
Skin color independent assessment of
agingusing skin autofluorescence

Marten Koetsier1, Erfan Nur2, Han Chunmao3, Helen L. Lutgers4,
Thera P. Links4, Andries J. Smit5, Gerhard Rakhorst1, Reindert

Graaff1,4,∗

1 Department of BioMedical Engineering,4 Department of Endocrinology and5 Department
of Medicine, University Medical Center Groningen and University of Groningen, Groningen,

The Netherlands
2 Deptartment of Internal Medicine / Haematology, Academic Medical Centre, University of

Amsterdam, Amsterdam, The Netherlands
3 Second Affiliated Hospital Zhejiang University College of Medicine, Hangzhou, 310009,

China
4 UMCG, BioMedical Engineering, PO-Box 196, 9700 AD Groningen, The Netherlands;

phone +31 50 3637427; fax +31 50 3633159
∗r.graaff@med.umcg.nl

Abstract: Skin autofluorescence (AF) for the non-invasive assessment of
the amount of accumulated tissue Advanced Glycation Endproducts (AGEs)
increases with aging. In subjects with darker skin colors, measurements
typically result in lowerAF values than in subjects with fair skin colors, e.g.
due to selective absorption by skin compounds. Our aim was to provide a
new method for calculating skinAF, yielding values that are independent of
skin color. The deviation of skinAF of healthy subjects with various darker
skin types (N = 99) compared to reference values from Caucasians showed
to be a function of various parameters that were derived from reflectance
and emission spectra in the UV and visible range (adjusted R2 = 80%).
Validation of the new algorithm, based on these findings, in a separate
dataset (N = 141) showed that results of skinAF can now be obtained to
assess skin AGEs independently of skin color.

© 2010 Optical Society of America

OCIS codes: (170.1610) Clinical applications; (120.3890) Medical optics instrumentation;
(170.4580) Optical diagnostics for medicine; (170.6510) Spectroscopy, tissue diagnostics;
(300.6280) Spectroscopy, fluorescence and luminescence

References and links
1. R. Meerwaldt, R. Graaff, P. H. N. Oomen, T. P. Links, J. J. Jager, N. L. Alderson, S. R. Thorpe, J. W. Baynes,

R. O. B. Gans, and A. J. Smit, “Simple non-invasive assessment of advanced glycation endproduct accumula-
tion,” Diabetologia47, 1324–1330 (2004).

2. R. Meerwaldt, J. W. L. Hartog, R. Graaff, R. J. Huisman, T. P. Links, N. C. den Hollander, S. R. Thorpe, J. W.
Baynes, G. Navis, R. O. B. Gans, and A. J. Smit, “Skin autofluorescence, a measure of cumulative metabolic
stress and advanced glycation end products, predicts mortality in hemodialysis patients,” J. Am. Soc. Nephrol.
16, 3687–3693 (2005).

3. N. C. den Hollander, D. J. Mulder, R. Graaff, S. R. Thorpe, J. W. Baynes, G. P. A. Smit, and A. J. Smit, “Advanced
glycation end products and the absence of premature atherosclerosis in glycogen storage disease Ia,” J. Inherit.
Metab. Dis.30, 916–923 (2007).

4. D. J. Mulder, P. L. van Haelst, S. Gross, K. de Leeuw, J. Bijzet, R. Graaff, R. O. Gans, F. Zijlstra, and A. J. Smit,
“Skin autofluorescence is elevated in patients with stable coronary artery disease and is associated with serum
levels of neopterin and the soluble receptor for advanced glycation end products,” Atherosclerosis197, 217–223
(2008).

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14416

5. H. L. Lutgers, E. G. Gerrits, R. Graaff, T. P. Links, W. J. Sluiter, R. O. Gans, H. J. Bilo, and A. J. Smit, “Skin
autofluorescence provides additional information to the UK Prospective Diabetes Study (UKPDS) risk score for
the estimation of cardiovascular prognosis in type 2 diabetes mellitus,” Diabetologia52, 789–797 (2009).

6. T. Matsumoto, T. Tsurumoto, H. Baba, M. Osaki, H. Enomoto, A. Yonekura, H. Shindo, and T. Miyata, “Measure-
ment of advanced glycation endproducts in skin of patients with rheumatoid arthritis, osteoarthritis, and dialysis-
related spondyloarthropathy using non-invasive methods,” Rheumatol. Int.28, 157–160 (2007).

7. H. Ueno, H. Koyama, S. Tanaka, S. Fukumoto, K. Shinohara, T. Shoji, M. Emoto, H. Tahara, R. Kakiya, T. Tabata,
T. Miyata, and Y. Nishizawa, “Skin autofluorescence, a marker for advanced glycation end product accumulation,
is associated with arterial stiffness in patients with end-stage renal disease,” Metabolism57, 1452–1457 (2008).

8. M. Monami, C. Lamanna, F. Gori, F. Bartalucci, N. Marchionni, and E. Mannucci, “Skin autofluorescence in
type 2 diabetes: beyond blood glucose,” Diabetes Res. Clin. Pract.79, 56–60 (2008).

9. D. J. Mulder, T. van de Water, H. L. Lutgers, R. Graaff, R. O. Gans, F. Zijlstra, and A. J. Smit, “Skin autofluores-
cence, a novel marker for glycemic and oxidative stress-derived advanced glycation endproducts: an overview of
current clinical studies, evidence, and limitations,” Diabetes Technol. Ther.8, 523–535 (2006).

10. N. Kollias and A. H. Baqer, “Absorption mechanisms of human melanin in the visible, 400–720 nm,” J. Invest.
Dermatol.89, 384–388 (1987).

