

Chemometrics in Spectroscopy

Second Edition

Howard Mark

President, Mark Electronics
Suffern, NY, United States

Jerry Workman, Jr.

Executive Vice President
Research & Development Unity Scientific
and Process Sensors Corp.
Milford, MA, United States

Adjunct Professor
Health and Human Services, National University
San Diego, CA, United States

ACADEMIC PRESS

An imprint of Elsevier

Contents

Preface to the First Edition	xxvii
Preface to the Second Edition	xxix

CHAPTER 1	A New Beginning	1
	Multivariate Normal Distribution	3
	Matrix Operations	7
	References	8
	Further Reading	8

SECTION 1 ELEMENTARY MATRIX ALGEBRA

CHAPTER 2	Elementary Matrix Algebra: Part 1	11
	Matrix Operations	12
	Matrix Addition	12
	Subtraction	13
	Matrix Multiplication	13
	Matrix Division	13
	Inverse of a Matrix	13
	Transpose of a Matrix	14
	Elementary Operations for Linear Equations	14
	The Solution	16
	Summary	17
	References	17

CHAPTER 3	Elementary Matrix Algebra: Part 2	19
	Elementary Matrix Operations	19
	Calculating the Inverse of a Matrix	21
	Summary	22
	References	23

SECTION 2 MATRIX ALGEBRA AND MULTIPLE LINEAR REGRESSION

CHAPTER 4	Matrix Algebra and Multiple Linear Regression: Part 1	27
	Quasialgebraic Operations	29
	Multiple Linear Regression	31
	The Least Squares Method	33
	References	35

CHAPTER 5	Matrix Algebra and Multiple Linear Regression: Part 2	37
	The Power of Matrix Mathematics.....	42
	References.....	45
CHAPTER 6	Matrix Algebra and Multiple Linear Regression: Part 3—The Concept of Determinants	47
	References.....	49
CHAPTER 7	Matrix Algebra and Multiple Linear Regression: Part 4—Concluding Remarks	51
	A Word of Caution.....	52
	Reference	53
SECTION 3	EXPERIMENTAL DESIGNS	
CHAPTER 8	Experimental Designs, Part 1: Introduction	57
	References.....	61
CHAPTER 9	Experimental Designs, Part 2: One-Way ANOVA	63
	References.....	68
CHAPTER 10	Experimental Designs, Part 3: Two-Factor Designs	69
CHAPTER 11	Experimental Designs, Part 4: Varying Parameters to Expand the Design	77
	Introduction to Factorial Designs.....	78
	References.....	79
CHAPTER 12	Experimental Designs, Part 5: One-at-a-Time Designs	81
	References.....	82
CHAPTER 13	Experimental Designs, Part 6: Sequential Designs	83
	References.....	86
CHAPTER 14	Experimental Designs, Part 7: β, the Power of a Test	87
	Reference	89
CHAPTER 15	Experimental Designs, Part 8: β, the Power of a Test (Continued)	91
	Reference	92
CHAPTER 16	Experimental Designs, Part 9: Sequential Designs (Concluded)	93

SECTION 4 ANALYTIC GEOMETRY

CHAPTER 17 Analytic Geometry: Part 1—The Basics in Two and Three Dimensions 99

The Distance Formula 99

Direction Notation 100

The Cosine Function..... 101

Direction in 3D Space 102

Defining Slope in Two Dimensions 103

Recommended Reading 104

CHAPTER 18 Analytic Geometry: Part 2—Geometric Representation of Vectors and Algebraic Operations..... 105

Vector Multiplication (Scalar \times Vector) 105

Vector Division (Vector \div Scalar)..... 106

Vector Addition (Vector + Vector) 106

Vector Subtraction (Vector $-$ Vector) 106

CHAPTER 19 Analytic Geometry: Part 3—Reducing Dimensionality..... 109

Reducing Dimensionality 109

3D to 2D by Projection..... 109

2D Into 1D by Rotation 112

CHAPTER 20 Analytic Geometry: Part 4—The Geometry of Vectors and Matrices 113

Row Vectors in Column Space 113

Column Vectors in Row Space 114

Principal Components for Regression Vectors 115

Recommended Reading 116

SECTION 5 REGRESSION TECHNIQUES

CHAPTER 21 Calculating the Solution for Regression Techniques: Part 1—Multivariate Regression Made Simple 119

