

European bread wheat standards - a breeder's challenge

*Finn Borum
Wheat breeder
Sejet Plantbreeding*

Denmark 0.6 mill. Ha

England 2 mill. Ha

Germany 3 mill. Ha

France 5 mill. Ha

DK BREAD MAKING VARIETIES

VARIETY
Creator
Dante
Ellvis
Genius
Heroldo (w)
JB Asano
Jensen
KWS Dacanto
KWS Esko
KWS Montana
Pistoria
Skagen
Tuareg
Ure

LIST OF DK BREAD MAKING VARIETIES

VARIETY	DK SEED PROD 2016 (t)
Creator	800
Dante	0
Ellvis	0
Genius	0
Heroldo (w)	86
JB Asano	0
Jensen	1040
KWS Dacanto	4000
KWS Esko	0
KWS Montana	13
Pistoria	6300
Skagen	45
Tuareg	0
Ure	0
Total Bread	12284
Total market	73414

**DK USE FOR MILLING
330.000 t**

**DK TOTAL WHEAT PRODUCTION
5.000.000 t**

LIST OF DK BREAD MAKING VARIETIES

VARIETY	DK SEED PROD 2016 (t)
Creator	800
Dante	0
Ellvis	0
Genius	0
Heroldo (w)	86
JB Asano	0
Jensen	1040
KWS Dacanto	4000
KWS Esko	0
KWS Montana	13
Pistoria	6300
Skagen	45
Tuareg	0
Ure	0
Total Bread	12284
Total market	73414

**DK USE FOR MILLING
330.000 t**

**DK TOTAL WHEAT PRODUCTION
5.000.000 t**

KWS Lili

2475

In the past:

1. Variety suitable for Intervention
2. Bread volume 85 % of ref. variety Hereward

Zeleny sedimentation 85 % of ref. variety Hereward

Non sticky dough

In the future:

1. Variety suitable for Intervention
2. Bread volume 90 % of average of listed varieties

Zeleny sedimentation 90 % of average of listed varieties

Non sticky dough

In the past:

1. Variety suitable for Intervention
2. Bread volume 85 % of ref. variety Hereward

Zeleny sedimentation 85 % of ref. variety Hereward

Non sticky dough

In the future:

1. Variety suitable for Intervention
2. Bread volume 90 % of average of listed varieties

Zeleny sedimentation 90 % of average of listed varieties

Non sticky dough

Quality, variety listing: TGW, specific weight, flour yield, protein%, falling no, Zeleny sedi, water absorption, farinograph, dough surface, RMT bread volume, bread height, bread structure.

GERMAN BREAD WHEAT STANDARDS

QUALITY GROUP		
E	Elite weizen	Premium quality bread weheat
A	Qualitätsweizen	Bread wheat
B	Brotweizen	Milling wheat
C	Sonstiger weizen	Feed wheat
C _k	Keksweizen	Biscuit wheat

GERMAN BREAD WHEAT STANDARDS

QUALITY GROUP			MULTIPLICATION	MARKET
			AREA Ha	SHARE %
E	Elite weizen	Premium quality bread weheat	4467	10
A	Qualitätsweizen	Bread wheat	20443	44
B	Brotweizen	Milling wheat	15747	34
C	Sonstiger weizen	Feed wheat	5343	12
C _k	Keksweizen	Biscuit wheat	321	<1

QUALITY GROUP		MARKET SHARE %
E	Elite weizen	10
A	Qualitätsweizen	44
B	Brotweizen	34
C	Sonstiger weizen	12
C _k	Keksweizen	<1

DOUGH PREPARATION

Rapid mix test

BREAD TYPE : "Brötchen"

Properties:

Indirect quality parameters :

FALING NUMBER

FALLING NUMBER STABILITY

PROTEIN CONTENT

ZELENY ZEDIMENTATION

DEGREE OF FINENESS

WATER ABSOBTION

Milling parameters :

MINERALSTOFFWERTZAHL

FOLUR YIELD Type 550

Baking parameters :

BREAD VOLUME

DOUGH ELASTICITY

DOUGH SURFACE

Test material:

WP1

8 locatations

WP2

8 locations

WP3

8 locations

SCORE		FALING NUMBER	PROTEIN CONTENT
		Diff. to Julius	Julius = 100
1	Sehr niedrig	< -188	<92,8
2	Sehr niedrig bis niedrig	-188 to -159	92,8 - 95,5
3	Niedrig	-158 to -129	95,6 - 98,3
4	Niedrig bis mittel	-128 to -99	98,8 - 101,1
5	Mittel	-98 to -69	101,2 - 103,9
6	Mittel bis hoch	-68 to -39	104,0 - 106,7
7	Hoch	-38 to -9	106,8 - 109,5
8	Hoch bis sehr hoch	-8 to +21	109,6 - 112,3
9	Sehr hoch	> +21	> 112,3

QUALITY GROUP	E - Group	A - Group	B - Group	C - Group
PROPERTIES	Elite-Weizen	Qualitäts-Weizen	Brot-Weizen	sonstiger Weizen
BREAD VOLUME (RMT)	>= 8	>= 6	>= 4	-
FALING NUMBER	>= 6	>= 5	>= 4	-
PROTEIN CONTENT	>= 6	>= 4	>= 2	-
ZELNY SEDIMENTATION	>= 7	>= 5	>= 3	-
WATER ABSOBTION	>= 4	>= 3	>= 2	-
FLOUR YIELD	>= 5	>= 5	>= 4	-
etc..				

