

CONTENTS

PREFACE	xiii
CHAPTER 1 INTRODUCTION	
1 - ■ Modern Analytical Chemistry	1
1.1 - ■ Developments in Modern Chemistry	1
1.1.1. Modern Analytical Chemistry	2
1.1.2. Multidimensional Dataset	3
1.2. Chemometrics	5
1.2.1. Introduction to Chemometrics	5
1.2.2. Instrumental Response and Data Processing	8
1.2.3. White, Black, and Gray Systems	9
1.3. Chemometrics-Based Signal Processing Techniques	10
1.3.1. Common Methods for Processing Chemical Data	10
1.3.2. Wavelets in Chemistry	11
1.4. Resources Available on Chemometrics and Wavelet Transform	12
1.4.1. Books	12
1.4.2. Online Resources	14
1.4.3. Mathematics Software	15
CHAPTER 2 ONE-DIMENSIONAL SIGNAL PROCESSING TECHNIQUES IN CHEMISTRY	23
2.1. Digital Smoothing and Filtering Methods	23
2.1 - ■ Moving-Window Average Smoothing Method	24
2.1.1. Savitsky-Golay Filter	25

CONTENTS

2.1.3.	Kalman Filtering	32
2.1.4.	Spline Smoothing	36
2.2.	Transformation Methods of Analytical Signals	39
2.2.1.	Physical Meaning of the Convolution Algorithm	39
2.2.2.	Multichannel Advantage in Spectroscopy and Hadamard Transformation	41
2.2.3.	Fourier Transformation	44
2.2.3.1.	Discrete Fourier Transformation and Spectral Multiplex Advantage	45
2.2.3.2.	Fast Fourier Transformation	48
2.2.3.3.	Fourier Transformation as Applied to Smooth Analytical Signals	50
2.2.3.4.	Fourier Transformation as Applied to Convolution and Deconvolution	52
2.3.	Numerical Differentiation	54
2.3.1.	Simple Difference Method	54
2.3.2.	Moving-Window Polynomial Least-Squares Fitting Method	55
2.4.	Data Compression	57
2.4.1.	Data Compression Based on B-Spline Curve Fitting	57
2.4.2.	Data Compression Based on Fourier Transformation	64
2.4.3.	Data Compression Based on Principal-Component Analysis	64
CHAPTER 3	TWO-DIMENSIONAL SIGNAL PROCESSING TECHNIQUES IN CHEMISTRY	69
3.1.	General Features of Two-Dimensional Data	69
3.2.	Some Basic Concepts for Two-Dimensional Data from Hyphenated Instrumentation	70
3.2.1.	Chemical Rank and Principal-Component Analysis (PCA)	71

CONTENTS

3.2.2. Zero-Component Regions and Estimation of Noise Level and Background	75
3.3. <i>Double-Centering</i> Technique for Background Correction	77
3.4. Congruence Analysis and Least-Squares Fitting	78
3.5. Differentiation Methods for Two-Dimensional Data	80
3.6. Resolution Methods for Two-Dimensional Data	81
3.6.1. Local Principal-Component Analysis and Rankmap	83
3.6.2. Self-Modeling Curve Resolution and Evolving Resolution Methods	85
3.6.2.1. Evolving Factor Analysis (EFA)	88
3.6.2.2. Window Factor Analysis (WFA)	90
3.6.2.3. Heuristic Evolving Latent Projections (HELP)	94
CHAPTER 4 FUNDAMENTALS OF WAVELET TRANSFORM	99
4.1. Introduction to Wavelet Transform and Wavelet Packet Transform	100
4.1.1. A Simple Example: Haar Wavelet	103
4.1.2. Multiresolution Signal Decomposition	108
4.1.3. Basic Properties of Wavelet Function	112
4.2. Wavelet Function Examples	113
4.2.1. Meyer Wavelet	113
4.2.2. B-Spline (Battle-Lemarie) Wavelets	114
4.2.3. Daubechies Wavelets	116
4.2.4. Coiflet Functions	117
4.3. Fast Wavelet Algorithm and Packet Algorithm	118
4.3.1. Fast Wavelet Transform	119
4.3.2. Inverse Fast Wavelet Transform	122

