

C 232

m 61
CENTRAAL INSTITUUT VOOR VOEDINGSONDERZOEK T.N.O.
Afdeling Graan-, Meel- en Broodonderzoek te Wageningen

MEDEDELING Nr 61

DE BAKKWALITEIT VAN
DE IN NEDERLAND VERBOUWDE
TARWERASSEN

door

Ir H. DE MIRANDA


Overdruk uit: 4e Cocobro-Jaarboekje, 1954, pp. 70-76

TNO

16810

DE BAKKWALITEIT VAN DE IN NEDERLAND VERBOUWDE TARWERASSEN

Ir H. DE MIRANDA

Centraal Instituut voor Voedingsonderzoek T.N.O., Afd. Graan-,
Meel- en Broodonderzoek, Wageningen (Summary see p. 76)

1. INLEIDING

Jaarlijks worden door de Afdeling Graan-, Meel- en Broodonderzoek van het Centraal Instituut voor Voedingsonderzoek T.N.O. onderzoekingen verricht in verband met de bakkwaliteit van de in Nederland verbouwde tarwerassen. Hierbij wordt thans de nadruk gelegd op de kwaliteit van het ongebuilde meel, dat gebruikt wordt voor de bereiding van bruin brood en volkorenbrood. Het materiaal voor dit onderzoek wordt in hoofdzaak verkregen van de interprovinciale proefvelden. In voorgaande artikelen (1, 2, 3) werden de resultaten, voor zover betrekking hebbend op de oogstjaren 1947 tot en met 1951, reeds behandeld. Thans zullen enkele resultaten van het onderzoek van oogst 1952 vermeld worden. Verder zal de bakkwaliteit van de in 1954 in de rassenlijst opgenomen tarwerassen worden besproken en zullen enige bijzonderheden worden vermeld betreffende de wijze van onderzoek van de monsters van oogst 1953.

2. HET ONDERZOEK VAN OOGST 1952

Voor het onderzoek van oogst 1952 werden monsters van de interprovinciale proefvelden verkregen uit de volgende vier streken:

1. Groningen, Friesland
2. N.O. Polder, Zuidelijk N.Holland
3. Zeeland, Zuidelijk Z. Holland
4. Limburg.

Uit elke streek werden monsters ontvangen van verschillende proefvelden die per ras tot mengmonsters werden samengevoegd. Van elk ras werden dus ten hoogste vier mengmonsters verkregen. Van de zomertarwes werden geen monsters ontvangen uit Limburg. Van twee der wintertarwes werden slechts mengmonsters van twee streken verkregen.

De volgende rassen werden onderzocht:

Wintertarwe's		Zomertarwe's
Mengmonsters uit 4 streken	Mengmonsters uit 2 streken	Mengmonsters uit 3 streken (niet uit Limburg)
Alba	L.B.W. 3 (=Tavero)	Peko
Staring	Cappelle	Koga I
Minister		Blanka
Heine's VII		Strube 10022/43
Mado		

Zeer uitgesproken streekverschillen in bakeigenschappen werden ditmaal niet waargenomen. Daardoor was het mogelijk voor alle rassen onderling vergelijkbare gecorrigeerde rasgemiddelden te berekenen.

Tabel I geeft de gemiddelden voor het broodvolume, verkregen bij de bakproeven met ongebuild meel (per bakproef 3 broodjes van 400 gram). De proeven werden uitgevoerd zonder en met kaliumbromaat als meelverbetermiddel (dosering: 75 mg kaliumbromaat per kg meel).

TABEL I. BROODVOLUME IN ml PER 100 g MEEL
GECORRIGEERDE RASGEMIDDELDEN VAN TARWE. OOGST 1952.
Bread volumes (ml per 100 g whole wheat meal) for the 1952 crop.

