

HAL
open science

Effect of rhizobacteria on growth and grain protein in wheat

A.J. Barneix, M.I. Saubidet, N. Fatta, M. Kade

► **To cite this version:**

A.J. Barneix, M.I. Saubidet, N. Fatta, M. Kade. Effect of rhizobacteria on growth and grain protein in wheat. *Agronomy for Sustainable Development*, 2005, 25 (4), pp.505-511. hal-00886315

HAL Id: hal-00886315

<https://hal.science/hal-00886315>

Submitted on 11 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Effect of rhizobacteria on growth and grain protein in wheat

A.J. BARNEIX*, M.I. SAUBIDET, N. FATTA, M. KADE

IBYF, CONICET- Facultad de Agronomía UBA, Av. San Martín 4453, 1417 Buenos Aires, Argentina

(Accepted 10 June 2005)

Abstract – Field-grown wheat, *Triticum aestivum* L. cv. ProINTA Isla Verde, was inoculated with two *Bacillus* species, *B. simplex* and *B. firmus*, isolated from wheat roots, in four experiments during three years at two sites, Buenos Aires and Castelar, Argentina. Plants were inoculated with a liquid inoculant twenty-two days after sowing, or seeds were pelleted with inoculated peat prior to sowing, according to the experiment. In all experiments a set of plots was left unfertilized, and another set was fertilized with 200 kg N/ha in a split fertilization, 100 kg at sowing and 100 kg at the booting stage. Inoculation affected the results in all experiments, augmenting biomass production by up to 77% in some experiments, through an increase in the number of ears per plot close to 50%. However, as the number of grains per ear was decreased by inoculation by more than 40%, grain yield was not consistently augmented. Inoculation always produced an increase in nitrogen accumulation by the crop, with the inoculated plants showing more than twice the N content of those not inoculated. The most remarkable result due to inoculation was the consistent increase from 9.4% to 15.6% dry matter (DM), with or without N fertilization. Our findings show that inoculation with adequate rhizobacteria consistently increases wheat grain quality and the efficiency of use of the applied fertilizer, with the potential benefit of reducing losses to the environment.

wheat / *Bacillus* / biofertilization / grain protein concentration

1. INTRODUCTION

Grain protein concentration is one of the major determinants of wheat baking and nutritional quality, and many efforts have been made to improve this character through breeding and management (Triboi and Triboi-Blondel, 2002). The application of chemical nitrogen fertilizers is the most effective practice for increasing wheat grain protein concentration. However, the efficiency of nitrogen fertilizer utilization is low, generating losses that produce adverse environmental effects (Freney, 1997; Yadav et al., 1997; Grignani and Zavattaro, 2000).

Colonization of plant roots by bacteria has been observed for a long time, but only lately has its importance for plant growth and development become clear (Glick, 1995). Since the discovery of plant-growth-promoting rhizobacteria (PGPR) there have been many attempts to improve plant growth through inoculation with rhizospheric bacteria, with variable results. Many rhizobacteria have the capacity to fix atmospheric nitrogen (Dobbelaere et al., 2003), and although it has been reported that in most cases this amount of nitrogen is negligible for plant demand, they can promote plant growth through the production of plant growth regulators that affect plant development (de Freitas, 2000; Dobbelaere et al., 2003). Several of these bacteria have been described as increasing plant nutrient uptake and concentration (Okon and Labandera-Gonzalez, 1994; Dobbelaere et al., 2003).

In wheat several rhizobacteria have been reported as improving grain yield, grain protein concentration or both (Rai and Gaur, 1982; Reynders and Vlassak, 1982; Mertens and Hess, 1984; Millet et al., 1985; Boddey et al., 1986; de Freitas and Germida, 1992; Saubidet et al., 2002). However, inconsistent results, with large variation and little reproducibility, have prevented the widespread use of biofertilizers (Okon and Labandera-Gonzalez, 1994; de Freitas, 2000; Vessey, 2003). In the present paper we describe a consistent increase in grain protein concentration and nitrogen content in field-grown wheat as a response to inoculation with *Bacillus* strains isolated from wheat roots, despite the variable effects observed on biomass and grain yield.

