

HAL
open science

End-use quality of soft kernel durum wheat

Craig Morris, Jessica C. Murray, Alecia M. Kiszonas, Jeffrey D. Boehm, Maria Itria Ibba, Karsta Heinze, Valerie Lullien-Pellerin

► **To cite this version:**

Craig Morris, Jessica C. Murray, Alecia M. Kiszonas, Jeffrey D. Boehm, Maria Itria Ibba, et al.. End-use quality of soft kernel durum wheat. 13. International Wheat Genetics Symposium, Apr 2017, tulln, Austria. University of of Natural Resources and Applied Life Sciences (BOKU), 512 p., 2017, Proceedings of the 13th International Wheat Genetics Symposium. hal-01602645

HAL Id: hal-01602645

<https://hal.science/hal-01602645>

Submitted on 2 Jun 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.

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

P 133 - Topic: Genetics and Genomics of Resource Efficiency; Quality and Composition

End-use quality of soft kernel durum wheat

Craig F. Morris¹, Jessica C. Murray², Alecia M. Kiszonas¹, Jeffrey D. Boehn², Maria Itria Ibba², Karsta Heinze³, Valerie Lullien-Pellerin³

¹USDA-ARS Western Wheat Quality Lab, Pullman, WA, USA; ²Washington State University, Pullman, WA, USA;

³UMR IATE, CIRAD, INRA, Montpellier SupAgro, Université de Montpellier, 34060, Montpellier, France

 Craig F. Morris craig.morris@ars.usda.gov

Key message: Soft kernel durum wheat possessing the *Hardness* locus exhibits milling and baking characteristics consistent with soft hexaploid wheat. Various durum parents contribute significant variation to soft durum wheat end-use quality.

Kernel texture is a major determinant of end-use quality of wheat. Durum wheat is known for its very hard texture, which influences how it is milled and for what products it is well suited. We developed soft kernel durum wheat lines via *Ph1b*-mediated homoeologous recombination with Dr. Leonard Joppa. The *Hardness* locus from Chinese Spring was successfully transferred to cv. Svevo durum wheat; Svevo was back-crossed 3 times to produce 'Soft Svevo' (Morris et al. 2011). Soft Svevo had SKCS kernel hardness, break flour yield, flour starch damage, and flour particle size similar to soft hexaploid wheat (Murray et al. 2016). Compared to Svevo, Soft Svevo had much reduced Solvent Retention Capacity (SRC) -water, -carbonate, and -sucrose; whereas SRC-lactic acid was similar to Svevo. Similarly, Mixograph, Farinograph and Alveograph results indicated much reduced water absorption, but similar gluten strength. Cookie diameter of Soft Svevo was markedly larger and similar to soft wheat (Murray et al. 2017). The energy required to produce flour was dramatically reduced: 624±200 kJ/kg flour for Svevo vs. 146±20 kJ/kg flour for Soft Svevo. When Soft Svevo was crossed to 10 CIMMYT durum parents, half-sib families and full-sib lines within families showed significant differences in SKCS hardness, break flour and total flour yields, starch damage, SRC-water, -carbonate, -sucrose, and -lactic acid, and flour SDS sedimentation volume. Cookie diameters ranged from 8.68 to 9.57 cm. Mean bread loaf volumes for families ranged from 680 to 838 cm³. Results illustrate the significant effect of the *Puroindoline* genes and the *Hardness* locus on kernel texture and end-use quality, and demonstrate that soft kernel durum wheat has properties similar to soft hexaploid wheat. Further, the hard durum parent has a significant effect on end-use quality traits by contributing superior alleles for soft wheat milling, flour properties, dough and bread quality.

Acknowledgements

Jeff Wilson, Gail Jacobson, Janet Luna contributed to this work. This research was supported by USDA NIFA AFRI Grant No. 2013-67013-21226.

References

Morris CF, Simeone MC, King GE, Lafiandra D (2011) Transfer of soft kernel texture from *Triticum aestivum* to durum wheat, *Triticum turgidum* ssp. *durum*. *Crop Sci* 51: 114-122.

Murray JC, Kiszonas AM, Wilson JD, Morris CF (2016) Effect of soft kernel texture on the milling properties of soft durum wheat. *Cereal Chem* 93: 513-517.

Murray JC, Kiszonas AM, Morris CF (2017) Influence of soft kernel texture on the flour, water absorption, rheology, and baking quality of durum wheat. *Cereal Chem* 94: 215-222.