

Montrose Technologies Inc., (613) 562 1113, www.montrose-tech.com
1051 Baxter Rd, Ottawa, Ontario. Canada. K2C 3P2

Top color: The average bake color of the top of the croissant. A
higher number means a lighter color.

Dark Area %: The percentage of the top covered by areas darker
than a specified threshold. (e.g. burnt area)

Surface Area: Total surface area of the croissant.

Volume: Volume of the croissant. If weights are obtained from an
external scale, croissant density can be calculated from volume and
weight.

Width: The shortest dimension of the bounding rectangle.

Length: The longest dimension of the bounding rectangle.

Peak Height: Height of the highest point on the croissant surface.

Flatness: The variability in height of the croissant, where zero is
perfectly flat and increasing numbers represent increasing surface
height variation.

Average Bottom Color: Average color of the entire bottom of the
croissant.

Dark Area %: The percentage of the bottom covered by areas
darker than a specified threshold.

Average Weight: Average weight of a sample of customer specified
number of croissants, read from an external scale.

Moisture: Product moisture, as read from a customer supplied
moisture measurement device.

Other Devices: As required…

CROISSANT PRODUCT ANALYSIS

Top Measurements

Bottom Measurements

External Devices (optional)

