

HANNA SULEWSKA¹**ZYGMUNT NITA**²**ANDRZEJ KRUCZEK**¹¹ Katedra Uprawy Roli i Roślin, Akademia Rolnicza w Poznaniu² Hodowla Roślin Strzelce sp. z o.o., Strzelce

Zróznicowanie cech jakościowych wybranych genotypów orkiszu (*Triticum aestivum* ssp. *spelta* L.)

Variability of grain quality characters among spelt wheat genotypes

Doświadczenie polowe przeprowadzono metodą losowanych bloków w latach 2001–2003 w ZDD Swadzim k/Poznań. Celem pracy była ocena zróżnicowania parametrów jakościowych ziarna 20 genotypów orkiszu pszennego oraz wskazanie form wyróżniających się pod tym względem. Badane genotypy orkiszu wyraźnie różniły się pod względem badanych cech jakościowych ziarna. Najwyższą zawartością białka ogółem charakteryzowały się rody HTRI 4473 oraz HTRI 9631, a najniższą genotypy 001950 — Radzików, Osterreichischer Burgdorf oraz Spelt. inz Drogendijk. Największa zawartość glutenu wystąpiła u rodów HTRI 4473 oraz HTRI 9631, natomiast najmniejsza u Spelt. inz Drogendijk. Najwyższą wartość wskaźnika Zeleny'ego, około 30 ml stwierdzono u dwóch genotypów orkiszu Blauer Wi. Kolbendinkel i HTRI 4473. Niezależnie od przebiegu warunków pogodowych w obu latach rody HTRI 9631 i HTRI 4473 wyróżniały się wysoką wartością wypiekową wyrażoną wskaźnikiem RMT. Genotypy HTRI 9631 i HTRI 4473 cechowała wysoka zawartość białka i glutenu oraz najlepsza wartość wypiekowa.

Słowa kluczowe: białko, gluten, orkisz pszeniczny, RMT, wskaźnik Zeleny'ego

A field trial has been carried out in randomized blocks design at experimental station in Swadzim near Poznań in the years 2001–2003. The goal was to evaluate diversity of grain quality parameters of twenty spelt genotypes and to select forms with the best quality. The spelt genotypes differed significantly in the tested quality parameters. The highest protein content had HTRI 4473 and HTRI 9631, the lowest: 001950 — Radzików, Osterreichischer Burgdorf and Spelt. inz Drogendijk. The highest gluten content was in HTRI 4473 and HTRI 9631, the lowest in Spelt. inz Drogendijk. The highest Zeleny index (ca. 30 ml) was observed in two varieties: Blauer Wi. Kolbendinkel and HTRI 4473. Despite different weather conditions in both seasons, varieties HTRI 9631 and HTRI 4473 had high baking quality measured with the RMT ratio. The varieties HTRI 9631 and HTRI 4473 had high protein and gluten content and the best baking quality.

Key words: gluten, protein, RMT, spelt, Zeleny index

WSTĘP

Pszenica orkisz jest rośliną, która w dawnej Europie odgrywała ważną rolę w wyżywieniu ludności zwłaszcza Imperium Rzymskiego. W średniowieczu od VII do XIII wieku, siany był na dużych obszarach, również na ziemiach polskich. Zboże to znano już w epoce neolitu, o czym świadczą wykopaliska prowadzone w Pińczowie. Obecnie powierzchnię uprawy orkiszu w Polsce szacuje się na około 30–40 ha. Obecnie na szerszą skalę uprawiany jest w Niemczech, Szwajcarii, Austrii, gdzie nigdy nie zaprzestano jego uprawy, a w Szwabii i szwajcarskich kantonach języka niemieckiego nieprzerwanie uprawia się go od tysiąca lat. Na tym terenie uprawiany jest w celach konsumpcyjnych i pastewnych. Całkowity obszar uprawy orkiszu w Europie wynosi około 14–18 tys. hektarów (Dvočáček i in., 2002). Można przypuszczać, że popularność tego gatunku, z uwagi na duże walory odżywcze będzie rosła również w Polsce.