Wintertarwe <i>Winter wheat varieties</i>	Zonder bromaat <i>Without bromate</i>	75 mg bromaat/kg <i>bromate per 1 kg meal</i>	Zomertarwe <i>Spring wheat varieties</i>	Zonder bromaat <i>Without bromate</i>	75 mg bromaat/kg <i>bromate per 1 kg meal</i>
Alba	341	356	Peko	308	336
Staring	292	306	Koga I	340	341
Minister	316	350	Blanka	320	338
Heine's VII	306	349	Strube-10022	337	381
Mado	342	391			
L.B.W. 3	323	347			
Cappelle	360	386			

De gegevens van tabel I zijn in fig. 1 weergegeven. Duidelijk blijkt uit deze figuur dat naast belangrijke niveaoverschillen ook verschillen voorkomen in bromaatwerking, d.w.z. in de mate waarin toevoeging van bromaat, in een dosering van 75 mg/kg, verbetering van het broodvolume geeft. Dit heeft tot gevolg dat de onderlinge verhouding van de broodvolumina door toepassing van deze dosis bromaat enigszins gewijzigd wordt (men vergelijkte het linker en het rechter deel van fig. 1).

3. DE BAKKWALITEIT VAN DE IN 1954 IN DE RASSENLIJST OPGENOMEN TARWERASSEN

3.1 *Verschillende typen*

Het beeld dat fig. 1 geeft van de bakkwaliteit der verschillende tarwerassen in 1952 is geenszins incidenteel. Bij vergelijking met de resultaten van vorige oogstjaren (2, 3) vindt men vele punten van overeenstemming. Zo werden van de oogst 1951 speciaal de rassen Alba, Minister en Staring zeer uitvoerig onderzocht (3). Van elk van deze rassen werd materiaal onderzocht van 15 proefvelden. In fig. 2, die op dezelfde wijze is samengesteld als fig. 1 zijn de gegevens van deze drie rassen voor de beide oogstjaren vergeleken. Wel ziet men enige verschuiving en verandering van de grootte der onderlinge verschillen,

maar overigens is de overeenstemming tussen de beide oogstjaren duidelijk.


FIG. 1


FIG. 2

Fig. 1. Broodvolume (in ml per 100 g meel) van inlandse tarwerassen, oogst 1952, zonder en met bromaat.

Fig. 1. Bread volume (ml per 100 g meal) of several home-grown wheat varieties without (left) and with addition (right) of bromate (1952 crop).

Fig. 2. Broodvolume (in ml per 100 g meel) van drie inlandse tarwerassen, oogst 1951 en 1952, zonder en met bromaat.

Fig. 2. Bread volume (ml per 100 g meal) of 3 home-grown wheat varieties without (left) and with addition (right) of bromate.

a. 1951 crop; b. 1952 crop.

Kenmerkend voor het ras Alba is dat de bakkwaliteit op een hoog niveau ligt, maar dat toevoeging van bromaat slechts weinig verbetering geeft. Dit vindt men nog sterker geprononceerd bij het ras Koga I.

Het ras Minister vertegenwoordigt een ander type: zonder bromaat

is de bakkwaliteit matig en ver beneden Alba en Koga I. Maar dit verschil wordt bij gebruik van bromaat geheel gecompenseerd door de sterke bromaatwerking (bij toepassing van grotere doses dan 75 mg bromaat per kg wordt het niveau van Alba zelfs duidelijk overschreden (zie (3) blz. 84, fig. 9). Hetzelfde type vindt men bij Heine's VII. De bakkwaliteit van dit ras is zonder bromaat iets minder dan van Minister, maar door de sterke bromaatwerking wordt bij toepassing van bromaat het niveau van Alba, Koga I en Minister bereikt (zie fig. 1 en (2) blz. 50, fig. 2). Dit geldt echter alleen voor de bakproeven met ongebuild meel. De bakproeven met bloem van oogst 1950 gaven voor Heine's VII een minder gunstig resultaat (zie (2) blz. 50, fig. 2 en (3) blz. 84, fig. 7), hetgeen de beoordeling van de bakkwaliteit van dit thans zo belangrijke ras nog enigszins onzeker maakt.