2. MATERIALS AND METHODS

Four experiments were performed in different years and localities. Three experiments during the growing seasons of 2000, 2001 and 2002 were located at the experimental field of the Faculty of Agronomy, University of Buenos Aires, Buenos Aires, Argentina, on a Typical Argiudol with an organic matter content of 2.5% and a total nitrogen content of 0.14%, previously cultured with maize for several years. Every year the experiments were moved to a new site within the field. During 2002 a fourth experiment was carried out at the experimental

* Corresponding author: barneix@agro.uba.ar

plots of the Institute of Biological Resources (CIRN - INTA), Castelar, Argentina, on a Typical Argiudol, with an organic matter content of 3.94% and a total nitrogen content of 0.2%.

In all experiments wheat seeds (*Triticum aestivum* L. cv. ProINTA Isla Verde) were sown in 2-m² plots, at a density of 150 plants/m², in a completely randomized design, with five replicates per treatment. Fertilizer treatments consisted of no fertilization, or 200 kg N/ha applied as urea, 100 kg at sowing and 100 kg at the booting stage.

Strains of *Bacillus simplex* BS BNM-10 and *Bacillus firmus* BF BNM-4, isolated from the wheat rhizosphere and characterized by 16S rRNA gene alignment were provided by the Banco Nacional de Microorganismos, Facultad de Agronomía UBA, Argentina, and were selected according to previous results from inoculation into wheat plants in liquid culture and in pots with soil.

Bacterial cells were grown for two days in medium containing L-malic acid 5.0 g/L, K₂HPO₄ 0.5 g/L, MgSO₄·7H₂O 0.2 g/L, NaCl 0.1 g/L, CaCl₂ 0.02 g/L, Bromothymol blue 0.001%, FeEDTA 0.066%, Biotin 0.01 mg/L; Pyridoxin 0.02 mg/L, KOH 4.0 g/L, NH₄Cl 1.0 g/L and 2.0 mL/L of a trace elements solution pH 6.8. In the 2000 and 2001 experiments, twenty-two days after sowing each plot was inoculated with 2.0 L of medium containing 1 × 10⁷ cfu/mL⁻¹, or dead cells (autoclaved) as a control (uninoculated treatment), and immediately after, 1.0 L of demineralized water. In the 2002 experiments, seeds were inoculated at sowing with a peat-based inoculant. Sterile 60 mesh-ground peat was inoculated with the mentioned growth media with 10⁹ cell/mL of either strain. The culture (110 mL) was injected aseptically into sealed polyethylene bags containing 150 g (wet weight) of sterilized peat and mixed manually. Before sowing seeds were pelleted in the inoculated peat, 0.04 g of peat for every 100 g of seeds.

At the booting stage 1 linear meter was sampled from every plot, while at maturity 1.0 m² of each parcel was sampled. Plant material was dried at 60 °C for 48 h, weighed and ground. The harvest index was calculated as the ratio of grain yield to total aerial biomass. Total nitrogen and protein concentration were analyzed with a micro-Kjeldahl procedure after digestion in concentrated H₂SO₄ (Barneix et al., 1992). Analysis of variance was performed with the Statgraphics ® software.

3. RESULTS AND DISCUSSION

3.1. Plant growth and nitrogen accumulation at the booting stage

Inoculation with rhizobacteria induced many changes in the crop, with the strain *B. simplex* BS BNM-10 producing better results than *B. firmus* BF BNM-4 during 2000 and 2001. For this reason, during the 2002 experiments only the *B. simplex* strain was used.