11. I. Nishidate, Y. Aizu, and H. Mishina, “Estimation of melanin and hemoglobin in skin tissue using multiple
regression analysis aided by Monte Carlo simulation,” J. Biomed. Opt.9, 700–710 (2004).

12. G. Zonios and A. Dimou, “Modeling diffuse reflectance from semi-infinite turbid media: application to the study
of skin optical properties,” Opt. Express14, 8661–8674 (2006).

13. J. Sandby-Møller, T. Poulsen, and H. C. Wulf, “Influence of epidermal thickness, pigmentation and redness on
skin autofluorescence,” Photochem. Photobiol.77, 616–620 (2003).

14. M. Koetsier, H. L. Lutgers, C. de Jonge, T. P. Links, A. J. Smit, and R. Graaff, “Reference values of skin autoflu-
orescence,” Diabetes Technol. Ther.12, 399–403 (2010).

15. Y. P. Sinichkin, N. Kollias, G. I. Zonios, S. R. Utz, and V. V. Tuchin, “Reflectance and fluorescence spectroscopy
of human skin in vivo,” inHandbook of optical biomedical diagnostics, V. V. Tuchin, ed. (SPIE Press, Belling-
ham, WA, USA, 2002), chap. 13, pp. 725–785.

16. N. Kollias and A. Baqer, “Spectroscopic characteristics of human melanin in vivo,” J. Invest. Dermatol.85,
38–42 (1985).

17. J. B. Dawson, D. J. Barker, D. J. Ellis, E. Grassam, J. A. Cotterill, G. W. Fisher, and J. W. Feather, “A theoretical
and experimental study of light absorption and scattering by in vivo skin,” Phys. Med. Biol.25, 695–709 (1980).

18. W. G. Zijlstra, A. Buursma, and O. W. van Assendelft,Visible and near infrared absorption spectra of human
and animal haemoglobin,(VSP BV, Zeist, The Netherlands, 2000).

19. J. W. Feather, M. Hajizadeh-Saffar, G. Leslie, and J. B. Dawson, “A portable scanning reflectance spectropho-
tometer using visible wavelengths for the rapid measurement of skin pigments,” Phys. Med. Biol.34, 807–820
(1989).

20. R. R. Anderson and J. A. Parrish, “The optics of human skin,” J. Invest. Dermatol.77, 13–19 (1981).
21. J. M. Coremans, C. Ince, H. A. Bruining, and G. J. Puppels, “(Semi-)quantitative analysis of reduced nicoti-

namide adenine dinucleotide fluorescence images of blood-perfused rat heart,” Biophys. J.72, 1849–1860 (1997).
22. G. N. Stamatas, R. B. Estanislao, M. Suero, Z. S. Rivera, J. Li, A. Khaiat, and N. Kollias, “Facial skin fluorescence

as a marker of the skin’s response to chronic environmental insults and its dependence on age,” Br. J. Dermatol.
154, 125–132 (2006).

23. L. Bachmann, D. M. Zezell, A. da Costa Ribeiro, L. Gomes, and A. S. Ito, “Fluorescence spectroscopy of bio-
logical tissues—A review,” Appl. Spectrosc. Rev.41, 575–590 (2006).

24. M. Koetsier, H. L. Lutgers, A. J. Smit, T. P. Links, R. de Vries, R. O. B. Gans, G. Rakhorst, and R. Graaff,
“Skin autofluorescence for the risk assessment of chronic complications in diabetes: a broad excitation range is
sufficient,” Opt. Express17, 509–519 (2009).

25. N. Kollias, G. Zonios, and G. N. Stamatas, “Fluorescence spectroscopy of skin,” Vib. Spectrosc.28, 17–23
(2002).

26. G. Zonios, A. Dimou, I. Bassukas, D. Galaris, A. Tsolakidis, and E. Kaxiras, “Melanin absorption spectroscopy:
new method for noninvasive skin investigation and melanoma detection,” J. Biomed. Opt.13, 14017 (2008).

27. S. Alaluf, D. Atkins, K. Barrett, M. Blount, N. Carter, and A. Heath, “Ethnic variation in melanin content and
composition in photoexposed and photoprotected human skin,” Pigment Cell Res.15, 112–118 (2002).

28. G. S. Barsh, “What controls variation in human skin color?” PLoS Biol.1, 19–22 (2003).
29. G. Zonios and A. Dimou, “Melanin optical properties provide evidence for chemical and structural disorder in

vivo,” Opt. Express16, 8263–8268 (2008).
30. R. Na, I.-M. Stender, M. Henriksen, and H. C. Wulf, “Autofluorescence of human skin is age-related after cor-

rection for skin pigmentation and redness,” J. Invest. Dermatol.116, 536–540 (2001).
31. C. Magnain, M. Elias, and J.-M. Frigerio, “Skin color modeling using the radiative transfer equation solved by

the auxiliary function method,” J. Opt. Soc. Am. A.24, 2196–2205 (2007).
32. K. P. Nielsen, L. Zhao, G. A. Ryzhikov, M. S. Biryulina, E. R. Sommersten, J. J. Stamnes, K. Stamnes, and

J. Moan, “Retrieval of the physiological state of human skin from UV–Vis reflectance spectra – a feasibility

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14417

study,” J. Photochem. Photobiol. B.93, 23–31 (2008).
33. K. M. Katika and L. Pilon, “Steady-state directional diffuse reflectance and fluorescence of human skin,” Appl.

Opt.45, 4174–4183 (2006).
34. R. Chen, Z. Huang, H. Lui, I. Hamzavi, D. I. McLean, S. Xie, and H. Zeng, “Monte Carlo simulation of cutaneous

reflectance and fluorescence measurements – The effect of melanin contents and localization,” J. Photochem.
Photobiol. B.86, 219–226 (2007).

