and vitamins [23]. While the value for the capacitor component is very small. It is also possible because some of the membrane on the fruit has relatively low capacitive properties, and the membranes surrounding small areas separately.

The linearity and error between modeling and experiment results for the capacitance, conductance and impedance are shown in Table 1. Based on the parameters of deterministic coefficient (R²) and error, the new model provides the highest compatibility for all the capacitance, conductance and

electrical impedance. It means that the new improved model is the best estimation model for Garut citrus.

According to Fig. 3, the electrical capacitance of the Hayden's model results are less suitable than others, especially at frequencies below 10 kHz. At this frequency, the modeling result looks really deviate from the experiment results. This is also shown graphically as well as with the determination coefficient which has low value. However, at frequencies above 10 kHz shows good fit to experimental data for citrus fruit. While, the capacitance based on Zhang's model is relatively more close to the experimental data than the Hayden's model. An improvement in the Zhang's model is done by inserting an additional circuit in accordance with the physical condition of an orange. The results show that the new model is best suited to the experimental data in almost every frequency. This is also shown graphically as well as with the determination coefficient which has highest value and low of error (Table 1).

Conductance values based on the Hayden's model for frequencies below 50 kHz shows a good fit with experimental data for citrus fruit, but at frequencies above 50 kHz shows a low compatibility. While the results of the Zhang's model and the new model has a chart that is very close to the experimental data on the all range of frequencies. In the frequency range 100 kHz to 1MHz, the model of Zhang does not have a good match. At these frequencies, the modeling results of Zhang appear larger than the experimental data. Thus, the correlation between the model with experimental results is not high enough, i.e. 0.7813. This is in contrast with the new model. This new model has the highest compatibility. That is evidenced by the high value of coefficient deterministic, i.e. 0.9734. Overall, all models have the good fit conductance at a lower frequency of 50 kHz and the new model has the best fit at all frequencies.

Fig. 7. The electrical resistance changes of internal component of Garut citrus at various firmness based on modeling results. Internal resistance changes for R_1 (a), for R_2 (b), for R_3 (c) and for R_4 (d).

Based on the results in Fig.5, the simulation results have a high compatibility with the experimental results for citrus fruit at very low frequencies. But, the simulation results show deviations from the experimental results at the frequency range of 1 kHz to 50 kHz. Largest deviations occur for the model adopted from Zhang. At frequencies above 50 kHz it shows fit again. Thus, the consequences of deviations in some frequency causes a curve fitting is not good. This is evidenced by the very low coefficient of deterministic for the Zhang model. Meanwhile, the impedance value of the new model is best suited to the experimental data for all frequencies (Table 1).

Based on the internal resistance model, all of the resistances have high value. It is correlated to the resistive properties of Garut citrus. Value of R_4 (flesh / outer shell resistance) is a highest value (Fig 6 and 7). It is possible because of its large size and compositions. While, the seeds of citrus (R_1) has lowest resistance. It may cause by the size and amounts in the fruit are relatively small. Also, in plant tissues, the resistance of an extracellular pathway should be high because of the small cross-sectional area of the wall and the low concentration of mobile ions [8].

The values for capacitor components are small enough (Fig 8 and 9). This condition indicates that the fruit has relatively low capacitive properties. Thus the reactance and/or impedance will become greater when the frequency is small. This was confirmed by the data of experimental results for impedance. The smallest value of capacitance is the segment capacitance. This is possible because the segment is composed

of many parts of juice sacs membrane [23] that arranged in series. So the total capacitance of the segment will be small.

Citrus fruits are non-climacteric, they do not ripen after harvest and do not show any respiratory rise accompanied by major changes in flavor and biochemical composition after harvest in relation to ripening [23]. Immature fruit is usually very acid and has an internal texture that is coarse.

In this study, the maturity behaviors of citrus fruit are characterized by a pH increasing and firmness declining. The pH of citrus juices also provides an idea about the acidity of fruit, and it could be one way of expressing acidity. The firmness provides a texture of fruit. Decreasing the acidity of fruit marked with decreasing concentration of hydrogen ions, accompanied by a decrease in firmness of fruit. It was a scene when the fruit has increased maturity.

During normal fruit ripening, firmness declines and the melting texture characteristic of fruit develops because of changes in cell wall composition and cell wall hydration [8].