Wysoka zawartość białka w ziarnie i dobra jakość glutenu spowodowały ostatnio wzrost zainteresowania orkiszem zarówno wśród naukowców, jak i rolników (Achremowicz i in., 1999; Pałys i Łabuda, 1997; Reither i in., 1999). Z doniesień literatury wynika, że jeden z podgatunków pszenicy heksaploidalnej *Triticum aestivum* ssp. *spelta* L. charakteryzuje się korzystniejszym składem biochemicznym ziarna w porównaniu do form uprawnych *Tr. aestivum* ssp. *vulgare* (Piergiovanni i in., 1996; Ranhortra i in., 1995, 1996; Campbell, 1997).

Orkisz zawiera duże ilości niezbędnych składników odżywczych: białek, błonnika, nienasyconych kwasów tłuszczowych, węglowodanów, witamin, biopierwiastków. Wyróżnia się tym korzystnie spośród innych zbóż. (Wodniak, 2004).

Celem podjętych badań była ocena parametrów jakościowych ziarna 20 genotypów orkiszu pszennego. Ponadto zamierzano wskazać formy wyróżniające się pod tym względem, które mogą być przydatne w pracach hodowlanych nad pszenicą zwyczajną.

MATERIAŁ I METODY

Doświadczenie polowe przeprowadzono metodą losowanych bloków w latach 2001–2003 w ZDD Swadzim k/Poznań na glebach płowych, zaliczanych do klasy bonitacyjnej IVa i IVb. Zastosowano nawożenie: N — 80 kg/ha, K₂O — 100 kg/ha oraz P₂O₅ — 70 kg/ha. Analizy zawartości białka, glutenu, wskaźnika Zeleny'ego oraz wskaźnika RMT — Rapid Mix Test, służącego do szybkiej, późniwej oceny wartości technologicznej ziarna, wykonano w Stacji Hodowli Roślin Strzelce na aparacie PerCon Inframatic 9100. Białko oraz sedymentacja obliczane są wg standardowych kalibracji firmy Perten, które muszą być wcześniej zdefiniowane w oznaczanym gatunku np. orkisz (białko = par2, sedymentacja = par3, RMT = par 4). Wynik RMT obliczany jest z wykorzystaniem regresji: $RMT = BIAS + C0 + (C1 * \text{wynik par 1} + C2 * \text{wynik par2} + \dots) * \text{Slope}$. Obliczona w ten sposób kalibracja jest zdefiniowana w programie Calibrations.

Badane formy ozime orkiszu pszennego (*Triticum aestivum* ssp. *spelta*) to:

- Bastard
- Oberlaender

- 001950 — Radzików
- Spelt. inz Drogendijk
- Osterreichischer Burgdorf 1
- Stickhof
- Ostro
- Weisser W. Gran. aus Hohenheim
- Schweizer Alt Gold
- Vögeler's Dinkel Weiss
- Zeiners Weißer Schlegeldinkel (*T. spelta* L. var. *album* Alef.)
- Blauer Wi. Kolbendinkel (*T. spelta* L. var. *alefeldii* Körn.)
- HTRI 4613/75 SKL (*T. spelta* L. var. *album* Alef.)
- HTRI 9631/75 SKL (*T. spelta* L. var. *alefeldii* Körn.)
- HTRI 4629/75 SKL (*T. spelta* L. var. *alefeldii* Körn.)
- Weißer Wi.-Grannen dinkel aus Hohenheim
- HTRI 4473/93 SKL (*T. spelta* L. var. *arduini* Mazz)
- Schwarzer Beh. Wi. — Kolbendinkel aus Nördlingen
- HTRI 16981/95 SKL (*T. spelta* L. var. *duhamelianum* Mozz.)
- Waggershauser Hohenh. Weißer Kolben (*T. spelta* L. var. *albispictum* = *album*).

WYNIKI

Warunki pogodowe były zróżnicowane w latach prowadzenia doświadczenia (rys. 1, 2). Pierwszy rok badań charakteryzował się zdecydowanie wyższą sumą opadów (247,7mm) oraz wyższą średnią temperaturą (15,1°C) niż sezon 2002–2003, dla którego wartości te wynosiły odpowiednio 197,7 mm i 14,4°C. Największa różnica w zaopatrzeniu w wodę wystąpiła w okresie wiosny, gdyż w 2003 roku niedobory wody obserwowano w całym okresie od kwietnia do lipca.