1. Introduction

Measuringskin autofluorescence (AF) is a non-invasive method for determining the amount of
accumulated tissue Advanced Glycation Endproducts (AGEs). A significant correlation exists
between skinAF and levels of skin AGEs like pentosidine, Nε -carboxy-methyllysine (CML)
and Nε -carboxy-ethyllysine (CEL), as obtained from skin biopsies: in a combined analysis of
skin biopsy validation studies, [Koetsier 2010] 76% of the variation in skinAF can be explained
by variations in skin biopsy pentosidine levels [1–3]. SkinAF has shown to increase with
age and is also an independent predictor of development and progression of complications in
diabetes mellitus, renal failure and other diseases with increased cardiovascular risk [2, 4–8].
SkinAF is measured with the AGE Reader, from the mean emission in the 420 – 600 nm range
upon UV-A excitation with a peak wavelength of 370 nm.

SkinAF measurements in subjects with darker skin colors (UV-reflectance below 10%) typ-
ically result in lower values than in subjects with fair skin colors [9]. It is not expected that
these subjects have a substantially lower amount of AGEs. The lowerAF values are therefore
expected to be caused by different absorption of excitation or emission light by skin compounds
and scattering effects, especially in the epidermis, and specular reflectance. The observed skin
color dependence hinders reliable assessment of skin AGEs in subjects with darker skin color
and inhibits the recognition of increased skinAF values.

Although literature provides some methods to describe the influence of absorbers and scat-
terers on skin color [10–13], for the current study, we have chosen for an empirical approach by
using parameters that are calculated from spectra that are measured individually in the UV-A
and visible range (350 – 675 nm). The focus was to develop a model to adapt skinAF in healthy
subjects for the influence of skin color. For this model, the main spectral characteristics of the
strongest contributing absorbers, melanin, hemoglobin and bilirubin, have been used as a basis
for finding significant parameters that may describe the lower skinAF values in subjects with
a dark skin color.

In the current study, various parameters from the spectra are described, that may correlate
with the decrease ofAF for darker skin colors. With these parameters, multiple linear regression
analysis was performed to find a model to describe the deviation ofAF from an expected value.
Based on this model, an algorithm to calculate skinAF has been constructed and subsequently
validated using measurements on healthy subjects of various skin color.

2. Materials and methods

2.1. Measurement setup

Skin AF was measured with the AGE Reader (DiagnOptics Technologies BV, Groningen, The
Netherlands). A UV-A blacklight tube (F4T5BLB, Philips, Eindhoven, The Netherlands), with
a peak wavelength of 370 nm is used to illuminate ~ 4 cm2 of the skin on the volar side of
the forearm. A spectrum of the light source is shown in Figure 1. A non-contact optical fiber
(200 µm diameter) detects the emission and reflected excitation light from ~ 0.4 cm2 at an
angle of 45°. Using a spectrometer (AvaSpec2048, Avantes, Eerbeek, The Netherlands) and
computersoftware, the intensity spectrum is analyzed. The value of skinAF is calculated as
the ratio between the total emission intensity (420 – 600 nm) and the total excitation intensity

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14418

(300 – 420 nm), multiplied by 100 and is expressed in arbitrary units. Besides the skinAF
measurement,UV-reflectance is calculated as the sum of the intensities of the reflected light
from the skin in the range 300 – 420 nm, divided by the sum of intensities in the same range
from a white reference standard, which is embedded in the AGE Reader and has been calibrated
in situ against an external reflectance standard. Moreover, a complete diffuse reflectance spec-
trum is obtained, using a white LED as illumination source in the visible range. This LED is
located directly under the detecting fiber. The spectrum of the LED is also shown in Figure 1.
All spectra were corrected for dark current and stored in a file for later analysis.

300 350 400 450 500 550 600 650

In
te

ns
ity

 (
A

U
)

λ (nm)

Fig. 1. Spectra of the UV blacklight tube (solid line) and the white LED (dashed line) as
usedin the AGE Reader. The LED spectrum was magnified to fit on the same scale as the
spectrum of the UV tube.

2.2. Subjects

Three cohorts of healthy subjects were used in this study. The first group consisted of 61 sub-
jects of Afro-Caribbean descent with a negroid dark skin color, living in the Netherlands. The
second group was a group of 120 southern Chinese subjects with intermediate skin color, living
in China. The third group consisted of 60 subjects of Asian and African descent, all living in
the Netherlands. Health status was obtained by clinical assessment (first and second cohorts)
or using a self-administered questionnaire (third cohort). For all these cohorts, only subjects
with a UV-reflectance below 12% and with subject age between 20 and 70 years were included.
Subjects were excluded if not all spectra were obtained correctly.

For assessing correlations between age-corrected skinAF and various parameters that were
derived from reflectance spectra in the UV-A and visible range, a subset of 99 subjects (33
subjects from each cohort) was chosen from the total group. The selection focused on obtaining
a group of subjects over the full range of age (20 – 70 years) and UV-reflectance values (~ 3% –
12%), and was otherwise random. For the validation, all other subjects were used (N = 142).

2.3. Acquiring model parameters

The new algorithm has been based on a model that describes the deviation of the measured
AF from an expected value. The expectedAF of an individual can be described as a function
of subject age in years, withAF = 0.024age+ 0.83. This relation is based on a large set of
Caucasian healthy persons with a UV-reflectance value above 10% [14]. With this, the deviation
of skinAF for a particular individual is calculated as

∆AF = AFm−AF(age) =AFm−0.024age−0.83, (1)

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14419

whereAFm is the skinAF as measured.∆AF was used as the dependent variable in the fitting
model.

