

HAL
open science

Détermination d'un indice de sélection brassicole sur l'orge six rangs d'hiver et mise en place de tests prédictifs précoces de la qualité brassicole

Victor Etevenot

► **To cite this version:**

Victor Etevenot. Détermination d'un indice de sélection brassicole sur l'orge six rangs d'hiver et mise en place de tests prédictifs précoces de la qualité brassicole. Sciences agricoles. 2014. dumas-01093095

HAL Id: dumas-01093095

<https://dumas.ccsd.cnrs.fr/dumas-01093095>

Submitted on 10 Dec 2014

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.

AGROCAMPUS
OUEST

CFR Angers

CFR Rennes

Année universitaire : 2013-2014

Spécialité :

Sciences et Productions Végétales

Spécialisation (et option éventuelle) :

Ingénierie des Agrosystèmes

Mémoire de Fin d'Études

- d'Ingénieur de l'Institut Supérieur des Sciences agronomiques, agroalimentaires, horticoles et du paysage
- de Master de l'Institut Supérieur des Sciences agronomiques, agroalimentaires, horticoles et du paysage
- d'un autre établissement (étudiant arrivé en M2)

Détermination d'un indice de sélection brassicole sur l'orge six rangs d'hiver et mise en place de tests prédictifs précoces de la qualité brassicole

Par : Victor ETEVENOT

Soutenu à Rennes le 11 septembre 2014

Devant le jury composé de :

Président : Christine BISSUEL

Maître de stage : Claire PERROT

Enseignant référent : Dominique POULAIN

Autres membres du jury

Anne LAPERCHE, enseignant chercheur

Les analyses et les conclusions de ce travail d'étudiant n'engagent que la responsabilité de son auteur et non celle d'AGROCAMPUS OUEST

Fiche de confidentialité et de diffusion du mémoire

Confidentialité :

Non Oui si oui : 1 an 5 ans 10 ans

Pendant toute la durée de confidentialité, aucune diffusion du mémoire n'est possible⁽¹⁾.

A la fin de la période de confidentialité, sa diffusion est soumise aux règles ci-dessous (droits d'auteur et autorisation de diffusion par l'enseignant).

Date et signature du maître de stage⁽²⁾ :

Droits d'auteur :

L'auteur⁽³⁾ autorise la diffusion de son travail

Oui Non

Si oui, il autorise

la diffusion papier du mémoire uniquement(4)

la diffusion papier du mémoire et la diffusion électronique du résumé

la diffusion papier et électronique du mémoire (joindre dans ce cas la fiche de conformité du mémoire numérique et le contrat de diffusion)

Date et signature de l'auteur : 28/08/2014

Autorisation de diffusion par le responsable de spécialisation ou son représentant :

L'enseignant juge le mémoire de qualité suffisante pour être diffusé

Oui Non

Si non, seul le titre du mémoire apparaîtra dans les bases de données.

Si oui, il autorise

la diffusion papier du mémoire uniquement(4)

la diffusion papier du mémoire et la diffusion électronique du résumé

la diffusion papier et électronique du mémoire

Date et signature de l'enseignant :

(1) L'administration, les enseignants et les différents services de documentation d'AGROCAMPUS OUEST s'engagent à respecter cette confidentialité.

(2) Signature et cachet de l'organisme

(3) Auteur = étudiant qui réalise son mémoire de fin d'études

(4) La référence bibliographique (= Nom de l'auteur, titre du mémoire, année de soutenance, diplôme, spécialité et spécialisation/Option)) sera signalée dans les bases de données documentaires sans le résumé

Remerciements

En tout premier lieu je tiens à remercier les directeurs messieurs Desprez Bruno et François pour m'avoir accueilli au sein de leur entreprise, ainsi que le directeur du département céréales et oléoprotéagineux monsieur Philippe Lonnet.

Je voudrais remercier ma maitre de stage, Claire Perrot, pour sa patience, ses conseils, et toutes les connaissances et compétences que j'ai pu acquérir grâce à elle lors du déroulement de mon stage au sein du laboratoire orge. Mais aussi, Julie Ferryrolle pour son aide et son encadrement lors des deux premiers mois de stage qui m'ont permis de bien cibler mon sujet.

Je tiens également à remercier monsieur Christian Antraygues sélectionneur orge chez Florimond Desprez pour les notations effectuées sur les données sans lesquelles il aurait été difficile de mener à terme mon travail. Ainsi que toute l'équipe du laboratoire orge : Corinne Delebasse, Marie-Christine Firmin, André Chabeniuk, Pascaly Doignies pour leur bonne humeur et la bonne ambiance qui règne au sein de l'équipe.

Merci aussi à monsieur Jean-François Herbomez sélectionneur orge chez Momont pour la mise à disposition des données de sélection.

Un grand merci à messieurs Patrick Boivin et Marc Schmitt de l'Institut Français des boissons, de la Brasserie et des Malteurs (IFBM) pour leur aide dans les choix méthodologiques d'analyse des données et pour les nombreuses informations sur les techniques de micromaltage.

Je souhaiterais aussi remercier Delphine Taillieu pour son aide lors des analyses statistiques, Clément Compagnon pour ses informations sur la prise en main de la programmation sous excel, et Hélène Voisin pour les informations générales sur la filière orge.