At the booting stage the inoculation effects on aboveground biomass production varied among the experiments, showing an increase as a response to the inoculation with rhizobacteria strain BS BNM-10 only in 2001 in the fertilized treatment (Tab. I), and to nitrogen fertilization only at the Buenos Aires site during 2001 and 2002 (Tab. I). However, in every experi-

Table I. Total aboveground biomass (g/m²) of wheat plants inoculated with rhizobacteria at the booting stage, in different years and locations. Asterisks indicate significant differences within a column. * *P* < 0.05, ** *P* < 0.01, *** *P* < 0.001. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

	Year	2000	2001	2002	
	Site	Bs. As.	Bs. As.	Bs. As.	Castelar
Strain	Fertilizer				
	kg N/ha				
None	0	46.5	26.7	14.1	36.5
BS BNM-4	0	39.9	31.7	ND	ND
BS BNM-10	0	41.2	30.4	11.5	39.3
None	200	37.3	42.0	69.5	38.5
BS BNM-4	200	47.3	38.2	ND	ND
BS BNM-10	200	51.5	70.0	61.5	41.5
Strain		NS	***	NS	NS
Fertilizer		NS	***	***	NS
Interaction		NS	***	NS	NS
LSD <i>P</i> < 0.05		-	11.0	48.7	-

ment the inoculated plants presented a higher total nitrogen concentration than the uninoculated ones in both nitrogen treatments, with strain BS BNM-10 causing a more pronounced effect than BF BNM-4 (Tab. II). The total nitrogen content in the biomass also showed an increase due to inoculation in every experiment, except at the Buenos Aires site in 2002 (Tab. II).

Diverse *Bacillus* strains have been reported to produce different effects on plant growth, from biocontrol agents (Glick, 1995) to enhancing grain yield in cereals (de Freitas, 2000) and legumes (Estevez de Jensen et al., 2002). The present results show that although the crop growth varied among the experiments, several effects of the inoculation of wheat plants with these rhizobacteria could be consistently observed. Both inoculation methods applied presented similar results, but the inoculation with peat was cheaper and more convenient for the inoculation of a large number of seeds, while bacteria counts showed that root colonization was similar in both methods (data not shown).

3.2. Plant growth and grain yield at maturity

At maturity, the addition of nitrogen fertilizer showed a significant response in every experiment in most of the measured parameters in both inoculation treatments, and in every experiment. The inoculated plants showed a bigger aboveground biomass (Tab. III) and higher number of ears per plot than the non-inoculated ones in every experiment where measured, and in both nitrogen treatments (Tab. IV). An increase in the number of tillers in wheat after inoculation with rhizobacteria was also observed by Khalid et al. (2004).

However, grain yield was only affected by inoculation in both experiments in 2002, where inoculation with rhizobacteria strain BS BNM-10 increased yield in all nitrogen treatments

Table II. Total N concentration (% DM) and total N content (g/m²) in aboveground biomass in wheat plants inoculated with rhizobacteria at the booting stage, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference. DM: dry matter.

Strain	Fertilizer kg N/ha	N concentration (%DM)				N content (g/m ²)			
		Year	2000	2001	2002	2000	2001	2002	
		Site	Bs. As.	Bs. As.	Bs. As. Castelar	Bs. As.	Bs. As.	Bs. As. Castelar	
None	0	1.19	1.39	1.26	1.47	0.55	0.37	0.18	0.71
BS BNM-4	0	1.48	1.61	ND	ND	0.59	0.49	ND	ND
BS BNM-10	0	2.02	1.88	1.39	1.97	0.84	0.72	0.16	0.95
None	200	2.21	1.53	1.90	2.37	0.83	0.49	1.31	1.14
BS BNM-4	200	2.78	1.76	ND	ND	1.31	0.74	ND	ND
BS BNM-10	200	3.43	2.19	2.50	3.75	1.74	1.53	1.54	1.80
Strain		***	***	***	***	***	***	NS	***
Fertilizer		***	***	***	***	**	***	***	***
Interaction		***	***	***	***	NS	***	NS	***
LSD $P < 0.05$		0.188	0.076	0.120	0.331	0.726	0.206	0.94	0.159