Rys. 1. Warunki pogodowe w ZDD Swadzim w sezonie wegetacyjnym 2001–2002
 Fig. 1. Weather conditions at experiment station Swadzim in the season 2001–2002

Rys. 2. Warunki pogodowe w ZDD Swadzim w sezonie wegetacyjnym 2002–2003
Fig. 2 Weather conditions at experiment station Swadzim in the season 2002–2003

Tabela 1

Genotypy Genotypes	Zawartość białka i glutenu (%) Protein and gluten content (%)			
	Zawartość (%) Content (%)			
	białka — protein		glutenu — gluten	
	lata — years		lata — years	
	2002	2003	2002	2003
Bastard	14,2	18,4	32,3	47,1
Oberlaender	13,7	19,3	30,5	49,9
001950 – Radzików	13,6	17,7	28,8	44,6
Spelt. inz Drogendijk	13,3	18,4	27,6	47,3
Osterreicher Burgdorf	14,4	17	31,7	42,6
Stickhof	14,1	18,1	30,6	45,9
Ostro	14,3	19,2	31,7	49,4
Weisser W. Gran. aus Hohenheim	14,5	18,5	32,4	47,0
Schweizer Alt Gold	13,8	18,2	30,6	46,2
Vögelers Dinkel Weiss	15,0	18,5	33,6	47,2
Zeiners Weißer Schlegeldinkel	14,7	17,9	32,6	45,2
Blauer Wi. Kolbendinkel	15,6	19,3	37,2	51,1
HTRI 4613	14,9	18,6	33,7	47,6
HTRI 9631	16,7	20,4	40,4	54,3
HTRI 4629	16,3	18,5	38,9	47,5
Weißer Wi.-Grannen	14,1	18,3	31,4	47,1
HTRI 4473	17,8	21,5	43,6	57,5
Schwarzer Beh. Wi.	16,8	18,5	39,7	47,1
HTRI 16981	15,6	18,4	35,9	46,3
Waggershauser Hohenh. Weißer Kolben	16,4	19,6	40,2	50,8
NIR — $LSD_{\alpha=0,05}$	1,82	2,12	3,34	4,23

W związku z takim przebiegiem pogody zawartość składników w ziarnie oraz wartości ocenianych parametrów jakościowych ziarna bardzo różniły się w latach. Zawartość białka oraz glutenu w suchej masie ziarna była zdecydowanie wyższa w 2003 roku (tab. 1). Rody

HTRI 9631 oraz HTRI 4473 wyróżniały się, niezależnie od przebiegu pogody w latach, najwyższą zawartością białka w ziarnie jak również glutenu. Najmniejsza średnia zawartość białka w suchej masie ziarna (15,7%) oraz glutenu wystąpiła u rodu 001950 oraz odmiany Osterreichischer Burgdorf 1, podobnie niską zawartością białka charakteryzowała się odmiana Spelt. inz Drogendijk — 15,9%.

Większość porównywanych genotypów orkiszu charakteryzował stosunkowo niski wskaźnik Zeleny'ego (tab. 2). Najkorzystniej pod tym względem wypadły formy: HTRI 4473, Blauer Wi. Kolbendinkel, HTRI 9631, Waggershauser Hohenh., Schwarzer Beh. Wi oraz HTRI 16981. Genotypy HTRI 4473, Blauer Wi. Kolbendinkel oraz HTRI 9631 wyróżniała stabilność wysokiej wartości wskaźnika niezależnie od przebiegu pogody w latach. Najniższą wartością wskaźnika Zeleny'ego charakteryzowało się ziarno genotypów Osterreichischer Burgdorf 1 oraz Zeiners Weißer Schlegeldinkel.

