

HAL
open science

Durum Wheat Pasta with a Good Quality and a Reduced Nitrogen Fertilization: Is it Possible?

Marie-Francoise Samson, Carine André, Delphine Audigeos, Christophe Besombes, Philippe Braun, Denis Cassan, Antoine Chiron, Michaël Cochard, Jean-Claude Dusautoir, Jean-Paul Kessler, et al.

► To cite this version:

Marie-Francoise Samson, Carine André, Delphine Audigeos, Christophe Besombes, Philippe Braun, et al.. Durum Wheat Pasta with a Good Quality and a Reduced Nitrogen Fertilization: Is it Possible?. 15. International Cereal and Bread Congress (ICBC 2016), Apr 2016, Istanbul, Turkey. 353 p., 2016, Book of abstracts 15th International Cereal and Bread Congress. hal-01606910

HAL Id: hal-01606910

<https://hal.science/hal-01606910v1>

Submitted on 3 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 4.0 International License

Durum Wheat Pasta with a Good Quality and a Reduced Nitrogen Fertilization: Is it Possible?

Marie Françoise SAMSON¹, Carine ANDRE², Delphine AUDIGEOS³, Christophe BESOMBES⁴, Philippe BRAUN⁵, Denis CASSAN¹, Antoine CHIRON⁶, Michael COCHARD⁷, Jean Claude DUSAUTOIR⁸, Jean Paul KESSLER⁹, Matthieu KILLMAYER¹⁰, Franck LACOUDRE⁴, Thierry LEFEVRE¹¹, Jean Paul LEGOFF¹¹, Jean Philippe LEYGUE¹², Philippe LONNET⁷, Georges MARAVAL¹, Bernard RISTUCCIO¹³

¹ UMR-IATE, INRA, France

² Syngenta, GIE blé dur, France

³ Statistics, Arvalis Institut du végétal, France

⁴ Limagrain Europe, GIE Blé dur, France

⁵ Agronomy, Arvalis Institut du Végétal, France

⁶ Milling, Alpina Savoie, France

⁷ Florimond Desprez, GIE Blé dur, France

⁸ UE DIASCOPE, INRA, France

⁹ Syngenta, GIE Blé dur, France

¹⁰ Agronomy, Arvalis Institut du végétal, France

¹¹ RAGT, GIE Blé dur, France

¹² Grain Quality, Arvalis Institut du végétal, France

¹³ Quality, PANZANI, France

It is generally admitted that durum wheat pasta quality is greatly influenced by both protein content and composition. Durum wheat crops need high nitrogen inputs to produce grains with protein content required by manufacturers. With increasing fertilizer price and facing new environmental constraints, farmers have to modify their practises. Modifying practices is not always sufficient to maintain a high yield level with acceptable protein content so the need to create cultivars with better nitrogen use efficiency becomes necessary. The objective of breeders is now to create new durum wheat cultivars able to grow up with limited nitrogen intake and to remobilize efficiently nitrogen from vegetative organs of the crop to grains during filling with the need to fulfil quality criteria required by pasta making industries. In this context a study was undertaken by French breeders in association with public research, development organizations and pasta manufacturers in order to define minimal requirements in terms of protein quantity and quality to produce pasta able to satisfy consumers. Eight cultivars were grown during two years in the south of France with nitrogen intakes varying from 0 to 360 units. At harvest, grain characteristics (thousand kernel weight, specific weight, yellow berry...) were determined. Protein content and composition measured by size exclusion-chromatography were also evaluated along with gluten index, SDS sedimentation test. Semolina were produced and used to make spaghetti and dough discs. Pasta quality was evaluated through different measurements (texture, color, smoothness and appearance, cooking losses...) before and after cooking. A statistical analysis was then performed and shown that it is possible to reduce nitrogen fertilization to some extent without affecting dramatically pasta quality. Data also provide useful information to reconsider tests used during breeding programs to predict the end use quality of durum wheats.

Keywords: durum wheat,pasta,quality,nitrogen fertilization,low input