Table III. Total aerial biomass (g/m²) in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Year	2000	2001	2002
		Site	Bs. As.	Bs. As.	Bs. As. Castelar
		None	0	ND	351.4
BS BNM-4	0	ND	461.2	ND	ND
BS BNM-10	0	ND	621.7	441.5	642.3
None	200	ND	586.1	902.6	624.0
BS BNM-4	200	ND	759.6	ND	ND
BS BNM-10	200	ND	912.4	1,067.2	780.3
Strain			***	***	***
Fertilizer			***	***	***
Interaction			NS	NS	NS
LSD $P < 0.05$			63.3	115.4	78.9

(Tab. V), with a decrease in grain number per ear in every year measured (Tab. IV). The individual grain weight was augmented with fertilizer addition in both 2002 experiments (Tab. VI), while the harvest index was mostly unaffected by the nitrogen or inoculation treatments, showing a decrease due to inoculation with strain BS BNM-10 only in the 2001 experiment (Tab. VII).

Grain yield is determined by the amount of ears per m², grains per ear and individual grain weight (Petr et al., 1988; Fischer, 1984). The culture can compensate for the ratio of these yield components, mainly through individual grain weight, to adjust the available photosynthates to the available sinks (Petr et al., 1988). The increase in the number of ears per plot did not increase grain yield because the inoculation treatments decreased the number of grains per ear (Tab. IV), and although there was an increase in individual grain weight (Tab. VI), this compensation was not enough to increase yield.

It is not clear at this point through which mechanism the bacteria in the rhizosphere can affect the plant yield components. Plant development is under hormonal control, and the effect of rhizobacteria on plant growth is known to be exerted through the production of plant growth regulators (Dobbelaere et al., 2003).

3.3. Plant growth and nitrogen accumulation at maturity

All parameters of nitrogen utilization were affected by inoculation in every experiment, and in both nitrogen regimes. The inoculated plants accumulated more nitrogen in the aerial biomass (Tab. VII) and in the grain (Tab. VIII), with strain BS BNM-10 showing a greater effect than BF BNM-4. The higher nitrogen content in the biomass was a consequence of the increase in biomass production, but also due to an increment in grain and in straw total nitrogen concentration (Tabs. VIII and X). It has been repeatedly reported that rhizospheric bacteria can increase the plant nitrogen content and concentration (Okon and Labandera-Gonzalez, 1994; Dobbelaere et al., 2003). However, the way in which this increase is achieved is not completely clear. It has been mentioned that bacterial inoculation can increase root growth, improving soil exploration

Table IV. Number of ears per m² and grains per ear in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Number of ears per m ²				Grains per ear			
		Year	2000	2001	2002	2000	2001	2002	
		Site	Bs. As.	Bs. As.	Bs. As.	Castelar	Bs. As.	Bs. As.	Bs. As.
None	0	ND	131.2	73.75	213.5	ND	24.7	62.22	41.5
BS BNM-4	0	ND	175.8	ND	ND	ND	21.5	ND	ND
BS BNM-10	0	ND	234	108.5	251.5	ND	18.3	40.78	26.4
None	200	ND	202.4	221.2	235.8	ND	26.6	35.5	39.1
BS BNM-4	200	ND	232.0	ND	ND	ND	24.4	ND	ND
BS BNM-10	200	ND	275.8	256.8	302.0	ND	19.1	40.7	24.3
Strain			***	***	***	-	**	*	***
Fertilizer			***	***	**	-	NS	**	NS
Interaction			*	NS	NS	-	NS	**	NS
LSD $P < 0.05$		-	20.7	23.8	38.5	-	7.79	16.8	11.4

Table V. Grain yield (g/m²) in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Year	2000	2001	2002	
		Site	Bs. As.	Bs. As.	Bs. As.	Castelar
None	0		92.7	102.3	93.5	168.8
BS BNM-4	0		86.5	115.6	ND	ND
BS BNM-10	0		88.9	128.9	154.8	223.3
None	200		264.5	163.4	319.4	204.3
BS BNM-4	200		224.7	172.0	ND	ND
BS BNM-10	200		282.2	162.3	389.2	260.8
Strain		NS	NS	***	***	
Fertilizer		***	***	***	**	
Interaction		NS	NS	NS	NS	
LSD $P < 0.05$		59.8	40.7	46.5	43.3	

and nutrient uptake (Okon and Labandera-Gonzalez, 1994). However, it has also been reported that some rhizobacteria can increment specific nitrogen uptake by the root (Saubidet et al., 2002; Dobbelaere et al., 2003).