References 120

CHAPTER 22 Calculating the Solution for Regression Techniques: Part 2—Principal Component(s) Regression Made Simple 121

References 123

CHAPTER 23 Calculating the Solution for Regression Techniques: Part 3—Partial Least Squares Regression Made Simple..... 125

References 128

CHAPTER 24	Calculating the Solution for Regression Techniques: Part 4—Singular Value Decomposition	129
	References	131
CHAPTER 25	Interlude: Looking Behind and Ahead	133
	Reference	134
CHAPTER 26	A Simple Question	135
	References	141
CHAPTER 27	Challenges: Unsolved Problems in Chemometrics	143
	So What Are These Problems?.....	143
SECTION 6	LINEARITY IN CALIBRATION	
CHAPTER 28	Linearity in Calibration—Act I.....	151
CHAPTER 29	Linearity in Calibration—Act II Scene I.....	157
	References	160
CHAPTER 30	Linearity in Calibration—Act II Scene II: Reader Responses....	161
	Reference	164
CHAPTER 31	Linearity in Calibration—Act II Scene III	165
	References	174
CHAPTER 32	Linearity in Calibration—Act II Scene IV	175
	References	178
CHAPTER 33	Linearity in Calibration—Act II Scene V.....	179
	References	182
SECTION 7	COLLABORATIVE LABORATORY STUDIES	
CHAPTER 34	Collaborative Laboratory Studies: Part 1—A Blueprint	185
	Experimental Design.....	186
	Analytical Methods.....	191
	Sample Collection and Handling	191
	Method A and B Analysis.....	191
	Results and Data Analysis	191
	Comparing All Laboratories and All Methods for Precision and Accuracy	191
	References	195

CHAPTER 35	Collaborative Laboratory Studies: Part 2—Using ANOVA	197
	ANOVA Test Comparisons for Laboratories and Methods (ANOVA_s4 Worksheet).....	197
	ANOVA Test Comparisons (Using ANOVA_s2 Worksheet).....	197
	References.....	199
CHAPTER 36	Collaborative Laboratory Studies: Part 3—Testing for Systematic Error	201
	Testing for Systematic Error in a Method: Comparison Test for a Set of Measurements Versus True Value—Spiked Recovery Method (Compare <i>T</i> Worksheet)	201
	References.....	202
CHAPTER 37	Collaborative Laboratory Studies: Part 4—Ranking Test.....	203
	Ranking Test for Laboratories and Methods (Manual Computations).....	203
	Reference	204
CHAPTER 38	Collaborative Laboratory Studies: Part 5—Efficient Comparison of Two Methods.....	205
	Computations for Efficient Comparison of Two Methods (Comp_Meth Worksheet)	205
	Measuring the Precision and Standard Deviation of the Methods (Youden/Steiner).....	208
	Summary	209
	Acknowledgment	210
	References.....	210
CHAPTER 39	Collaborative Laboratory Studies: Part 6—MathCad Worksheet Text.....	211
	References.....	230
SECTION 8	ANALYSIS OF NOISE	
CHAPTER 40	Is Noise Brought by the Stork? Analysis of Noise—Part 1	233
	References.....	236
CHAPTER 41	Analysis of Noise—Part 2.....	237
	Appendix: Proof That the Variance of a Sum Equals the Sum of the Variances.....	242
	References.....	243

CHAPTER 42	Analysis of Noise—Part 3	245
	References	251
CHAPTER 43	Analysis of Noise—Part 4	253
	Reference	262
CHAPTER 44	Analysis of Noise—Part 5	263
	Update	263
	Continuation.....	264
	References.....	269
CHAPTER 45	Analysis of Noise—Part 6	271
CHAPTER 46	Analysis of Noise—Part 7	277
	Variation of the Reflectance Due to Noise	280
	Noise of the KM Function.....	280
	Expressing the Variations in Terms of Measured Energies	281
	Passing Into the Statistical Domain.....	282
	Optimizing the KM Function	284
	Go to the Statistical Domain	285
	Summary	287
CHAPTER 47	Analysis of Noise—Part 8	289
	Effect of Noise on Computed Transmittance.....	291
	Computed Transmittance Noise	293
	Reference	295
CHAPTER 48	Analysis of Noise—Part 9	297
	References	303
CHAPTER 49	Analysis of Noise—Part 10	305
	Reference	309
CHAPTER 50	Analysis of Noise—Part 11	311
	Discussion	320
	Reference	322
CHAPTER 51	Analysis of Noise—Part 12	323
CHAPTER 52	Analysis of Noise—Part 13	327
	References.....	331