Het ras Mado werd in 1952 voor het eerst onderzocht. Blijkens fig. 1 bereikte dit ras reeds zonder bromaat het bakwaardeniveau van Alba en Koga, maar door de sterke bromaatwerking werd dit niveau bij gebruik van bromaat nog verre overschreden. Het is mogelijk dat dit gunstige resultaat mede veroorzaakt werd door de grote mate van resistentie tegen schot, die deze roodzadige tarwe vertoont.

Omtrent de oorzaken van de hier beschreven rasverschillen in bromaatwerking is nog weinig bekend. Het is mogelijk dat meer inzicht omtrent de hier beschreven typen zal worden verkregen in het kader van fundamenteel onderzoek betreffende de werking van meelverbetermiddelen.

3.2 Overzicht

In de rassenlijst (4) is voor de tarwerassen een waarderingscijfer opgenomen voor „bakkwaliteit voor bruin brood”. Dit is slechts een zeer globale waardering, waarbij onvoldoende rekening wordt gehouden met de verschillen in bromaatwerking. In de rassenlijst 1954 worden de belangrijkste rassen ingedeeld in drie klassen, met de cijfers 6, 6½ en 7. In onderstaand schema is deze indeling opgenomen, waarbij echter tevens een globale indeling is gemaakt naar de mate waarin verbetering door toepassing van een bromaat-dosis van 75 mg/kg mogelijk is.

		Waarderingscijfer		
		6	6½	7
Bromaatwerking	Sterk	Heine's VII	Minister	Mado
	Matig	Peko	LBW 3	Cappelle ¹⁾
	Gering	Staring	Blanka	Nord ²⁾
			Koga I	Alba

¹⁾ Cappelle werd niet opgenomen in de rassenlijst.

²⁾ De plaatsing van Nord in dit schema berust op slechts weinige gegevens (vgl. (3), blz. 85).


Fig. 3. MICRO-PLASTOMETER

Apparaat dat thans in gebruik is voor de meting van de consistentie van verstijfselde deegjes, in verband met de bepaling van de mate van aantasting door schot.

Fig. 3. Apparatus to be used in measuring the consistency of gelatinized dough, in order to determine the rate of sprout damage.


Fig. 4. Invloed van schot op de bakkwaliteit van tarwe.

Twee monsters tarwe, links met enkele geschoten korrels en rechts niet door schot aangetast, en doorsneden van de daaruit vervaardigde broodjes.

Fig. 4. The influence of sprouting on the baking quality of wheat. Two samples of wheat (left: sprouted wheat, right: sound wheat), and crumb texture of the corresponding loaves.

4. HET ONDERZOEK VAN OOGST 1953

In December 1953 was het onderzoek van het monstermateriaal van oogst 1953 nog niet afgesloten. Wij kunnen hier dus nog geen resultaten, maar wel enkele bijzonderheden over de wijze van onderzoek vermelden.

Bijzondere aandacht wordt ditmaal besteed aan de invloed van latent en zichtbaar schot op de bakkwaliteit. Het optreden van schot gaat, zoals bekend, gepaard met de vorming en activering van zetmeel-splitsende en andere enzymen. Indien de enzymwerking bepaalde grenzen overschrijdt wordt zij zeer schadelijk voor de bakkwaliteit. De bakkwaliteit, zoals deze tot uiting komt bij de bakproef, wordt echter ook door andere factoren bepaald, waarvan hoeveelheid en geartheid der gluten en overige eiwitten, alsmede de fysisch-chemische en biochemische eigenschappen van het zetmeel en afbraakproducten hiervan de voornaamste zijn. De betekenis van de bakproef is juist dat hierbij blijkt, welke bakkwaliteit tenslotte als resultante van al deze factoren tot stand komt. Maar daarnaast is het ook van belang te weten wat hierbij de invloed is van de verschillende factoren afzonderlijk. Twee van zulke factoren zijn bijvoorbeeld de rekbaarheid en de rekweerstand van het deeg, zoals deze o.a. met de alveograaf van Chopin worden gemeten. Maar voor de bakkwaliteit van inlandse tarwe is veel belangrijker het onderscheid tussen enerzijds grootheden als eiwitgehalte en eiwitkwaliteit, wier invloed op de bakkwaliteit alleen zuiver tot uiting komt indien geen schot is opgetreden, en anderzijds de factoren die samenhangen met het optreden van schot. Indien de bakproef een slecht resultaat geeft, is het gewenst te weten in hoeverre het optreden van (al of niet zichtbaar) schot hiervan de oorzaak is geweest.