Grain protein concentration was also augmented in every experiment, with increases from 9.4% to 15.6% DM when inoculated with strain BS BNM-10 (Tab. IX), while the nitrogen

concentration remaining in the straw was also higher in the inoculated plants (Tab. X). The effect on the nitrogen harvest index, on the other hand, was variable, for in 2001 it was decreased by inoculation, while in 2002 at the Buenos Aires site it was slightly increased only in the nitrogen-fertilized treatment, and at the Castelar site showed no difference between inoculated and non-inoculated plants (Tab. X).

Plant breeding efforts to increase grain protein concentration have been slow and not very successful. The actually available high-grain protein concentration cultivars accumulate at most a 1–2% higher concentration than the low-protein lines (Johnson et al., 1979; Joppa and Cantrell, 1990; Triboi and Triboi-Blondel, 2002). Compared with these values, the increments in grain protein concentration in these experiments due to inoculation with rhizobacteria are remarkably high. Consequently, this methodology represents an alternative agronomical practice for increasing wheat grain quality.

4. CONCLUSION

The present results show that inoculation with the *B. simplex* strain BS BNM-10 can be a viable and cheap method for consistently augmenting wheat grain protein concentration, and eventually, grain yield. Inoculation also produced a higher nitrogen accumulation by the plant, increasing the efficiency of use of the applied fertilizer, with the potential benefit of reducing losses to the environment.

Acknowledgements: This research was possible thanks to a grant from the Consejo Nacional de Investigaciones Científicas y Técnicas (CONICET), Argentina. We want to thank Dr. A.F. García for his comments on the manuscript and correction of the English version.

Table VI. Grains per m² and individual grain weight (mg) in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Grains/m ²					Grain weight (mg)			
		Year	2000	2001	2002		2000	2001	2002	
		Site	Bs. As.	Bs. As.	Bs. As.	Castelar	Bs. As.	Bs. As.	Bs. As.	Castelar
None	0	ND	3227.1	4532.8	8853.7	ND	31.8	20.5	19.3	
BS BNM-4	0	ND	3809.1	ND	ND	ND	30.7	ND	ND	
BS BNM-10	0	ND	4270.7	4392.8	6624.4	ND	30.2	41.2	33.8	
None	200	ND	5380.4	7830.4	9191.8	ND	30.4	32.5	22.3	
BS BNM-4	200	ND	5640.2	ND	ND	ND	30.5	ND	ND	
BS BNM-10	200	ND	5228.0	10417.1	7309.5	ND	31.7	40.0	35.8	
Strain		-	NS	NS	**	-	NS	*	***	
Fertilizer		-	***	***	NS	-	NS	***	***	
Interaction		-	NS	NS	NS	-	NS	**	NS	
LSD $P < 0.05$		-	1540.5	3140.8	2413.4	-	-	6.64	3.39	

Table VII. Harvest Index and total N content (g/m²) in aerial biomass in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Harvest Index					N content (g/m ²)			
		Year	2000	2001	2002		2000	2001	2002	
		Site	Bs. As.	Bs. As.	Bs. As.	Castelar	Bs. As.	Bs. As.	Bs. As.	Castelar
None	0	ND	29.6	30.7	32.3	ND	3.26	1.67	3.36	
BS BNM-4	0	ND	24.9	ND	ND	ND	5.42	ND	ND	
BS BNM-10	0	ND	20.7	35.5	34.7	ND	9.01	3.26	6.16	
None	200	ND	28.0	35.1	33.1	ND	6.48	10.14	5.72	
BS BNM-4	200	ND	22.7	ND	ND	ND	10.50	ND	ND	
BS BNM-10	200	ND	17.8	36.5	33.5	ND	15.30	15.3	6.16	
Strain		-	***	NS	NS	-	***	***	***	
Fertilizer		-	NS	NS	NS	-	***	***	***	
Interaction		-	NS	NS	NS	-	***	***	*	
LSD $P < 0.05$		-	7.98	-	-	-	0.81	1.55	0.86	