The next step was finding parameters that describe the skin color and can be measured with
the AGE Reader. For this, two types of spectra are available. First, the spectrum that is measured
directly from the skin during illumination with the UV light source. This spectrum includes a
large peak of UV light that is reflected from the skin and a small emission peak, due to autoflu-
orescence of the AGEs and possibly also other skin compounds with fluorescence emission in
the same wavelenth region, such as NADH and lipofuscins. Secondly, a reflectance spectrum is
available that represents the relative skin reflectance as compared to a white reference standard.
This spectrum consists of two parts, one measured with the UV light source, ~ 350 – 410 nm,
and one measured with a white light source, ~ 415 – 675 nm. The parameters were based on
literature study and own observations.

It is not known whether the parameters as calculated from the spectra are independent of
subject age. Therefore, also subject age was included in the model, to compensate for possible
interactions.

The parameters were assessed for normality and collinearity using SPSS (version 16, SPSS
Inc., Chicago, IL). Parameters were considered normally distributed if a Kolmogorov–Smirnov
test resulted in a p-value above 0.05. Parameters were considered independent if the tolerance
level exceeded 0.01. For the backward multivariate analysis, threshold p-values of 0.01 and
0.05 were considered.

2.4. Principle of the algorithm

With the parameters found, a prediction model for∆AF was obtained, using a backward multi-
ple linear regression analysis. Since the average expected∆AF of any group of healthy subjects
is assumed to be zero, the predicted∆AF, ∆AFpred, was then used as a correction forAF as

AFcorr = AFm−∆AFpred. (2)

2.5. Validation

Since the low skinAF values were first observed in subjects that had a UV-reflectance below
10%, the derived algorithm for calculating skinAF can be validated by describing skinAF as
a function of the UV-reflectance. For this, age-corrected skinAF, ∆AFcorr = AFcorr −AF(age),
is used. Requirements are that∆AFcorr should not be dependent on UV-reflectance and mean
∆AFcorr should be close to zero. Furthermore, the increase of skinAF values with subject age
should match the reference values that were found earlier [14].

3. Results

3.1. Subjects

Table 1 summarizes group size, skin color and age characteristics of the three cohorts separately
and as a whole, for the model development group and the validation group separately. UV-
reflectance was used as a measure of skin color. In the first group (subjects of Afro-Caribbean
descent), one subject was excluded because of an artifact in one of the spectra.

3.2. Parameters for prediction of∆AF

The parameters that may predict the deviation ofAF from an expected value,∆AF, are de-
scribed below. Most parameters are related to melanin, hemoglobin or bilirubin, since these are
the strongest absorbers in the skin. The parameters were analyzed for correlations using the
dataset of 99 subjects. Table 2 summarizes the parameters analyzed.

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14420

Table 1. Group characteristics of the datasets used.

UV-reflectance (%) age(years)
groupa size mean ± sd range mean ± sd range

Measurements used for model development

group 1 (AC) 33 4.59 ± 1.36 2.55 – 7.99 41.5 ± 11.5 20 – 69
group2 (SC) 33 9.16 ± 1.54 6.69 – 11.79 40.4 ± 15.8 21 – 70
group 3 (VO) 33 8.49 ± 2.21 4.13 – 11.53 40.9 ± 12.8 20 – 69
total 99 7.41 ± 2.66 2.55 – 11.79 40.9 ± 13.3 20 – 70

Measurements used for validation

group 1 (AC) 27 5.32 ± 1.68 3.20 – 10.40 41.6 ± 13.5 20 – 70
group2 (SC) 87 8.61 ± 1.84 4.30 – 11.55 46.8 ± 11.3 24 – 69
group 3 (VO) 27 9.03 ± 2.23 4.20 – 11.68 33.7 ± 10.4 20 – 58
total 141 8.06 ± 2.31 3.20 – 11.68 43.3 ± 12.6 20 – 70
a Groupsconsisted of Afro-Caribbean (AC) and southern Chinese (SC) subjects and subjects of various origin

(VO).

Figure 2 and 3 show typical reflectance and emission spectra of three subjects with values
of UV-reflectance of 4.4%, 8.0% and 11.4% respectively. The reflectance spectra show some
distinctive features, caused by absorption of melanin, hemoglobin and other chromophores. The
intensity of these features varies between subjects and this information is used for the various
parameters described below. As expected, the average reflectance of a subject with a dark skin
color is lower. Figure 3 shows that the measured emission intensity is lower for subjects with
darker skin color as well.

0

0.1

0.2

0.3

0.4

0.5

350 400 450 500 550 600 650

R
ef

le
ct

an
ce

λ (nm)

UV-reflectance = 11.4%
UV-reflectance = 8.0%
UV-reflectance = 4.4%

Fig. 2. Typical reflectance spectra of three subjects with varying values of UV-reflectance,
showing different intensities of absorption bands. The gap around 410 nm is caused by
insufficient intensity of the two light sources (blacklight tube and white LED) in that range.
The apparent offset between the reflectance from both light sources is probably due to
geometrical differences between the two light sources.

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14421

0

5

10

15

20

420 440 460 480 500 520 540 560 580 600

N
or

m
al

iz
ed

 In
te

ns
ity

 (
A

U
)

λ (nm)

UV-reflectance = 11.4%
UV-reflectance = 8.0%
UV-reflectance = 4.4%

Fig. 3. Typical emission spectra of the same three subjects as shown in Figure 2. The spectra
arenormalized to the average intensity in the 300 – 420 nm region. The sharp peaks around
436 nm and 546 nm are caused by mercury emission from the UV light source. The subjects
with 11.4% and 8.0% UV-reflectance have similar emission peaks, whereas the subject with
4.4% UV-reflectance has a lower emission peak.