The decrease in acidity was considered to be due to dilution as the fruit increased in size and in juice content. Organic acids are respiratory substrates in the fruit. Higher respiratory quotient (CO₂ produced/O₂ consumed) indicates utilization of acids, mainly citric and malic acids through the TCA (tricarboxylic acid) cycle, in which acids are oxidized and ATPs are formed for synthesis of new compounds. Several metabolites are formed during the process [23].

Decreasing in acidity of the fruit is accompanied by decreasing internal resistance (R₁ to R₄) and increasing in membrane capacitance (C₁ to C₃) as showed in Fig 6 and 8. The entire figure shows nonlinear relationship. A decrease in internal fruit resistance may be related to increased concentration of mobile ions in cell wall and/or increase in cross-section of the cell wall. Cell wall resistance declined as freshly harvested fruit ripened, and this decline was closely related to changes in fruit texture. Increasing in firmness or texture of the fruit is accompanied by increasing internal resistance (Fig 7) and decreasing in membrane capacitance (Fig 9). An increase in internal fruit resistance may be related to decrease surface area of the cell wall [8].

During ripening, extensive changes may occur in the cell wall, membranes and the composition of the cell contents [25]. All of these changes would affect the capacitance of the tissues. If the permeability of membranes around the cytoplasm were affected in such a way as to eliminate ionic polarization in the region of the membrane, large changes in capacitance would occur. Thus, effects on membranes and interfaces could be a major cause of changes in both the electrical resistance and impedance in citrus.

Fig. 8. The changes of capacitance component from modeling results of Garut citrus at various acidity. Membrane capacitance changes for C_1 (a), for C_2 (b), and for C_3 (c).

Fig. 9. The changes of capacitance component from modeling results of Garut citrus at various firmness. Membrane capacitance changes for C1 (a), for C2 (b), and for C₃ (c)

III. CONCLUSIONS

Interpretation of electrical properties gives a chance to study the behavior of Garut citrus fruits maturity. None of the electrical models was able to predict all of the behavior changes expected to occur during ripening. The models have improved our understanding of Garut citrus fruit ripening that membrane capacitance and tissue resistance changes are accompanied by firmness and acidity changes in fruits. The changes of tissue resistance and membrane capacitance indicate the changes in mobility of ion in cell and physiological changes of fruits during ripening.

The scope of all discusion of this papers be used only for the healthy citrus fruits. However, this paper does not examine the contents of fruits damage, disorder, or biological activity associated with the electrical behavior of citrus. This limitations should be taken into account when this method is proposed as a comprehensive evaluation to study the behavior and properties of citrus fruit.

FUTURE WORK

In future studies, the dominant frequency of the electrical signal that can detect changes in the internal properties of the fruit needs to be assessed accurately. Resonance frequency of the fruit also needs to be studied as a consideration in the determination of fruit quality. The correlation between the qualities of citrus fruit with electrical parameters needs to be studied more comprehensive. So the prediction of fruit quality parameters based on the electrical properties can be found.

V. REFERENCES

[1] R. Storey and R.R. Walker. 1999. "Citrus and salinity," Scientia

Horticulturae, vol 78, pp 39-81.

The Government of Garut Regency, 2010, Garut Luncurkan Penanaman Sejuta Pohon Jeruk Garut. Www.Garutkab.go.id. [2] Accessed on Dec. 2011.

[3] N.N. Mohsenin, 1986. Physical Properties of Plant and Animal Material. Gordon and Breach Press, New York, USA

M. Soltani, R. Alimardani, and M. Omid, 2011. "Use of dielectric properties in quality measurement of agricultural products," Nature and Science, vol 9, no 4, pp 57-61.

M. Soltani, R. Alimardani, and M. Omid, 2011. "Evaluating banana ripening status from measuring dielectric properties," Journal of Food Engineering vol 105, pp 625-631.

[6] A.D. Bauchot, F. R. Harker, and W.M. Arnold, 2000. "The use of electrical impedance spectroscopy to assess the physiological condition of kiwifruit," Postharvest Biology and Technology, vol 18,

A.R. Varlan, and W. Sansen, 1996. "Nondestructive electrical [7] impedance analysis in fruit: normal ripening and injuries characterization," Electro-Magnetobiology, vol 15, pp 213-227.