Tabela 2

Wskaźnik Zeleny'ego (ml) oraz RMT
Zeleny's index (ml) and RMT

Genotypy Genotypes	Wskaźnik — Index			
	Zeleny'ego (ml)		RMT	
	lata — years		lata — years	
	2002	2003	2002	2003
Bastard	22	25	659	745
Oberlaender	23	23	649	763
001950 — Radzików	16	21	642	731
Spelt. inz Drogendijk	13	23	636	746
Osterreichischer Burgdorf	18	12	659	718
Stickhof	15	22	653	739
Ostro	16	35	658	760
Weisser W. Gran. aus Hohenheim	22	25	663	746
Schweizer Alt Gold	16	23	650	740
Vögelers Dinkel Weiss	14	21	670	746
Zeiners Weißer Schlegeldinkel	15	17	664	734
Blauer Wi. Kolbendinkel	27	32	688	767
HTRI 4613	18	23	670	749
HTRI 9631	26	31	708	787
HTRI 4629	25	26	700	748
Weißer Wi.-Grannen	20	22	655	745
HTRI 4473	28	33	729	808
Schwarzer Beh. Wi.	27	24	707	747
HTRI 16981	24	25	683	743
Waggershauser Hohenh. Weißer Kolben	22	31	705	769
NIR — LSD $_{\alpha=0,05}$	6,25	9,48	26,56	25,87

Wartość wypiekowa wyrażona wskaźnikiem RMT, była wyższa w ziarnie zebranym w suchszym 2003 roku. Wyróżniającymi się pod tym względem formami były rody HTRI 4473 i HTRI 9631, których ziarno niezależnie od lat charakteryzowało się istotnie najwyższą wartością tego wskaźnika (tab. 2). Najniższe wartości wskaźnika RMT wystąpiły w ziarnie rodu 001950 i odmiany Osterreichischer Burgdorf 1.

Analizowane formy orkiszu pszennego charakteryzowała różna zależność ocenianych cech jakościowych od przebiegu warunków pogodowych (tab. 3 i 4). Największą

zmienność wykazano dla wskaźnika Zeleny'ego w warunkach obu lat doświadczenia, natomiast cechą najbardziej stabilną i najmniej zależną od środowiska, okazała się wartość wypiekowa wyrażona wskaźnikiem RMT.

Tabela 3

Współczynniki zmienności oraz charakterystyki cech badanych genotypów orkisz pszennego w 2002 roku

Coefficients of variation and characterization of the tested spelt genotypes in 2002

Cechy Characters	Wartości — Values			Odchylenie standardowe SD	Współczynnik zmienności CV
	średnia mean	minimum minimum	maksimum maximum		
Zawartość białka % s.m. Protein content % of DM	15,0	13,3	17,8	1,3	8,4
Zawartość glutenu (%) Gluten content	34,2	27,6	43,6	4,4	12,9
Wskaźnik Zeleny'ego (ml) Zeleny's index (ml)	20,4	13,0	28,0	4,9	23,9
RMT ratio	672	636	729	25,7	3,8

Tabela 4

Współczynniki zmienności oraz charakterystyki cech badanych genotypów orkisz pszennego w 2003 roku

Coefficients of variation and characterization of the tested spelt genotypes in 2003

Cechy Characters	Wartości — Values			Odchylenie standardowe SD	Współczynnik zmienności CV
	średnia mean	minimum minimum	maksimum maximum		
Zawartość białka % s.m. Protein content % of DM	18,7	17,0	21,5	0,98	21,5
Zawartość glutenu (%) Gluten content	48,1	42,6	57,5	3,4	7,0
Wskaźnik Zeleny'ego (ml) Zeleny's index (ml)	24,7	12,0	35,0	5,5	22,5
RMT ratio	752	718	808	20,0	2,7

Celem wyodrębnienia wyróżniających się genotypów względem każdej z ocenianych cech, pogrupowano je na podstawie wartości większej od średniej dla doświadczenia powiększonej o odchylenie standardowe (SD) lub mniejszej od średniej dla doświadczenia pomniejszonej o odchylenie standardowe (SD) (tab. 5 i 6). Analizę taką przeprowadzono dla każdego z lat badań, co pozwala wskazać formy orkiszu mniej zależne od wpływu warunków środowiska na określoną cechę ziarna. W roku o wyższej sumie opadów oraz wyższej średniej temperaturze, a więc gdy wystąpiły korzystniejsze warunki wegetacji, więcej genotypów orkiszu znalazło się w grupie wyróżniającej się zawartością białka i glutenu, było ich 5 (14, 15, 17, 18 oraz 20), (tab. 5). Z kolei w warunkach trudniejszych, gdy wystąpił niedostatek wody w okresie wiosny, jedynie dwa z nich (14 i 17) nadal wyróżniała wysoka zawartość białka i glutenu (tab. 6). Można za tym przypuszczać, że rody HTRI 9631 i HTRI 4473 są formami, w których cechy te są stabilne i w najmniejszym stopniu spośród badanych genotypów zależne od środowiska. Najmniejsza zawartość białka i glutenu wystąpiła w roku 2002 u rodu 001950 oraz odmiany Spelt inz Drogendijk,