3.2.1. Reflectance in UV range

Since the start of the development of the AGE Reader, the UV-reflectance has been used as an
indication of skin color. With this value, it was found that skinAF is lower than expected in
subjects with darker skin colors [9]. No linear relation could be found with∆AF. Some trans-
formations were analyzed in order to arrive at a linear relation with∆AF and the inverse value
of the UV-reflectance (InvRe f l) was linearly related to∆AF. InvRe f l is used as a parameter in
the model, not the UV-reflectance itself.

3.2.2. Melanin related parameters

The amount of melanin may be expressed as an index. Sinichkinet al. [15] provided three
wavelength ranges in which the ratio between the reflectance at two wavelengths (or the slope
in a logarithmic spectrum) is used to determine this index.

First, the UV-A wavelength is used, because of the high absorption of melanin in UV. The
suggested wavelength range is from 365 – 395 nm. In the AGE Reader, the UV light source is
illuminating in this range. However, in our measurements it was found that using 5 nm lower
wavelengths yielded a better correlation with∆AF. This wavelength range is centered around
the peak wavelength of the light source used. The first melanin index (MI) parameter was
defined as

MI1 =
R390

R360
, (3)

whereR is reflectance and the subscripts denote the wavelength in nm.
MI may also be derived from the near infrared region, where hemoglobin absorption is rela-

tively small. Kollias and Baqer used wavelengths up to 720 nm [16]. However, the white light
source in the AGE Reader does not allow for this range, therefore, wavelengths up to 675 nm
were used. Since two references [16, 17] used different starting wavelengths, both pairs 620 –
675 nm and 650 – 675 nm were used in our study:

MI2 = 100(OD650−OD675) (4)

MI3 = 100(OD620−OD675) (5)

whereODλ is the apparent optical density at wavelengthλ , defined as−logRλ .

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14422

Although Sinichkinet al. proposed these wavelength pairs as ratios in the OD spectrum,
Kollias and Baqer used a regression through the spectrum instead. This method is less prone
to artifacts because it does not rely on just two values in the reflectance spectrum. Therefore,
we introduced another parameter,RedLnSlope, representing the slope of the regression line
through the spectrum ofLn(R) in the range 630 – 675 nm, multiplied by 100.

0.7

0.8

0.9

1

1.1

1.2

1.3

350 360 370 380 390 400

no
rm

. r
ef

l.
(A

U
)

λ (nm)

light skin color
dark skin color

Fig. 4. Reflectance in the UV-A range (in arbitrary units, AU) of subjects with a light skin
color and with a dark skin color. The lines represent the average reflectance of six healthy
subjects with UV-reflectance of approximately 18% or 6% respectively. For comparison of
the shapes, both spectra have been normalized such that average reflectance in the 350 –
400 nm range is 1. Subjects with a light skin color have a convex reflectance spectrum,
subjects with a dark skin color have a concave reflectance spectrum.

With more melanin, the melanin absorption causes a stronger decrease in the total reflectance
spectrum, especially in the UV-range where melanin is the most important absorber. Figure 4
shows part of the normalized reflectance spectra as measured with the AGE Reader from
healthy subjects with light and dark skin color. Both lines represent the average reflectance
from six subjects, which were selected for having similar UV-reflectance values (approximately
18% for light skin color and approximately 6% for dark skin color). The shape of the spectrum
of the subjects with light skin color appeared convex, whereas that of subjects with dark skin
color showed to be concave. This shape can be quantified by assuming a line in the spectrum
from the reflectance at 360 nm to the reflectance at 390 nm and then observing the deviation of
the reflectance at 375 nm from the line. The shape was thus defined as

UVshape=
R360+R390

2R375
. (6)

No correlation was found betweenUVshapeand ∆AF for subjects with darker skin col-
ors (R2 = 0.077). However, a linear correlation was found betweenUVshapeand R390, the
reflectance at 390 nm, showing thatUVshapeis indeed dependent on skin color. With this cor-
relation (R2 = 0.35), a deviation was calculated per measurement, as a function ofUVshape
andR390:

dUVshape= UVshape+0.407R390−1.036. (7)

This deviation value was found to correlate linearly with∆AF and was used as a parameter.
Furthermore, absolute reflectance values may be correlated to∆AF. In order to avoid inter-

action with hemoglobin, wavelengths had to be used where hemoglobin absorption is relatively
low. Although no large differences in oxygen saturation were expected in healthy subjects, in-
fluence of oxygen saturation can easily be omitted by using isobestic points, where oxygenated
and de-oxygenated hemoglobin have equal absorption.

Reflectance at the hemoglobin absorption minimum and isobestic point around 500 nm was
first assessed. A linear correlation with∆AF was found after a logarithmic transformation. The

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14423

transformed parameter is referred to asLnR500. Finally,RedRe f lwas introduced as the mean
reflectance in the 620 – 675 nm range.