4.1 *De bepaling van de mate van aantasting door schot*

In Zweden, waar in sommige jaren in tarwe en in andere granen zeer veel schot optreedt, wordt aan de bepaling van de mate van aantasting door schot veel aandacht besteed. Onderzoekingen van MOLIN en HAGBERG (5, 6) hebben geleerd, dat bij een op de practijk gerichte bepaling van de mate van schotaantasting rekening moet worden gehouden met de omstandigheden die tijdens het bakproces van brood optreden. De door genoemde onderzoekers ontworpen methoden zijn alle gericht op de meting van de zetmeelafbraak door autolyse bij temperaturen waarbij verstijfseling van het zetmeel optreedt. Volgens HAGBERG is daarbij de hoeveelheid en de aard van het resterende zetmeel belangrijker dan de hoeveelheid afbraakproducten (dextrinen en suikers). Tenslotte zijn de plastische eigenschappen van het resterende zetmeel bepalend voor de vastheid (of klefheid) van de broodkruim. Hiervan uitgaand werd door HAGBERG een eenvoudige penetrometer

ontworpen voor de meting van de vastheid van een verstijfde bloem-suspensie.

In ons eigen instituut wordt voor dergelijke metingen thans gebruik gemaakt van de microplastometer volgens HÖPPLER (zie fig. 3). Met dit apparaat worden de plastische eigenschappen van zeer geconcentreerde bloemsuspensies na verstijfing gemeten, waarvoor slechts 1,5 gram materiaal per meting benodigd is.

Het optreden van schot gaat niet alleen gepaard met de vorming van zetmeelsplitsende enzymen. Daarnaast worden eiwitsplitsende enzymen gevormd, die eveneens zeer schadelijk voor de bakkwaliteit kunnen zijn. De activiteit van deze enzymen kan eveneens met de microplastometer bepaald worden door gelatine als substraat te gebruiken. In dit geval wordt een mengsel van bloem, gelatinepoeder en enig water enige uren op een temperatuur van 35 °C gehouden, waarna bij 30 °C een meting met de microplastometer wordt verricht. Reeds bij geringe eiwitafbraak treedt een merkbare vermindering van de viscositeit op.

Tenslotte ligt het voor de hand ook aandacht te besteden aan de mate van ontwikkeling van de kiempjes. Hiertoe worden van elk monster minstens 100 korrels met een binoculair-microscoop onderzocht.

De genoemde methoden worden thans gebruikt bij het onderzoek van het monstermateriaal van oogst 1953.

4.2 Bakproeven

Daar de zetmeel- en eiwitsplitsende enzymen die zich in de kiemende graankorrel vormen, ongelijkmatig verdeeld zijn over de verschillende delen van de korrel, is het mogelijk dat de bakkwaliteit van bloem en van ongebuild meel niet in dezelfde mate door het optreden van schot wordt beïnvloed. Om dit nader te onderzoeken worden met elk monster van oogst 1953 drieërlei bakproeven uitgevoerd: met bloem, met ongebuild meel en met een samengesteld „ongebuild meel”, verkregen door de zemelrijke maalfracties van de monsters (dus de bestanddelen die niet in de bloem worden opgenomen) te mengen met een andere bloem, die voor alle monsters gelijk wordt genomen. Op deze wijze zal worden getracht nader inzicht te verkrijgen in de mate waarin de meelkern en de buitenste lagen van de korrel afzonderlijk bijdragen tot de totstandkoming van een bepaalde bakkwaliteit van het ongebuilde meel.