CHAPTER 53 Analysis of Noise—Part 14 333
 Reference 337

CHAPTER 54 Analysis of Noise—Part 15 339
 Preliminary Steps 342
 Evaluation of the Function 345
 Noise 346
 Reference 347

SECTION 9 DERIVATIVES

CHAPTER 55 Derivatives in Spectroscopy: Part 1—The Behavior of the Theoretical Derivative..... 351
 The Behavior of Theoretical Derivatives 351
 The Behavior of Computed Derivatives 356
 References 361

CHAPTER 56 Derivatives in Spectroscopy: Part 2—The “True” Derivative..... 363
 Better Derivative Approximations..... 365
 References 369

CHAPTER 57 Derivatives in Spectroscopy: Part 3—Computing the Derivative (the Savitzky-Golay Method)..... 371
 Methods of Computing the Derivative..... 373
 Limitations of the Savitzky-Golay Method..... 375
 Extensions to the Savitzky-Golay Method..... 377
 References 381

CHAPTER 58 Derivatives in Spectroscopy: Part 4—Calibrating With Derivatives..... 383
 Acknowledgment 390
 References 390

CHAPTER 59 Corrections and Discussion Regarding Derivatives..... 391

SECTION 10 GOODNESS OF FIT STATISTICS

CHAPTER 60 Comparison of Goodness of Fit Statistics for Linear Regression: Part 1—Introduction 401
 Reference 405

CHAPTER 61	Comparison of Goodness of Fit Statistics for Linear Regression: Part 2—The Correlation Coefficient	407
	References.....	413
CHAPTER 62	Comparison of Goodness of Fit Statistics for Linear Regression: Part 3—Computing Confidence Limits for the Correlation Coefficient	415
	Testing Correlation for Different Size Populations	418
	References.....	419
CHAPTER 63	Comparison of Goodness of Fit Statistics for Linear Regression: Part 4—Confidence Limits for Slope and Intercept	421
	References.....	423
SECTION 11	MORE ABOUT LINEARITY IN CALIBRATION	
CHAPTER 64	Linearity in Calibration, Act III Scene I: Importance of (Non)linearity	427
	Why Is Nonlinearity Important?.....	427
	References.....	432
CHAPTER 65	Linearity in Calibration, Act III Scene II: A Discussion of the Durbin-Watson Statistic, a Step in the Right Direction	433
	References.....	440
CHAPTER 66	Linearity in Calibration, Act III Scene III: Other Tests for Nonlinearity	441
	<i>F</i> -test	441
	Normality of Residuals	443
CHAPTER 67	Linearity in Calibration, Act III Scene IV: How Test for Nonlinearity	445
	Conclusion.....	452
	Appendix A: Derivation and Discussion of the Formula in Eq. (67-11)	453
	References.....	455
CHAPTER 68	Linearity in Calibration, Act III Scene V: Quantifying Nonlinearity	457
	References.....	463

CHAPTER 69	Linearity in Calibration, Act III Scene VI: Quantifying Nonlinearity, Part II, and a News Flash	465
	News Flash!!	470
	References	475
<hr/>		
SECTION 12	CONNECTING CHEMOMETRICS TO STATISTICS	
CHAPTER 70	Connecting Chemometrics to Statistics: Part 1—The Chemometrics Side	479
	References	483
CHAPTER 71	Connecting Chemometrics to Statistics: Part 2—The Statistics Side.....	485
	Multivariate ANOVA	485
	References	488
<hr/>		
SECTION 13	LIMITATIONS IN ANALYTICAL ACCURACY	
CHAPTER 72	Limitations in Analytical Accuracy: Part 1—Horwitz's Trumpet	491
	References	495
CHAPTER 73	Limitations in Analytical Accuracy: Part 2—Theories to Describe the Limits in Analytical Accuracy	497
	Detection Limit for Concentrations Near Zero	498
	References	499
CHAPTER 74	Limitations in Analytical Accuracy: Part 3—Comparing Test Results for Analytical Uncertainty	501
	Uncertainty in an Analytical Measurement.....	501
	Comparison Test for a Single Set of Measurements Versus a True Analytical Result.....	502
	Comparison Test for Two Sets of Measurements.....	502
	Calculating the Number of Measurements Required to Establish a Mean Value (or Analytical Result) With a Prescribed Uncertainty (Accuracy).....	503
	The Q-Test for Outliers	504
	Summation of Variance From Several Data Sets	505
	References	505
CHAPTER 75	The Statistics of Spectral Searches	507
	Common Spectral Matching Approaches.....	508
	Mahalanobis Distance Measurements	508
	Euclidean Distance	509
	Common Spectral Matching (Correlation or Dot Product)	509
	References	510