Table VIII. Total grain N content (g/m²) in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Year			
		2000	2001	2002	
	Site	Bs. As.	Bs. As.	Bs. As.	Castelar
None	0	2.67	1.75	1.15	1.79
BS BNM-4	0	1.55	2.31	ND	ND
BS BNM-10	0	2.01	3.00	2.26	3.78
None	200	4.34	3.11	8.00	3.10
BS BNM-4	200	5.00	3.73	ND	
BS BNM-10	200	7.67	4.4	11.3	5.15
Strain	-	***	***	***	***
Fertilizer	-	***	***	***	***
Interaction	-	**	NS	***	NS
LSD $P < 0.05$	-	1.05	0.9	1.40	0.87

Table IX. Grain protein concentration (%DM) in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Year			
		2000	2001	2002	
	Site	Bs. As.	Bs. As.	Bs. As.	Castelar
None	0	8.27	9.83	7.09	6.70
BS BNM-4	0	10.3	11.4	ND	ND
BS BNM-10	0	12.9	13.3	8.38	9.68
None	200	9.4	10.87	14.35	8.69
BS BNM-4	200	12.8	12.5	ND	ND
BS BNM-10	200	15.6	15.5	16.7	11.3
Strain	-	***	***	***	***
Fertilizer	-	***	***	***	***
Interaction	-	***	***	NS	NS
LSD $P < 0.05$	-	0.713	0.538	1.21	0.86

Table X. Straw N concentration (%DM) and Nitrogen Harvest Index in wheat plants inoculated with rhizobacteria at maturity, in different years and locations. Asterisks indicate significant differences within a column. * $P < 0.05$, ** $P < 0.01$, *** $P < 0.001$. ND: not determined. NS: not significant. Bs. As.= Buenos Aires. LSD: least significant difference.

Strain	Fertilizer kg N/ha	Straw N concentration (%DM)				Nitrogen Harvest Index			
		Year	2000	2001	2002	2000	2001	2002	
		Site	Bs. As.	Bs. As.	Bs. As.	Castelar	Bs. As.	Bs. As.	Bs. As.
None	0	0.317	0.431	0.291	0.582	ND	54.8	68.7	ND
BS BNM-4	0	0.364	0.577	ND	ND	ND	42.4	ND	61.2
BS BNM-10	0	0.427	0.805	0.413	0.82	ND	33.1	69.4	54.2
None	200	0.348	0.550	0.459	0.858	ND	47.9	78.9	ND
BS BNM-4	200	0.506	0.778	ND	ND	ND	35.7	ND	54.5
BS BNM-10	200	0.571	0.979	0.726	1.12	ND	28.8	74.1	58.5
Strain	-	***	***	***	***	-	***	*	NS
Fertilizer	-	***	***	***	***	-	*	***	*
Interaction	-	***	NS	*	NS	-	NS	**	NS
LSD $P < 0.05$	-	0.027	0.066	0.092	0.098	-	13.1	3.64	8.24