natomiast w 2003 u rodu 001950 oraz odmiany Osterreichischer Burgdorf 1. Wymieniony ród, niezależnie od warunków środowiskowych cechowała najniższa zawartość białka oraz glutenu w ziarnie. W korzystniejszym z lat — 2002 roku wysokim wskaźnikiem Zeleny'ego cechowały się cztery genotypy (12, 14, 17 oraz 18), natomiast w roku z niedoborami wody więcej, bo pięć (7, 12, 14, 17 oraz 20). Formy Blauer Wi. Kolbendinkel, HTRI 9631 oraz HTRI 4473 cechowała wysoka wartość wskaźnika Zeleny'ego, niezależnie od przebiegu warunków pogodowych. W bardziej korzystnych warunkach roku 2002, cztery genotypy orkiszu (4, 6, 10 oraz 11) wykazywały niską wartość wskaźnika Zeleny'ego, natomiast w mniej korzystnym 2003 tylko dwa (5 i 11).

Tabela 5

Grupy genotypów orkiszu pszennego wg wartości parametrów w roku 2002
Groups of spelt genotypes according to the parameters in 2002

Cechy Characters	Genotypy o wartości cechy — Genotypes with traits value	
	Większej — higher ($\xi+1SD$)	mniejszej — lower ($\xi-1SD$)
Zawartość białka (%) Protein content (%)	14, 15, 17, 18, 20	3, 4
Zawartość glutenu Gluten content	14, 15, 17, 18, 20	3, 4
Wskaźnik Zeleny'ego Zeleny's index	12, 14, 17, 18	4, 6, 10, 11
Wskaźnik RMT RMT ratio	14, 15, 17, 18, 20	3, 4

1–20 — Genotypy jak w metodyce; Genotypes as listed in methods

Tabela 6

Grupy genotypów orkiszu pszennego wg wartości parametrów w roku 2003
Groups of spelt genotypes according to the parameters in 2003

Cechy Characters	Genotypy o wartości cechy — Genotypes with trait value	
	większej — higher ($\xi+1SD$)	mniejszej — lower ($\xi-1SD$)
Zawartość białka % Protein content %	14, 17	3, 5
Zawartość glutenu Gluten content	14, 17	3, 5
Wskaźnik Zeleny'ego Zeleny's index	7, 12, 14, 17, 20	5, 11
Wskaźnik RMT RMT ratio	14, 17	3, 5

1–20 — Genotypy jak w metodyce; Genotypes as listed in methods

Wartość wypiekowa, wyrażona wskaźnikiem RMT była korzystniejsza u pięciu form orkiszu (14, 15, 17, 18, oraz 20) w wilgotniejszym i cieplejszym 2002, a tylko u dwóch (14 i 17) w bardziej suchym 2003 roku. Niezależnie od warunków pogodowych rody HTRI 9631 oraz HTRI 4473 wyróżniały się wysoką wartością wskaźnika RMT. W obu latach tylko 2 genotypy znalazły się w grupie o niższej wartości wskaźnika RMT. W roku o korzystniejszym układzie warunków pogodowych 2002 były to ród 001950 i Spelt. inz Drogendijk, natomiast w suchym 2003 roku formy 3 i 5. Ród 001950 jest formą, która

niezależnie od warunków pogodowych cechuje się niską wartością wypiekową, wyrażoną wskaźnikiem RMT.