3.2.3. Hemoglobin related parameters

Erythema is a condition where the apparent influence of hemoglobin in the skin is increased.
Sinichkinet al. [15] have summarized the mostly used parameters that assess erythema as an
index (EI), using reflectance spectra. These indices can be used to describe the influence of
hemoglobin on skinAF values. Two different methods to describe erythema have been used.
The first was based on the area under the spectral curve of the apparent optical density in the
510 – 610 nm range, calculated as

EI1 = 100[OD560+1.5(OD545+OD575)−2.0(OD510+OD610)], (8)

where this wavelength range was chosen to include the specific hemoglobin absorption peaks.
The second method was a simplified version based on comparison of the reflectance at

a wavelength where hemoglobin absorptivity is high (560 nm) and at a wavelength where
hemoglobin absorptivity is low (650 nm) [18]. Erythema index was thus defined as

EI2 = 100(OD560−OD650). (9)

Both parameters correlated linearly with∆AF and were used in the model.
Although it was not expected that erythema should be different as a function of skin color,

it was expected that a combination of erythema index as calculated with the two suggested
methods would yield a good estimate of melanin influence, because the simplifiedEI2 method
ignores the contribution of melanin absorption, while the first method (EI1) should be indepen-
dent of melanin absorption.

Furthermore, Featheret al. [19] developed formulas that describe hemoglobin concentration
and oxygenation as indices, based on measurements at isobestic points. These indices were
included in the model as parameters

HI = 100

(

OD544−OD527.5

16.5
−

OD573−OD544

29

)

(10)

and

OI =
5100
HI

×

(

OD573−OD558.5

14.5
−

OD558.5−OD544

14.5

)

+42. (11)

3.2.4. Bilirubin related parameters

Bilirubin has an absorption peak around 470 nm, which is within the emission range of the
skin AF measurement, and has almost no absorption at 500 nm [20]. To assess the possible
additional influence of bilirubin absorption, the ratio of the reflectance at 470 and 500 nm was
included in the model as bilirubin index:

BI =
R470

R500
. (12)

3.2.5. Emission related parameters

It was expected that besides the reflectance spectra, also the emission spectra contained infor-
mation that could be correlated to∆AF. Because absolute intensities are related to fluorophore
content, only relative intensities can be used. Ratios of emission intensities at wavelength pairs
470 and 500 nm (Em1), 470 and 570 nm (Em2) as well as 600 and 650 nm (Em3) were included
as parameters. The ratio between mean emission in the 470 – 500 nm and 600 – 650 nm ranges
was included as parameterEm4.

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14424

3.3. Univariate analyses

In the dataset of 99 subjects, the parameters as described above were assessed for linear cor-
relation with age-correctedAF, ∆AF. Table 2 summarizes the univariate linear correlation co-
efficients (expressed as Pearson’s R2) that were found for correlations between∆AF and the
various parameters. Because all parameters were designed or transformed as such, only linear
correlations existed. Normality was assessed using the Kolmogorov–Smirnov test for each pa-
rameter. Significance values of normality (p) are also shown in Table 2. It should be noted that
not all parameters had a normal distribution.

Table 2. Results from univariate linear correlations. For each parameter in the model, the
square of Pearson’s coefficient of correlation is presented (R2). Normality is assessed using
a one-sample Kolmogorov–Smirnov test. Values of p above 0.05 indicate a normal distribu-
tion.

parameter descriptiona R2 normality(p)

InvRe f l Inverse of reflectance in UV range 0.452 < 0.01
MI1 Ratio of reflectance at 390 and 360 nm 0.701 0.27
MI2 Difference ofOD at 650 and 675 nm 0.651 < 0.01
MI3 Difference ofOD at 620 and 675 nm 0.676 < 0.01
RedLnSlope Slope of line through Ln reflectance in 630 –

675 nm
0.681 < 0.01

dUVshape Deviation of UV reflectance from straight line 0.541 0.65
LnR500 Natural logarithm of reflectance at 500 nm 0.638< 0.01
RedRe f l Mean reflectance in 620 – 675 nm range 0.564 < 0.01
EI1 Area under curve of apparentOD spectrum in

510 – 610 nm range
0.202 0.65

EI2 Difference ofOD at 560 and 650 nm 0.471 0.47
HI Hb absorption measured at isobestic points 0.174 0.91
OI Oxygenation index based on ratio single/double

absorption peak Hb
0.001 0.04

BI Ratio of reflectance at 470 and 500 nm 0.080 0.88
Em1 Ratio of emission at 470 and 500 nm 0.029 < 0.01
Em2 Ratio of emission at 470 and 570 nm 0.004 0.20
Em3 Ratio of emission at 600 and 650 nm 0.082 < 0.01
Em4 Ratio of emission in 470 – 500 and 600 – 650 nm

ranges
0.115 < 0.01

Age Subject age 0.105 0.60
a OD is defined as –log reflectance.

3.4. Acquirement of the new algorithm

The parameters as described above were used in a backward multiple linear regression anal-
ysis to find a model to describe∆AF. When a p = 0.05 threshold was used, four parameters
contributed (dUVshapeand the three parameters as listed in Table 3). The parameter with the
lowest relative contribution,dUVshape, had aβ value less than half of that of theMI1 and
RedLnSlopeparameters. Herein, the standardized correlation coefficientβ represents the con-
tribution of a specific parameter relative to the contribution of others. Adjusted R2 was 0.814,

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14425

not different from the adjusted R2 level of 0.804 with the three-parameter model with a p<0.01
threshold level, which is shown in Table 3. If subject age was not included, adjusted R2 was
0.731.∆AF can thus be described as a linear combination of the parameters in Table 3, and the
new algorithm for calculating skinAF has been based on these parameters.

Collinearity was assessed as well. Although collinearity was found between some parame-
ters, the significant parameters in the model are independent (tolerance above 0.01).