F.R. Harker, and J. Dunlop, 1994. "Electrical impedance studies of [8] nectarines during cool storage and fruit ripening," Postharvest Biology and Technology, vol 4, no 1-2, pp 125-134.

[9] J.L. Damez, S. Clerjon, and S. Abouelkaram, 2005. "The use of electrical impedance spectroscopy to mesostructure assessed by alternating current spectroscopy during meat ageing," In Proceedings of the 51 international congresses of meat science and technology, pp 327-330.

J.L Damez, S. Clerjon, S. Abouelkaram, and J. Lepetit, 2007. "Dielectric behavior of beef meat in the 1-1500 kHz range: Simulation with the Fricke/Cole-Cole model," Meat Sci., vol 77, pp

Z. F. Ghatass, M.M. Soliman, and M.M. Mohamed, 2008. "Dielectric Technique for Quality Control of Beef Meat in the Range 10 kHz - 1 MHz," American-Eurasian Journal of Scientific Research, vol 3, no 1, pp 62-69.

[12] P. Karásková, A. Fuentes, I. Fernández-Segovia, M. Alcañiz, R. Masot, and J.M. Barat, 2011. "Development of a low-cost nondestructive system for measuring moisture and salt content in smoked fish products," Procedia Food Science, vol 1, pp 1195-1201.

M.E. Sosa-Morales, L. Valerio-Junco, A. López-Malo, H. S. García, 2010. "Dielectric properties of foods: Reported data in the 21st century and their potential applications," LWT - Food Science and Technology, vol 43, pp 1169-1179.

L. Wu, Y. Ogawa, and A. Tagawa, 2008. "Electrical impedance spectroscopy analysis of eggplant pulp and effects of drying and freezing-thawing treatments on its impedance characteristics," Journal of Food Engineering, vol 87, pp 274-280.

E. Vozáry, and P. Benkő, 2010. "Non-destructive determination of impedance spectrum of fruit flesh under the skin," Journal of Physics: Conference Series, vol 224, no 012142.

N. Muramatsu, and K. Hiraoka, 2007. "Water status detection of [16] satsuma mandarin (citrus unshiu Marc) trees using an electrical impedance method," Environ. Control Biol, vol 45, no 1, pp 1-7

M. Soltani, R. Alimardani, and M. Omid, 2010. "Prediction of banana quality during ripening stage using capacitance sensing system," AJCS, vol 4, no 6, pp 443-447

G. Zachariah, L. C. Erickson, 1965. "Evaluation of some physical methods for determining avocado maturity," California Avocado Soc. Yearbook, vol 49, pp 110-115.

M.I.N. Zhang, D. G. Stout, J. H. M. Willison, 1990. "Electrical impedance analysis in plant tissues: symplasmic resistance and membrane capacitance in the Hayden model," Journal of Experimental Botany. Vol 41, no 224, pp 371-380.

R. I. Hayden, C. A. Moyse, F. W. Calder, D. P. Crawford, D.S. Fensom, 1969. "Electrical impedance studies on potato and alfalfa tissue," Journal of Experimental Botany, vol 20, no 63, pp 177-200.

H. Ozier-Lafontaine, and T. Bajazet, 2005. "Analysis of root growth [21] by impedance spectroscopy (EIS)," Plant and Soil, vol 277, pp 299-

S. P. Singh, P. Kumar, R. Manohar, and J. P. Shukla, 2010. [22] "Dielectric Properties of Some Oil Seeds at Different Concentration of Moisture Contents and Micro-fertilizer," International Journal of Agricultural Research, vol 5, no 8, pp 678-689.

M. S. Ladaniya, 2008. Citrus Fruit, Biology, Technology and Evaluation. Elsevier Inc. Printed and bound in the USA. 574 pp.

M. I. N. Zhang, and J. H. M. Willison, 1991. "Electrical impedance analysis in plant tissues: a double shell model," J. Exp. Bot., vol 42, pp 1465-1475.

R. C. Bean, J. P. Rasor, G. G. Porter, 1960. "Changes in electrical characteristics of avocados during ripening," California Avocado Society, Yearbook vol 44, pp 75-78.