CHAPTER 76	The Chemometrics of Imaging Spectroscopy	513
	Image Projection of Spectroscopic Data	513
	References	519
CHAPTER 77	Corrections to Analysis of Noise—Part 1	521
	Alternate Analysis	521
CHAPTER 78	Corrections to Analysis of Noise—Part 2	529
	Absorbance Noise in the “High-Noise” Regime	531
CHAPTER 79	What Can NIR Predict?	535
	Part A—Results From a Model Created Using Real Reference Values	536
	Part B—Results from a Model Created Using Random Reference Values	539
	Part C—So What Does It All Mean?	540
	References	544
SECTION 14	DERIVATIONS OF PRINCIPAL COMPONENTS	
CHAPTER 80	The Long, Complicated, Tedious, and Difficult Route to Principal Components (or, When You’re Through Reading This Set You’ll Know Why It’s Always Done With Matrices)—Part 1: Introduction and Review	547
	Some Preliminary Discussion	549
	Some Preliminary Results	550
	Application of the ANOVA Principle	551
	Appendix A: Matrices and Matrix Notation	556
	Special Matrices	557
	Key Matrix Operations	557
	References	559
CHAPTER 81	The Long, Complicated, Tedious, and Difficult Route to Principal Components (or, When You’re Through Reading This Set You’ll Know Why It’s Always Done With Matrices)—Part 2: Our First Attempt	561
CHAPTER 82	The Long, Complicated, Tedious, and Difficult Route to Principal Components (or, When You’re Through Reading This Set You’ll Know Why It’s Always Done With Matrices)—Part 3: Multivariate Curve Fitting	569
	Appendix B	573
	Reference	574

CHAPTER 83 **The Long, Complicated, Tedious, and Difficult Route to Principal Components (or, When you're Through Reading This Set You'll Know Why It's Always Done With Matrices)—Part 4: The Lagrange Multiplier** 575
 Appendix C 579
 References 579

CHAPTER 84 **The Long, Complicated, Tedious, and Difficult Route to Principal Components (or, When you're Through Reading This Set You'll Know Why It's Always Done With Matrices)—Part 5: Solving the Equations With Determinants** 581
 References 586

CHAPTER 85 **The Long, Complicated, Tedious, and Difficult Route to Principal Components (or When You're Through Reading This Set You'll Know Why It's Always Done With Matrices)—Part 6: Solving the Equations Without Determinants** 587
 Summary 592

CHAPTER 86 **The Long, Complicated, Tedious, and Difficult Route to Principal Components (or, When You're Through Reading This Set You'll Know Why It's Always Done With Matrices)—Coda: Applying Constrained Univariate Calculations**..... 595

SECTION 15 CLINICAL DATA REPORTING

CHAPTER 87 **Statistics and Chemometrics for Clinical Data Reporting, Part 1** 601
 Introduction 601
 Definitions 602
 Measurement Error 602
 Accuracy 602
 Trueness and Bias 603
 Precision 603
 Sample Data Calculations 604
 Computation of the Regression Line 604
 Pearson Product-Moment Correlation Coefficient (*R*) 604
 Acknowledgments 606
 References 606

CHAPTER 88 **Statistics and Chemometrics for Clinical Data Reporting, Part 2 (Using Excel for Computations)**..... 607
 Introduction 607

Basic Definitions.....	610
Measurement Error	611
Accuracy	611
Trueness and Bias	611
Standard Deviation (as a Measure of Repeatability)	611
Precision.....	612
Computation of the Regression Line.....	612
Coefficient of Determination (R^2).....	612
Slope (m_0)	612
y-Intercept (i)	613
Linear Regression Corrected Results	613
Acknowledgments.....	613
References.....	614

CHAPTER 89	Statistics and Chemometrics for Clinical Data Reporting, Part 3 (Using Excel for Data Plotting).....	615
	Introduction.....	615
	Comparing a Reference Method to a Second Test Method.....	621
	Correcting One Analytical Method to Report Values of a Second Method	622
	Comparisons of Two Analytical Methods	623
	Bland-Altman Plot.....	623
	Tukey Mean-Difference Plot.....	624
	References.....	625