Table 3. Resulting parameters of the multiple regression analysis. The three-parameter
model (p<0.01 threshold) had an adjusted R2 of 0.804.

parameter β p collinearity

(constant) 0.007
MI1 0.406 0.000 0.226
RedLnSlope -0.463 0.000 0.228
Age -0.274 0.000 0.977

3.5. Validation

Usingthe algorithm as obtained above, the corrected value of skinAF, AFcorr, was calculated
using

AFcorr = AFm+α1MI1+α2RedLnSlope+α3Age, (13)

whereAFm is the measured uncorrected skinAF andα1 throughα3 are multiplication constants
that were derived using the multiple regression analysis. SkinAF (AFcorr) and age-adjusted
skin AF (∆AFcorr) were calculated for each individual in the validation-group.∆AFcorr was
calculated using Eq. (1), usingAFcorr instead ofAFm. This group consisted of 27 subjects from
the Afro-Caribbean cohort, 87 subjects from the South Chinese cohort and 27 from the cohort
of subjects of various origin. Age-adjusted skinAF is shown as a function of UV-reflectance
values in Figure 5, also comparing the new algorithm (b) and the old method for calculating
skin AF (a). With the new algorithm, the mean standard deviation of∆AFcorr as percentage of
the skinAF is 14.8%.

-2

-1.5

-1

-0.5

0

0.5

1

1.5

2

0% 2% 4% 6% 8% 10% 12%

∆A
F

no
t c

or
re

ct
ed

 (
A

U
)

UV-reflectance

(a)

-2

-1.5

-1

-0.5

0

0.5

1

1.5

2

0% 2% 4% 6% 8% 10% 12%

∆A
F

co
rr

ec
te

d
(A

U
)

UV-reflectance

(b)

Fig. 5. Age-adjusted skinAF (∆AF) as a function of UV-reflectance as calculated without
correction for skin color (a) and with the new algorithm (b).

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14426

Figure 6 shows theAF values as a function of subject age, as calculated with the new algo-
rithm (b) as well as without correction for skin color (a). Values are compared with the standard
reference line as obtained from Caucasian subjects [14].

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

20 30 40 50 60 70

A
F

no
t c

or
re

ct
ed

 (
A

U
)

subject age (years)

(a)

0

0.5

1

1.5

2

2.5

3

3.5

4

4.5

20 30 40 50 60 70

A
F

co
rr

ec
te

d
(A

U
)

subject age (years)

(b)

Fig. 6. AF values as a function of subject age as calculated without correction for skin
color (a) and with the new algorithm (b). The dashed line represents the reference values
for Caucasian subjects,AF = 0.024age+0.83 [14].

4. Discussion

The current study describes and validates a new calculation algorithm for skinAF that enables
reliable determination of increased skinAF in subjects, regardless of the color of the skin. For
this algorithm, parameters were applied that were derived from reflectance spectra as measured
on the skin that correlate with the originally observed decrease in skinAF values of subjects
with a dark skin color.

To compensate for differences in skin color, skinAF was initially calculated as the mean
light intensity in the emission range divided by the mean light intensity of the light that is
reflected from tissue in the excitation range, as suggested previously by Coremanset al. [21].
Whenever more melanin or other skin compounds are absorbing emission light, they also absorb
more excitation light and by dividing these two quantities, the result will be less dependent on
absorption. Using this method, skinAF can reliably be obtained in subjects with Fitzpatrick
skin phototypes I – IV. Stamataset al.[22] also used the reflectance of the skin as normalization
factor for autofluorescence measurements. They also reported that this method is adequate, but
only for lighter skin types. In the AGE Reader, a simple skin color assessment is performed
using the mean intensity of the UV-A light that is reflected from the skin. It was found that
skin AF can be reliably assessed if more than 10% of the UV-A light is reflected [9, 14]. This
method could not compensate for the strong absorption of melanin, as in subjects with a dark
skin color.

In the AGE Reader, the excitation light source illuminates in the 350 – 410 nm range and
emission is measured in the 420 – 600 nm range. SkinAF in these ranges may not only be
caused by skin AGEs. Also other fluorophores such as keratin, vitamin D, lipofuscin, ceroid,
NADH and pyridoxine may add to the total fluorescence signal [23]. Furthermore, some fluo-
rophores have excitation maxima that are within the emission range of the fluorophores above,
including porphyrins, elastin crosslinks, FAD, flavins and phospholipids. Due to the overlap-
ping nature of absorption and emission spectra, it is difficult, if not impossible, to assess the
influence of specific fluorophores on the total fluorescence signal, especially with the broad
excitation peak that is used in the AGE Reader. However, it has been shown that even with this

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14427

broad excitation peak, dermal content of specific AGEs explains the major part of the variance
(up to 76%) in the skinAF signal in a pooled analysis of the validation studies mentioned ear-
lier [1–3], and, moreover, that the risk of chronic complications in diabetes can be assessed [24].

Apart from other fluorophores, non-fluorescent chromophores in the skin may have an effect
on skinAF by selectively absorbing excitation and/or emission light. The most contributory
chromophores in the UV-A and visible region are melanin in the epidermis and hemoglobin in
the dermis [15,20,25]. Both in the epidermis and the dermis, also bilirubin and to a lesser extent
beta-carotene are present, having absorption peaks at 470 nm and 450 nm respectively [20,23].
Nevertheless, melanin and hemoglobin are widely accepted as the main absorbers.

The absorption spectrum of melanin has been studied extensivelyin vitro [26]. However,
melanin resides in the skin in cell organelles, melanosomes, and the effect on skin color and
moreover on the measurement ofAF is influenced by the size, number, distribution and ag-
gregation of these melanosomes in the skin, which may vary largely between individuals of
different ethnic groups [27, 28]. In general, melanin absorbs light from the UV, visible and
near infrared range of the spectrum, with an exponential increase of absorption towards lower
wavelengths [26,29].