CONTENTS

4.3.3. Finite Discrete Signal Handling with Wavelet Transform	125
4.3.4. Packet Wavelet Transform	132
4.4. Biorthogonal Wavelet Transform	134
4.4.1. Multiresolution Signal Decomposition of Biorthogonal Wavelet	134
4.4.2. Biorthogonal Spline Wavelets	136
4.4.3. A Computing Example	137
4.5. Two-Dimensional Wavelet Transform	140
4.5.1. Multidimensional Wavelet Analysis	140
4.5.2. Implementation of Two-Dimensional Wavelet Transform	141
CHAPTER 5 APPLICATION OF WAVELET TRANSFORM IN CHEMISTRY	147
5.1. Data Compression	148
5.1.1. Principle and Algorithm	149
5.1.2. Data Compression Using Wavelet Packet Transform	155
5.1.3. Best-Basis Selection and Criteria for Coefficient Selection	158
5.2. Data Denoising and Smoothing	166
5.2.1. Denoising	167
5.2.2. Smoothing	173
5.2.3. Denoising and Smoothing Using Wavelet Packet Transform	179
5.2.4. Comparison between Wavelet Transform and Conventional Methods	182
5.3. Baseline/Background Removal	183
5.3.1. Principle and Algorithm	184
5.3.2. Background Removal	185
5.3.3. Baseline Correction	191
5.3.4. Background Removal Using Continuous Wavelet Transform	191
5.3.5. Background Removal of Two-Dimensional Signals	

5.4. Resolution Enhancement	199
5.4.1. Numerical Differentiation Using Discrete Wavelet Transform	200
5.4.2. Numerical Differentiation Using Continuous Wavelet Transform	205
5.4.3. Comparison between Wavelet Transform and other Numerical Differentiation Methods	210
5.4.4. Resolution Enhancement	212
5.4.5. Resolution Enhancement by Using Wavelet Packet Transform	220
5.4.6. Comparison between Wavelet Transform and Fast Fourier Transform for Resolution Enhancement	221
5.5. Combined Techniques	225
5.5.1. Combined Method for Regression and Calibration	225
5.5.2. Combined Method for Classification and Pattern Recognition	227
5.5.3. Combined Method of Wavelet Transform and Chemical Factor Analysis	228
5.5.4. Wavelet Neural Network	230
5.6. An Overview of the Applications in Chemistry	232
5.6.1. Flow Injection Analysis	233
5.6.2. Chromatography and Capillary Electrophoresis	234
5.6.3. Spectroscopy	238
5.6.4. Electrochemistry	244
5.6.5. Mass Spectrometry	246
5.6.6. Chemical Physics and Quantum Chemistry	248
5.6.7. Conclusion	249

APPENDIX VECTOR AND MATRIX OPERATIONS AND ELEMENTARY **MATLAB** **257**

A.1. Elementary Knowledge in Linear Algebra	257
---	-----

CONTENTS

A.1.1. Vectors and Matrices in Analytical Chemistry	257
A.1.2. Column and Row Vectors	259
A.1.3. Addition and Subtraction of Vectors	259
A.1.4. Vector Direction and Length	260
A.1.5. Scalar Multiplication of Vectors	261
A.1.6. Inner and Outer Products between Vectors	262
A.1.7. The Matrix and Its Operations	263
A.1.8. Matrix Addition and Subtraction	264
A.1.9. Matrix Multiplication	264
A.1.10. Zero Matrix and Identity Matrix	264
A.1.11. Transpose of a Matrix	265
A.1.12. Determinant of a Matrix	265
A.1.13. Inverse of a Matrix	266
A.1.14. Orthogonal Matrix	266
A.1.15. Trace of a Square Matrix	267
A.1.16. Rank of a Matrix	268
A.1.17. Eigenvalues and Eigenvectors of a Matrix	268
A.1.18. Singular-Value Decomposition	269
A.1.19. Generalized Inverse	270
A.1.20. Derivative of a Matrix	271
A.1.21. Derivative of a Function with Vector as Variable	271
A.2. Elementary Knowledge of MATLAB	273
A.2.1. Matrix Construction	275
A.2.2. Matrix Manipulation	275
A.2.3. Basic Mathematical Functions	276
A.2.4. Methods for Generating Vectors and Matrices	278
A.2.5. Matrix Subscript System	280
A.2.6. Matrix Decomposition	286
A.2.6.1. Singular-Value Decomposition (SVD)	286

CONTENTS

xi

A.2.6.2. Eigenvalues and
Eigenvectors (eig)

287

A.2.7. Graphic Functions

288

INDEX

293