SECTION 16 CLASSICAL LEAST SQUARES (CLS)

CHAPTER 90	Classical Least Squares, Part 1: Mathematical Theory	629
	The Mathematics Behind the CLS Method	631
	References.....	635
CHAPTER 91	Classical Least Squares, Part 2: Mathematical Theory Continued.....	637
	References	644
CHAPTER 92	Classical Least Squares, Part 3: Spectroscopic Theory	645
	Equivalence of Spectra and Numbers	653
	References.....	654
CHAPTER 93	Classical Least Squares, Part 4: Spectroscopic Theory Continued.....	655

CHAPTER 94	Classical Least Squares, Part 5: Experimental Results.....	661
	Experimental	662
	The Data.....	663
	Postscript.....	668
	Reference	668
CHAPTER 95	Classical Least Squares, Part 6: Spectral Results.....	669
CHAPTER 96	Classical Least Squares, Part 7: Spectral Reconstruction of Mixtures.....	689
	Adding Some Calculations	690
CHAPTER 97	Classical Least Squares, Part 8: Comparison of CLS Values With Known Values	697
	Troubleshooting	699
	The Search for Composition.....	702
	First Alternate Unit Considered	702
	Second Alternate Unit Considered.....	703
	Third Alternate Unit Considered.....	704
CHAPTER 98	Classical Least Squares, Part 9: Spectral Results From a Second Laboratory.....	707
	Spectral Results.....	708
	References.....	713
CHAPTER 99	Classical Least Squares, Part 10: Numerical Results From the Second Laboratory.....	715
	Reference	723
CHAPTER 100	Classical Least Squares, Part 11: Comparison of Results From the Two Laboratories Continued.....	725
	The Light Dawns	726
SECTION 17	TRANSFER OF CALIBRATIONS	
CHAPTER 101	Transfer of Calibrations, Part 1	735
	Introduction	735
	Experimental	738
	Results	738
	Discussion	745
	Conclusions	747
	Definition	747

	Summary	749
	References	749
CHAPTER 102	Calibration Transfer, Part 2: The Instrumentation Aspects.....	751
	Introduction	751
	Modeling Approaches	752
	Instrument Types	753
	Standardization Methods	753
	Instrument Comparison and Evaluation Methods	753
	Instrument Optical Quality Performance Tests	754
	Wavenumber Accuracy Test	754
	Wavenumber Repeatability Test	755
	Absorbance/Response Accuracy Test	756
	Absorbance/Response Repeatability Test	757
	Photometric Linearity Test	757
	Photometric Noise Test	758
	Signal Averaging Test	759
	Instrument Line Shape Test	760
	Summary Specifications for Instrument "A likeness" Testing	762
	References	763
CHAPTER 103	Calibration Transfer, Part 3: The Mathematical Aspects	765
	Introduction	765
	The Mathematical Approaches to Calibration Transfer	766
	What to Compare When Transferring Calibrations?	767
	Virtual Instrument Standardization	767
	Bias or Slope Adjustments of Predicted Results Cross Parent and Child Instruments	767
	Developing Global or Robust Models Including Variation Between Instruments	772
	Augmenting Models Over time	773
	Sample Selection to Improve Spectral Data	773
	Spectral Data Transformation	773
	Special Standardization Mathematical Approaches	773
	Local Methods	774
	Use of Indicator Variables	774
	Summary	774
	References	774
CHAPTER 104	Calibration Transfer, Part 4: Measuring the Agreement Between Instruments Following Calibration Transfer	777
	Introduction	777

How to Tell If Two Instrument Predictions, or Method Results,
 Are Statistically Alike 778
 Standard Uncertainty and Relative Standard Uncertainty 780
 Uncertainty Defined 780
 Relative Standard Uncertainty..... 781
 Bland-Altman “Limits of Agreement” 782
 Conclusion..... 785
 References 785
 Additional Reading 785

**CHAPTER 105 Calibration Transfer, Part 5: The Mathematics of
 Wavelength Standards Used for Spectroscopy 787**
 Introduction 787
 Different Approaches to Alignment of the Wavelength Axis 788
 The NIST Uncertainty Number for SRMs 789
 Commercial Instrument Wavelength Data 790
 The Relative Standard Uncertainty Across Commercial Instruments 794
 The Confidence Levels and Uncertainty Across Commercial Instrument
 Manufacturers A Through D 795
 Using a NIST-Like Uncertainty Measurement 796
 References 796