5. SAMENVATTING EN CONCLUSIE

Aansluitend op hetgeen hieromtrent in vroegere publicaties (1, 2 en 3) is bericht, werden enkele resultaten vermeld van het kwaliteitsonderzoek van monsters inlandse tarwe van oogst 1952, en werd een overzicht gegeven van de bakkwaliteit van de thans gangbare tarwerassen. Tevens is aangeduid langs welke lijnen het onderzoek van oogst 1953 zich zal bewegen.

De geschetste onderzoeken moeten worden gezien in het kader van de in 1948 begonnen systematische bestudering der waarde van ons inlands tarwesortiment als grondstof voor de broodbereiding en een hierop gebaseerde doorlopende registratie van het kwaliteitsbeeld der meest geteelde rassen in afhankelijkheid van milieuomstandigheden als grondsoort, bemesting, weersgesteldheid, e.d.

Voorts kan worden gewezen op het bij uitstek belangrijke vraagstuk van de aantasting van het te oogsten product door schot. Het kwalitatief verlies, dat hiervan het gevolg is en dat zich onder ongunstige weersomstandigheden in zeer sterke mate kan doen gevoelen maakt het enerzijds noodzakelijk te beschikken over objectieve methoden, waarmede de omvang van het effect op betrouwbare wijze kan worden vastgesteld, en scheidt anderzijds de wenselijkheid het kwaliteitsaspect van het vraagstuk der schotresistentie onder de speciale aandacht van de Nederlandse tarwekwekers te brengen.

LITERATUUR

1. BROEKHUIZEN, S. en H. DE MIRANDA, De bakwaarde van de in Nederland verbouwde tarwerassen. Landbouwk. Tijdschr., 63 (1951), 776-788.
2. JONGH, G. en H. DE MIRANDA, De bakwaarde van ongebuild meel, gemalen van in Nederland verbouwde tarwerassen. Cocobro-Jaarboekje, 2 (1952) 45-55.
3. JONGH, G. en H. DE MIRANDA, Onderzoekingen betreffende de bakwaarde van in Nederland verbouwde tarwerassen. Cocobro-Jaarboekje, 3 (1953) 73-86.
4. Beschrijvende rassenlijst voor landbouwgewassen. Jaarlijkse uitgave van de Rijkscommissie voor de samenstelling van de rassenlijst voor landbouwgewassen.
5. HAGBERG, Sv., Some methods for determining the amylase activity of cereals and their mill products. Trans. Am. Ass. of Cereal Chem., 9 (1951) 53-64.
6. HAGBERG, Sv., Diastatischer Zustand im Hinblick auf Teiggare und Brotkrume. Brot und Gebäck, 7 (1953), 105-111.

Summary

THE BAKING VALUE OF WHEAT VARIETIES GROWN IN THE NETHERLANDS

In continuation of previous publications (1, 2, 3) data are given concerning the baking quality of wheat samples from the 1952 crop.

The baking quality of the wheat varieties nowadays grown in the Netherlands is discussed, and in particular their response to the addition of potassium bromate. As a result of this investigation the baking quality of the varieties under examination could be determined as follows.

Response to the addition of 7½ g KBrO ₃ per 100 kg whole wheat meal	Baking value (for whole wheat meal)		
	6	6½	7
High	Heine VII	Minister	Mado
Moderate	Peko	LBW 3	Cappelle
		Blanka	Nord
Little	Staring	Koga I	Alba

A brief description is given of some new methods used in examining samples of the 1953 crop. Special attention is paid to the measurement of sprout damage.