DYSKUSJA

Ziarno orkiszu w porównaniu z ziarnem pszenic chlebowych zawiera znacznie więcej białka i jest bogate w gluten i wiele składników mineralnych, fakt ten jest dobrze poznany (Baumgartel-Blaschke, 1992; Grela i in., 1993; Modry, 1999; Dvořáček i in., 2002; Olivera, 2002). W doświadczeniach własnych zawartość białka w ziarnie badanych genotypów orkiszu wahała się od 15,5% u form 0019590 oraz Oesterreicher Burgdorf do 19,7% u rodu HTRI 4473. Była ona wyższa niż w doświadczeniach prowadzonych przez Achremowicza i wsp. (1999). Należy jednak podkreślić, że prowadzono je w różnych latach i na innych odmianach. Stallknecht i wsp. (1996) badając 164 formy orkiszu, wykazali bardzo dużą zmienność zawartości białka w ziarnie wynikającą z genotypu i wpływu lokalizacji, a więc agrotechniki oraz warunków środowiskowych. Natomiast Grela i wsp. (1993) oraz Achremowicz i wsp. (1999) stwierdzili niższą zawartość białka w mące orkiszu niż pszenicy zwyczajnej. Warunki środowiskowe bardzo wyraźnie modyfikują cechy jakościowe ziarna, w tym również zawartość białka (Olivera, 2002). W warunkach niskiego nawożenia azotem pszenica zwyczajna reaguje silniejszym spadkiem zawartości białka niż orkisz.

Dzięki tym właściwościom orkisz jest cennym źródłem genów odpowiedzialnych za wartość odżywczą, które należy szerzej wykorzystywać w hodowli odmian pszenicy zwyczajnej o poprawionych właściwościach odżywczych i zdrowotnych (Waga i in., 2002).

Spśród badanych genotypów na szczególną uwagę zasługują rody HTRI 9631 oraz HTRI 4473, które niezależnie od przebiegu pogody w latach wyróżniały się najwyższą zawartością białka oraz glutenu w ziarnie. Oba wymienione rody w warunkach pogodowych 2003 roku gromadziły ponad 20% białka w ziarnie, mogą one okazać się cennym źródłem genów dla prac hodowlanych prowadzonych na pszenicy.

W badaniach Achremowicza i wsp. (1999) zawartość glutenu mokrego w mąkach orkiszowych wynosiła 34% do 38%, podczas gdy w mące pszenicy Kobra 36%. Należy stwierdzić, że wszystkie próbki spełniały wymagania stawiane pszenicom przeznaczonym do przetwórstwa (powyżej 25%). W badaniach tych gluten orkiszowy oceniono jako dobry (2 stopień elastyczności), natomiast gluten odmiany Kobra uzyskał 1. stopień (gluten bardzo dobry). W badaniach własnych zawartość glutenu w genotypach orkiszu była zmienna w latach i wahała się od 36,7% w białku rodu 001950 do 50,6% u rodu HTRI 4473. Tak duża różnica w zawartości glutenu pomiędzy cytowanymi badaniami a własnymi, wynika z różnych metod jego oznaczania.

Wartość wypiekowa mąki zależy nie tylko od zawartości białka, ale przede wszystkim od jakości i składu glutenu. Wartość wypiekowa mąki pszenic orkiszowych w badaniach Achremowicza i wsp. (1999) była zbliżona do pszenicy zwyczajnej. Jednak dodatek mąki orkiszowej poprawia smak i przedłuża świeżość pieczywa pszennego (Ostrowska, 1993).

Niezależnie od przebiegu warunków pogodowych w obu latach rody HTRI 9631 oraz HTRI 4473 wyróżniały się wysoką wartością wypiekową wyrażoną wskaźnikiem RMT.

Jak podają Ruegger i Winzeler (1993) oraz Olivera (2002) ziarno orkiszu zwykle charakteryzuje niższa wartość wskaźnika Zeleny'ego. Mimo, że wskaźnik Zeleny'ego nie jest bezpośrednim miernikiem jakości glutenu, jednak prawdopodobnie wskazuje na jego niższą wartość. Wskaźnik Zeleny'ego w ziarnie badanych form orkiszu był bardzo różny i wahał się od 15 ml (Oesterreicher Burgdorf) do 30,5 ml (HTRI 4473). Należy podkreślić, że niezależnie od przebiegu pogody w latach, genotypy HTRI 4473, Blauer Wi. Kolbendinkel oraz HTRI 9631 wyróżniała stabilność wysokiej wartości wskaźnika. Połączenie tej cechy z wysoką zawartością białka i glutenu oraz najwyższą z uzyskanych wartości wskaźnika RMT u rodów HTRI 9631 oraz HTRI 4473 wyróżnia je jako źródła cennych genów, które mogą być wykorzystywane przez hodowlę do podnoszenia jakości ziarna odmian pszenic orkiszowych i zwyczajnych.