**CHAPTER 106 Calibration Transfer, Part 6: The Mathematics of
 Photometric Standards Used for Spectroscopy 799**
 Introduction 799
 Different Approaches to Alignment of the Photometric Axis 800
 The NIST Uncertainty Number for SRMs 800
 Commercial Instrument Photometric Data 801
 Measurement of Photometric Accuracy 801
 Measurement of Photometric Precision 802
 Estimating the Relative Uncertainty Across the Tested Commercial
 Instruments 805
 References 807

SECTION 18 THE IMPORTANCE OF UNITS OF MEASURE

**CHAPTER 107 Units of Measure in Spectroscopy, Part 1: ... and Then the
 Light Dawned..... 811**
 Reference 814

**CHAPTER 108 Units of Measure in Spectroscopy, Part 2: It's the VOLUME,
 Folks! 815**
 Progress 815
 References 821

CHAPTER 109	Units of Measure in Spectroscopy, Part 3: What Does It All Mean.....	823
	A Short Review.....	823
	The Mathematics.....	825
	References.....	828
CHAPTER 110	Units of Measure in Spectroscopy, Part 4: Summary of Our Findings.....	829
	Summary of Our Findings.....	829
	CLS Versus Beer's Law.....	829
	Meaning of "Concentration".....	831
	Calibration Transfer.....	832
	Partial Molal Volumes.....	837
	References.....	838
CHAPTER 111	Units of Measure in Spectroscopy, Part 5: The "Mythbusters" and Spectral Reconstruction.....	839
	Calculation of Pure-Component Spectra.....	839
	References.....	847
SECTION 19	THE BEST CALIBRATION MODEL	
CHAPTER 112	Choosing the Best Regression Model.....	851
	Introduction.....	851
	Optimizing the Experimental Design for Calibration.....	857
	Validating the Regression Model.....	859
	Summary.....	859
	References.....	860
CHAPTER 113	Optimizing the Regression Model: The Challenge of Intercept/Bias and Slope "Correction".....	863
	Introduction.....	863
	The Initial Spectra and Calibration Equation.....	866
	Changing the Wavelength Registration.....	866
	Changing the Photometric Registration.....	868
	Changing the Linewidth/Lineshape.....	869
	Discussion and Review of Results.....	870
	Confidence Limits for Predicted Values From a Regression.....	870
	Confidence Limits for Slope From a Regression.....	870
	Confidence Limits for Intercept/Bias From a Regression.....	872
	Summary of Results.....	872
	References.....	873

SECTION 20 STATISTICS

CHAPTER 114 Statistics, Part 1: First Foundation 877
 Introduction 877
 The Foundations..... 879
 First Foundation: Probability Theory879
 Reference 882

CHAPTER 115 Statistics, Part 2: Second Foundation..... 883
 Second Foundation: The Principle of Analysis of Variance 883
 Analysis of Variance of Synthetic Data..... 885
 The Effect of Adding a Perturbation..... 888
 Reference 890

CHAPTER 116 Statistics, Part 3: Third Foundation..... 891
 Third Foundation: The Principle of Least Squares..... 891
 References 895

**CHAPTER 117 How to Select the Appropriate Degrees of Freedom for
 Multivariate Calibration..... 897**
 Introduction 897
 The Subject of Degrees of Freedom 898
 General Discussion 900
 Summary 901
 References 901

CHAPTER 118 Bias and Slope Correction 903
 Introduction 903
 Analysis of the Issues 904
 Instrument Differences Versus SEP 906
 Instrument Differences Versus Bias 906
 Instrument Differences Versus Slope..... 907
 Summary 907
 References 908

SECTION 21 OUTLIERS

CHAPTER 119 Outliers—Part 1: What Are Outliers? 913
 Introduction 913
 What Are Outliers? 915
 References 917