QUALITY GROUP	E - Group	A - Group	B - Group	C - Group
PROPERTIES	Elite-Weizen	Qualitäts-Weizen	Brot-Weizen	sonstiger Weizen
BREAD VOLUME (RMT)	>= 8	>= 6 <small>SHERIFF 5</small>	>= 4	-
FALING NUMBER	>= 6	>= 5	>= 4	-
PROTEIN CONTENT	>= 6	>= 4	>= 2 <small>SHERIFF 1,99</small>	-
ZELENY SEDIMENTATION	>= 7	>= 5	>= 3	-
WATER ABSOBTION	>= 4	>= 3	>= 2	-
FLOUR YIELD	>= 5	>= 5	>= 4	-
etc..				

QUALITY GROUP	E - Group	A - Group	B - Group	C - Group
PROPERTIES	Elite-Weizen	Qualitäts-Weizen	Brot-Weizen	sonstiger Weizen
BREAD VOLUME (RMT)	>= 8	>= 6 <small>SHERIFF 5</small>	>= 4	-
FALING NUMBER	>= 6	>= 5	>= 4	-
PROTEIN CONTENT	>= 6	>= 4	>= 2 <small>SHERIFF 1,99</small>	-
ZELENY SEDIMENTATION	>= 7	>= 5	>= 3	
WATER ABSOBTION	>= 4	>= 3	>= 2	
FLOUR YIELD	>= 5	>= 5	>= 4	
etc..				

QUALITY GROUP	E - Group	A - Group	B - Group	C - Group
PROPERTIES	Elite-Weizen	Qualitäts-Weizen	Brot-Weizen	sonstiger Weizen
BREAD VOLUME (RMT)	≥ 8	≥ 6	BENCHMARK 4 ≥ 4	-
FALING NUMBER	≥ 6	≥ 5	≥ 4	-
PROTEIN CONTENT	≥ 6	≥ 4	BENCHMARK 2,01 ≥ 2	-
ZELNY SEDIMENTATION	≥ 7	≥ 5	$\geq -$	-
WATER ABSOBTION	≥ 4	≥ 3	$\geq -$	-
FLOUR YIELD	≥ 5	≥ 5	$\geq -$	-
etc..				

GERMAN BREAD WHEAT STANDARDS

B-VARIETIES LSV 2016	PROTEIN	REL YIELD
Faustus B	2	105
Benchmark B	2	105
KWS SALIX	2	105
Porthus B	3	103
Bergamo B	4	103
KWS MADDOX B	2	103
Gustav B	3	101
Kredo B	4	101

	- Group	A - Group	B - Group	C - Group
	Elite- Weizen	Qualitäts- Weizen	Brot- Weizen	sonstiger Weizen
	>= 8	>= 6	BENCHMARK 4 >= 4	-
FALING NUMBER	>= 6	>= 5	>= 4	-
PROTEIN CONTENT	>= 6	>= 4	BENCHMARK 2,01 >= 2	-
ZELENY SEDIMENTATION	>= 7	>= 5	>= -	
WATER ABSOBTION	>= 4	>= 3	>= -	
FLOUR YIELD	>= 5	>= 5	>= -	
etc..				

GROUP	TYPE	MARKET%
Group 1	Bread wheat	19
Group 2	Milling wheat	8
Group 3	Bisquit wheat	8
Group 4S	Soft feed wheat	14
Group 4H	Hard feed wheat	48

GROUP	TYPE	MARKET%
Group 1	Bread wheat	19
Group 2	Milling wheat	8
Group 3	Bisquit wheat	8
Group 4S	Soft feed wheat	14
Group 4H	Hard feed wheat	48

**HARD WHEAT = HIGH STARCH DAMAGE =
HIGH WATER UPTAKE**

**SOFT WHEAT = LOW STARCH DAMAGE =
LOW WATER UPTAKE**

UK BREAD WHEAT STANDARDS

GROUP	TYPE	MARKET%
Group 1	Bread wheat	19
Group 2	Milling wheat	8
Group 3	Bisquit wheat	8
Group 4S	Soft feed wheat	14
Group 4H	Hard feed wheat	48

Dough preparation

Chorleywood
Proces
High mecanical input

BREAD TYPE

Wheat/flour properties required for processing

	Bread	Biscuits
Endosperm texture	Hard milling	Soft milling
Protein content (wheat)	High (13%db)	Low (11%db)
Protein/dough quality	Elastic and extensible	Extensible
<i>Alpha</i>-amylase activity	Low (HFN>250s)	Low (HFN>180s)
Specific weight	High (>76kg/hl)	High (>76kg/hl)
Bran levels	Low (for white)	Low (for white)
Water absorption	High (>60%)	Low (<55%)

AHDB Recommended List (selected varieties – 41 varieties on the list).