WNIOSKI

1. Badane genotypy orkiszu wyraźnie różniły się pod względem wybranych cech jakościowych ziarna, przez co mogą stanowić wartościowe źródło genów dla hodowli.
2. Spośród 20 ocenianych genotypów, w zróżnicowanych warunków pogodowych, rody HTRI 4473 oraz HTRI 9631 wyróżniały się pod względem zawartości białka, glutenu i wartości wypiekowej wyrażonej wskaźnikami RMT oraz Zeleny'ego.
3. Zawartość białka w korzystnym 2003 roku w ziarnie rodów HTRI 4473 oraz HTRI 9631 przekraczała 20%; mogą one okazać się przydatne w programach krzyżowań.

LITERATURA

- Achremowicz B., Kulpa D., Mazurkiewicz J. 1999. Technologiczna ocena ziarna pszenic orkiszowych. Zesz. Nauk. AR w Krakowie 360: 11 — 17.
- Baumgartel-Blaschke U. 1992. Dinkel für die neue deutsche Küche. DLG-Mitteilungen 106 (12): 44 — 47.
- Campbell K. G. 1997. Spelt agronomy, genetics and breeding. Plant Breeding Reviews 15: 188 — 213.
- Dvořáčková V., Čurn V., Moudrý J. 2002. Evaluation of amino acid content and composition in spelt wheat varieties. Cereal Research Commun. 30 (1–2): 187 — 193.
- Grela E., Pałys E., Günther K. D. 1993. Skład chemiczny i wartość odżywcza ziarna orkiszu (*Triticum spelta*) w żywieniu świń” Mat. z Symp. Proc. AR Lublin: 214 — 222.
- Moudrý J. 1999. Productivity of spelt wheat (*Triticum spelta*) spike. Scientia Agriculturae.
- Oliveira J. A. 2001. North Spanish emmer and spelt wheat landraces: agronomical and grain quality characteristic evaluation, FAO — IPGRI Issue No. 125: 16 — 20.
- Ostrowska D. 1993. Orkisz pszenny cennym surowcem piekarskim. Agrochemia 8: 11.
- Pałys E., Łabuda S. 1997. Yielding and elemental composition of spelt wheat grain and straw Rachis. Barley and Wheat Newsletter 1997, 16 (1/2): 67 — 70.
- Piergiovanni A. R., Iaghetti G., Perrino P. 1996. Characteristics of meal from hulled wheats (*Triticum dicoccum* and *T. spelta* L.): an evaluation of selected accessions. Cereal Chem. 73/6: 732 — 735.
- Ranhortra G. S., Gelroth J. A., Glaser B. K., Stallknecht G. F. 1996. Nutritional profile of three spelt wheat cultivars grown at five different locations. Cereal Chem. 73/5: 533 — 535.
- Reither E., Schmidt L., Werteker M., Berghofer E. 1999. Baking properties of spelt wheat varieties. XVII Conf. ICC 1999, Valencia, España, 6–9 June.

- Rüegger A., Winzeler H. 1993. Performance of spelt (*Triticum spelta* L.) and wheat (*Triticum aestivum* L.) at two contrasting environmental conditions. *J. Agron. Crop Sci.* 170: 289 — 295.
- Stallknecht G. F., Gilbertson K. M., Ranney J. E. 1996. Alternative wheat cereals as food grains: einkorn, emmer, spelt, kamut, and triticale. *Progress in New Crops*. ASHS Press, Alexandria, VA. 3: 156 — 170.
- Waga J., Węgrzyn S., Boros D., Cygankiewicz A. 2002. Wykorzystanie orkisz (*Triticum aestivum* ssp. *spelta*) do poprawy właściwości odżywczych pszenicy zwyczajnej (*Triticum aestivum* ssp. *vulgare*). *Biul. IHAR* 221: 3 — 16.
- Woźniak M. 2004. Cudowne zboże — orkisz. *Cukiernictwo i Piekarstwo* nr 5: 50 — 51.