CHAPTER 120	Outliers—Part 2: Pitfalls in Detecting Outliers.....	919
	Detecting Outliers.....	919
	Potential Pitfalls.....	920
	References.....	928
CHAPTER 121	Outliers—Part 3: Dealing With Outliers.....	931
	Dealing With Outliers.....	931
	Delete the Discordant Observation.....	932
	Transform the Data.....	933
	Accommodate the Discordant Observation(s).....	935
	Summary.....	936
	References.....	936
SECTION 22	SPECTRAL TRANSFER: MAKING INSTRUMENTS AGREE	
<hr/>		
CHAPTER 122	Calibration Transfer Chemometrics, Part 1: Review of the Subject.....	939
	Introduction.....	939
	Comparison of Transfer Methods.....	940
	Instrument Alignment and Correction.....	941
	The Master Instrument Concept.....	942
	Filter Instrument Calibration Transfer.....	942
	Direct Standardization and Piecewise Direct Standardization.....	943
	Orthogonal Signal Correction.....	944
	Procrustes Analysis.....	945
	Finite Impulse Response.....	945
	Maximum Likelihood Principal Component Analysis.....	946
	Using Wavelength Standards for FT-NIR Alignment.....	946
	Summary.....	946
	References.....	946
	Further Reading.....	948
CHAPTER 123	Calibration Transfer Chemometrics, Part 2: Review of the Subject.....	949
	Introduction.....	949
	Successive Projections Algorithm.....	949
	Compressed Wavelet Domain is Called WTDS.....	950
	Canonical Correlation Analysis.....	950
	Positive Matrix Factorization.....	950
	Spectral Regression.....	950

Wavelet Packet Transform Standardization.....	951
Stacked Partial Least-Squares Regression	951
Multiplicative Scatter (or Signal) Correction	951
Standard Normal Variate.....	952
Detrend.....	952
Classification Methods	953
Synthetic Calibration Spectra.....	953
Dispersive to FT Transfer	953
Dispersive to Handheld Transfer	953
Temperature Compensation.....	954
Two-Dimensional Method Transfer.....	954
Compensating for Extraneous Phenomena (or Unmodeled Variation).....	954
Creating Transferable Calibrations in Mid-Infrared.....	954
Summary	955
References.....	955

SECTION 23 APPLYING STANDARD REFERENCE MATERIALS

CHAPTER 124 Using Reference Materials, Part 1: Standards for Aligning the X-Axis.....	959
Introduction.....	959
Ultraviolet Wavelength Measurement Standards.....	960
Holmium Oxide Liquid Wavelength Standard Traceable to SRM 2034.....	960
Holmium Oxide Glass Wavelength Standard Traceable to SRM 2034.....	962
Visible (Vis) Wavelength Measurement Standards	962
NIST SRM 2036 Reflectance Wavelength SRM	962
Near Infrared (NIR) Wavelength Measurement Standards	966
Polystyrene Reference Standard.....	966
SRM 1920a Former Reference Standard	968
Infrared Wavenumber Measurement Standards.....	969
NIST Wavenumber Standard Reference Material [®] for Infrared.....	970
Raman Wavenumber Measurement Standards.....	977
Wavenumber Standard Reference Material [®] for Raman	977
Summary	978
References	979
Further Reading	980

CHAPTER 125	Using Reference Materials, Part 2: Aligning the Y-Axis	981
	Introduction to Photometric Accuracy	981
	Example of Reporting Photometric Accuracy	982
	Photometric Correction for Absorbance-Based Spectrophotometers	983
	Ultraviolet Photometric Standards.....	984
	Visible (Vis) Photometric Standards.....	987
	Near Infrared Reflectance Photometric Standards.....	987
	Infrared Reflectance Photometric Standards.....	993
	Raman Intensity Correction Standards.....	993
	References	999
SECTION 24	MORE ABOUT CLS	
<hr/>		
CHAPTER 126	More About CLS, Part 1: Expanding the Concept	1003
	Expanding Beyond the Small Dataset.....	1009
	Faux Linearity.....	1011
	References.....	1018
CHAPTER 127	More About CLS, Part 2: Spectral Results and CLS (Not Requiring Constituent Values)	1019
	Spectral Results Not Needing Constituent Values.....	1019
	CLS Results	1020
	Expanding Beyond CLS: Introducing PCA	1025
	Reference	1027
CHAPTER 128	More About CLS, Part 3: Expanding the Analysis to Include Concentration Information (PCR and PLS).....	1029
	Expanding the Analysis to Include Concentration Information (PCR and PLS)	1029
	Effect of PCR Analysis	1032
	Effect on PLS Analysis	1034
	Results for Individual Analytes.....	1034
	Conclusions Reached.....	1039
	Reference	1040
	Index	1041