Hemoglobin has a broad absorption spectrum over the visual part of the spectrum with sev-
eral absorption peaks and is therefore an important factor in skin color [19, 20, 23]. Although
it is not expected that the hemoglobin concentration or distribution is very different for the
various skin phototypes, the apparent optical properties of hemoglobin and their influence on
skin AF may vary because of interactions with other chromophores (e.g. melanin) during light
propagation within the skin. Moreover, hemoglobin is concentrated in red blood cells within
blood vessels. Because of a limited and wavelength dependent penetration depth of light in
blood vessels, the influence of hemoglobin on skinAF is difficult to assess. Nevertheless, Na
et al.observed a variation of skin autofluorescence in their measurements as a function of skin
redness, which depends on hemoglobin concentration or oxygen saturation [30].

Several approaches exist to describe the influence of absorbers and scatterers on skin color.
Some methods have used a homogeneous approach [10–13, 15], whereas others have defined
many layers in the skin, with separate optical properties in each layer, that may vary between
subjects [31–34]. Some of these approaches aim at determining the concentration of certain
chromophores or identifying specific fluorophores. Since several questions still remain to be
solved, the current study has chosen for a more practical approach by using the spectra that are
measured individually in the UV-A and visible range (350 – 675 nm), focusing on developing an
algorithm to correct skinAF in healthy subjects for the influence of skin color, using parameters
that are derived from these spectra. For this correction, the main characteristics of only the
strongest contributing absorbers, melanin, hemoglobin and bilirubin, have been used as a basis
for finding significant spectral properties that may describe the lower skinAF values in subjects
with a dark skin color. To achieve a simple model, influence of specific fluorophores and less
contributory absorbers have not been taken into account.

The developed model, using subject age and two parameters from the reflectance spectrum,
could account for over 80% of the relative change in skinAF values. The new calculation
algorithm, based on this model, yields skinAF values that are almost independent of skin color,
even without knowing the exact composition of chromophores, fluorophores and scattering
particles in the skin.

If a 0.05 threshold was used, the additionaldUVshapeparameter would be included, which
had aβ value of less than half of that of the other two parameters,MI1 andRedLnSlope.
Adjusted R2 was not better than for the preferred model with only two spectral parameters.
Therefore, in this study, the low threshold of 0.01 was chosen for excluding parameters from
the model.

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14428

In the current study, only age and theMI1 andRedLnSlopeparameters of Table 2 were
necessary to describe the influence of skin color on skinAF. All other parameters, including
the parameters from the emission spectra, could be discarded from the final model. A bilirubin
related parameter was studied as well because we initially assumed that small changes might
also influence the measured skinAF. Nevertheless, it should be noted that a significant influence
on skinAF may be present in conditions such as jaundice. Similarly, the present results can not
exclude that strong erythema may also influence skinAF.

Subject age is an important predictor for skinAF values. Therefore, an age-corrected value,
based on reference values of skinAF in Caucasian subjects [14], was used in the model. How-
ever, the age-dependence of skinAF may be different depending on racial or cultural differ-
ences, e.g. dietary variations or smoking habits. By applying the same relation of skinAF and
age to all subjects, equal reference values can be used, allowing the detection of increased skin
AF independent on skin color. Our results show that correctedAF has the same increase with
subject age for the entire group of subjects from various descent.

Figure 5 shows some subjects that have higher skinAF values as compared to other subjects
of the same age, even after correction (∆AFvalue above 1). We assume that these subjects
may have developed an increased cardiovascular risk, without immediate clinical symptoms. It
should be noted that in the cohort that was used for developing the model, no increased values
of skinAF were observed (not shown).

The inclusion of subject age in the model may seem unnecessary at first, because the model
was designed to predict∆AF, which reflects a value independent of age. However, it was as-
sumed that age could have an effect on other parameters. Although age did not correlate to any
of the parameters, it turned out to be a significant predictor in the model. If age was left out
from the model, adjusted R2 decreased to 0.731.

Although we did not yet attempt to physically explain our observations, the current study
suggests that for the purpose of assessing skin AGEs, the influence of skin color on theAF
measurements may be sufficiently described using age and theMI1 andRedLnSlopeparam-
eters, i.e. the ratio of two reflectance values in the 360 – 390 nm range and the slope of the
reflectance in the 620 – 675 nm range. This resulted in a mean standard deviation of 14.8% of
theAF values, which is even lower than the 20% that was observed in a Caucasian group from
an earlier study [14]. Therefore, we may have successfully developed a technique to recognize
increased values of skinAF independent of skin color.

In conclusion, an algorithm to calculate skinAF was developed and validated for subjects
between 20 and 70 years. With this new method, skinAF can now be measured independent
of skin color, which makes the measurement of skinAF for the non-invasive assessment of
increased levels of skin AGEs more generally applicable.

Competing interest

R. Graaff and A.J. Smit are also founders and stockholders of the university spinoff Diagn-
Optics Technologies BV, manufacturer of the AGE Reader (www.diagnoptics.com). M. Koet-
sier is a Ph.D. student at the Department of BioMedical Engineering whose study is partly
financed by DiagnOptics Technologies BV.

Acknowledgements

The authors would like to thank Arthur Buijink of the Academic Medical Center in Amsterdam,
The Netherlands, for support with skinAF measurements of Afro-Caribbean healthy subjects.

#127476 - $15.00 USD Received 23 Apr 2010; revised 7 Jun 2010; accepted 7 Jun 2010; published 22 Jun 2010
(C) 2010 OSA 5 July 2010 / Vol. 18, No. 14 / OPTICS EXPRESS 14429