REFERENCES

- Barneix A.J., Arnoz P.A., Guitman M.R. (1992) The regulation of nitrogen accumulation in the grain of wheat plants (*Triticum aestivum* L.), *Physiol. Plant.* 86, 609–615.
- Boddey R.M., Baldani V.L.D., Baldani J.I., Döbereiner J. (1986) Effect of inoculation of *Azospirillum* spp. on nitrogen accumulation by field-grown wheat, *Plant Soil* 95, 109–121.
- Dobbelaere S., Vanderleyden J., Okon J. (2003) Plant growth-promoting effects of diazotrophs in the rhizosphere, *Crit. Rev. Plant Sci.* 22, 107–149.
- Estevez de Jensen C., Percich J.A., Graham H. (2002) Integrated management strategies of bean root rot with *Bacillus subtilis* and *Rhizobium* in Minnesota, *Field Crops Res.* 74, 107–115.
- de Freitas J.R., Germida J.J. (1992) Growth promotion of winter wheat by fluorescent pseudomonads under field conditions, *Soil Biol. Biochem.* 11, 1137–1146.

- de Freitas J.R. (2000) Yield and N assimilation of winter wheat (*Triticum aestivum* L., var. Norstar) inoculated with rhizobacteria, *Pedobiol.* 44, 97–104.
- Fischer R.A. (1984) Wheat, in: Smith W.H., Banta S.J. (Eds.), Symposium on potential productivity of field crops under different environments, IRRI, Los Baños, pp. 129–153.
- Freney J.R. (1997) Emission of nitrous oxide used for agriculture, *Nutr. Cycl. Agroecosys.* 49, 1–6.
- Glick B.R. (1995) The enhancement of plant growth by free living bacteria, *Can. J. Microbiol.* 41, 109–117.
- Grignani C., Zavataro L. (2000) A survey on actual agricultural practices and their effects on the mineral nitrogen concentration of the soil solution, *Eur. J. Agron.* 12, 251–268.
- Johnson V.A., Mattern P.J., Kuhr S.L. (1979) Genetic improvement of wheat protein. In Seed protein improvement in cereals and grain legumes, Vol. II IAEA, Vienna, pp. 165–179.
- Joppa L.R., Cantrell R.G. (1990) Chromosomal location for grain protein content of wild tetraploid wheat, *Crop Sci.* 30, 1059–1064.
- Khalid A., Arshad M., Zahir Z.A. (2004) Screening plant growth promoting rhizobacteria for improving growth and yield of wheat, *J. Appl. Microbiol.* 96, 473–480.
- Mertens T., Hess D. (1984) Yield increases in spring wheat (*Triticum aestivum* L.) inoculated with *Azospirillum lipoferum* under greenhouse and field conditions of a temperate region, *Plant Soil* 82, 87–99.
- Millet E., Avivi Y., Feldman M. (1985) Effects of rhizosferic bacteria on wheat yield under field conditions, *Plant Soil* 86, 347–355.
- Okon Y., Lavandera-Gonzalez C.A. (1994) Agronomic applications of *Azospirillum*: An evaluation of 20 years worldwide field inoculation, *Soil Biol. Biochem.* 26, 1591–1601.
- Petr J., Černý V., Hruška L. (1988) Yield development in the main field crops, *Developments in Crop Science* 13, Elsevier, Amsterdam, p. 336.
- Rai S.N., Gaur C. (1982) Nitrogen fixation by *Azospirillum* spp. and effect of *Azospirillum lipoferum* on the yield and N-uptake of wheat crop, *Plant Soil* 69, 233–238.
- Reynders L., Vlassak K. (1982) Use of *Azospirillum brasilense* as biofertilizer in intensive wheat cropping, *Plant Soil* 66, 217–273.
- Saubidet M.I., Fatta N., Barneix A.J. (2002) The effect of inoculation with *Azospirillum brasilense* on growth and nitrogen utilization by wheat plants, *Plant Soil* 245, 215–222.
- Triboi E., Triboi-Blondel A.M. (2002) Productivity and grain seed composition: a new approach to an old problem, *Eur. J. Agron.* 16, 163–186.
- Vessey K.V. (2003) Plant growth promoting rhizobacteria as biofertilizers, *Plant Soil* 255, 571–586.
- Yadav S.N., Peterson W., Easter K.W. (1997) Do farmers overuse nitrogen fertilizer to the detriment of the environment? *Env. Res. Econ.* 98, 323–340.