MARKET OPTIONS, YIELD AND GRAIN QUALITY

	KWS Zyatt	KWS Trinity	KWS Lili	Cordiale	Britannia	Zulu	LG Sundance	Hardwicke	KWS Kerrin	Belgrade	Evolution
	nabim Group 1	nabim Group 2	nabim Group 3	Soft Group 4	Hard Group 4						
End-use group	nabim Group 1		nabim Group 2		nabim Group 3		Soft Group 4		Hard Group 4		
Main market options											
UK breadmaking	P	Y	Y	Y	-	-	-	-	-	-	-
UK biscuit, cake-making	-	-	-	-	Y	Y	-	-	-	-	-
UK distilling	-	-	-	-	-	[Y]	[Y]	[Y]	-	-	-
Grain quality											
Endosperm texture	Hard	Hard	Hard	Hard	Soft	Soft	Soft	Soft	Hard	Hard	Hard
Protein content (%)	11,9	11,6	11,2	12,0	11,6	11,3	11,0	11,0	10,5	11,0	10,8
Hagberg Falling Number	273	342	297	324	228	233	179	195	135	193	195
Specific weight (kg/hl)	77,7	76,9	76,5	79,0	76,3	75,6	74,5	75,5	75,7	75,0	74,2
Chopin alveograph W	196	263	199	[230]	96	97	75	88	-	-	[198]
Chopin alveograph P/L	0,6	1,1	0,8	[0.8]	0,2	0,3	0,4	0,7	-	-	[1.4]

ALVEOGRAPH WHEAT QUALITY

UK TEST :

SAMPLE MATERIAL :

NABIM quality stripes

8 locations

Protein level up to 13 %

NABIM Varieties Working Group

(>3, > 50% market)

- Allied Mills
- ADM Milling Ltd
- Rank Hovis Ltd/Premier Foods
- Carr's Flour Mills Ltd
- Whitworths Holdings Ltd
- Heygates Ltd
- Jas Bowman & Son Ltd
- Campden BRI

EVOLUTION

High molecular weight glutenin subunits (HMW-GS) :

Glu-A1 : 1

Glu-D1 : 5-10

Alveograph P/L 1,4

Overstrong ??

AHDB Recommended List (selected varieties – 41 varieties on the list).

MARKET OPTIONS, YIELD AND GRAIN QUALITY

	KWS Zyatt	KWS Trinity	KWS Lili	Cordiale	Britannia	Zulu	LG Sundance	Hardwicke	KWS Kerrin	Belgrade	Evolution
	nabim Group 1	nabim Group 2	nabim Group 3	Soft Group 4	Hard Group 4						
End-use group	nabim Group 1		nabim Group 2		nabim Group 3		Soft Group 4		Hard Group 4		
Main market options											
UK breadmaking	P	Y	Y	Y	-	-	-	-	-	-	-
UK biscuit, cake-making	-	-	-	-	Y	Y	-	-	-	-	-
UK distilling	-	-	-	-	-	[Y]	[Y]	[Y]	-	-	-
Grain quality											
Endosperm texture	Hard	Hard	Hard	Hard	Soft	Soft	Soft	Soft	Hard	Hard	Hard
Protein content (%)	11,9	11,6	11,2	12,0	11,6	11,3	11,0	11,0	10,5	11,0	10,8
Hagberg Falling Number	273	342	297	324	228	233	179	195	135	193	195
Specific weight (kg/hl)	77,7	76,9	76,5	79,0	76,3	75,6	74,5	75,5	75,7	75,0	74,2
Chopin alveograph W	196	263	199	[230]	96	97	75	88	-	-	[198]
Chopin alveograph P/L	0,6	1,1	0,8	[0.8]	0,2	0,3	0,4	0,7	-	-	[1.4]

UK
SOFT wheat
Low water uptake
LOW P/L Amylograph

GERMANY
Low water uptake
"Glutenaggregationstest"
Low gluten development

DENMARK
Hard wheat
Low protein

UK
SOFT wheat
Low water uptake
LOW P/L Amylograph

GERMANY
Low water uptake
“Glutenaggregationstest”
Low gluten development

DENMARK
Hard wheat
Low protein

UK
SOFT wheat
Low water uptake
LOW P/L Amylograph

GERMANY
Low water uptake
"Glutenaggregationstest"
Low gluten development

DENMARK
Hard wheat
Low protein

European bread wheat standards - a breeder's challenge