Table des matières

Introduction	1
I. La filière orge de brasserie	2
A. La production d'orge en France et dans le monde : filière et évolutions.....	2
B. De l'orge à la bière : production, filières et marchés	2
1. De l'orge au malt	2
2. Du malt à la bière	2
3. Le marché mondial de la bière	3
4. L'orge 6 rangs d'hiver, spécificité française	3
5. Les critères de qualité de l'orge brassicole et les exigences des malteurs	3
C. Les tests prédictifs précoces de la qualité brassicole.....	4
1. Prédiction d'extrait basée sur l'équation de Bishop	4
2. Spectrométrie proche infrarouge : Near InfraRed Spectroscopy (NIRS).....	5
3. Le Rapid Visco Analyser (RVA).....	6
4. L'indice de chute d'Hagberg.....	7
II. Matériel et méthodes.....	8
A. Logiciels utilisés	8
B. Création de la base de données globale	8
1. Composition de la base	8
2. Adaptation de la base.....	8
3. Analyse de la base	9
4. Analyse des sous bases issues de la base globale	9
5. Analyse des corrélations entre variables	9
C. Equations de prédiction	10
1. Prédiction des FAN à partir des protéines solubles	10
2. Prédiction des bêta-glucanes à partir de la viscosité et de la friabilité.....	11
3. Prédiction des autres paramètres brassicoles et agronomiques	11
D. Tests prédictifs précoces	11
1. Equation de Bishop.....	11
2. Base de données RVA.....	11

E. Création du modèle de sélection brassicole.....	12
1. Système de notation de chaque paramètre agronomique et brassicole.....	12
2. Détermination et pondération des paramètres les plus importants.....	12
III. Résultats et discussion	14
A. Etude de la base de données globale.....	14
1. Adaptation de la base de données.....	14
2. Analyse des spécificités de la base.....	14
3. Discussion de la base de données.....	16
B. Equation de prédiction des paramètres brassicoles.....	16
1. Equation de prédiction des FAN à partir des autres paramètres brassicoles.....	16
2. Prédiction des Bêta-glucanes à partir des autres paramètres brassicoles	17
3. Discussion des prédictions	18
C. Tests prédictifs précoces	19
1. Prédiction des paramètres brassicoles à partir des paramètres agronomiques	19
2. Prédiction d'extrait à partir du RVA.....	19
3. Prédiction de la friabilité à l'aide du RVA.....	21
4. Prédiction de la viscosité du moût par RVA	21
5. Discussion des tests prédictifs précoces	21
D. Modèle d'indice brassicole.....	22
1. Création de seuils éliminatoires de choix des variétés	22
2. Pondération des paramètres.....	22
3. Vérification du modèle.....	23
4. Discussion du modèle.....	24
Conclusion.....	24
Bibliographie.....	25

Glossaire et liste des abréviations

PMG : Poids de Mille Grains (g)

PS : Poids Spécifique (kg/hl) : Poids d'un hectolitre de grains

CAL : Calibrage à 2,5mm (%) : Pourcentage de grains supérieurs à 2,5mm dans un échantillon

SLN3 : Sample Cleaner Automat, appareil de mesure du calibrage et du poids spécifique sur un échantillon de 1kg de grain.

2RH : orge deux rangs d'hiver

2RP : orge deux rangs de printemps

6RH : orge six rangs d'hiver

IFBM : Institut Français des Boissons, de la brasserie et de la Malterie

RVA : Rapid Visco Analyser, appareil de mesure de la viscosité d'un mélange

NIRS : Near InfraRed Spectroscopy : appareil permettant de mesurer par rayonnement les liaisons moléculaires, il est utilisé pour mesurer les protéines totales de l'orge dans notre étude.

FAN : Free Amino Nitrogen (acides aminés libres)

PT : Pasting Temp (température de gélatinisation)

PV : Pic de viscosité

PO : Protéines totales de l'orge

Liste des figures

Figure 1 : Répartition mondiale de la production d’orge en 2013 (en millions de tonnes) (L’Herbier and Arvalis Institut du Végétal 2014)	2
Figure 2 : Les différentes étapes du procédé de maltage (Malteurop 2014a)	2
Figure 3 : Les étapes du procédé de transformation du malt en bière (Malteurop 2014b)	3
Figure 4 : Production et consommation de bière par personne et par an dans le monde en 2009 (The Economist 2010)	3
Figure 5 : Echantillons utilisés pour réaliser l’équation de prédiction de l’extrait (Bishop 1933).....	5
Figure 6 : Table de la constante A en fonction du type d’orge (2 rangs ou 6 rangs) et de la variété d’orge, et nombre d’échantillons ayant permis de calculer cette constante (Bishop 1948).....	5
Figure 7 : Modèle d’attribution d’une note de rendement en fonction du témoin selon la fiche des seuils.....	12
Figure 8 : Schéma explicatif de la création et de l’analyse de la base de données et du modèle brassicole	13
Figure 9 : Graphe des variables de l’ACP sur le jeu de données global contenant 926 individus	15
Figure 10 : FAN prédits par l’équation (1) en fonction des FAN mesurés sur 557 individus	17
Figure 11 : FAN prédits par l’équation (7) en fonction des FAN mesurés sur 557 individus	17
Figure 12 : Bêta glucanes prédits par l’équation (8) en fonction des bêta glucanes mesurés sur 236 individus	18
Figure 13 : Vérification du modèle de prédiction de l’extrait à partir des protéines totales, du pic de viscosité et de la Pasting Temp	20
Figure 14 : Comparaison entre extrait prédit et mesuré par l’équation (4).....	20
Figure 15 : Comparaison entre extrait prédit et mesuré par l’équation (9)	20
Figure 16 : Graphe de la friabilité prédite par l’équation (10) en fonction de la friabilité mesurée.....	21

Liste des tableaux

Tableau 1 : Les critères de qualité en orge brassicole.....	4
Tableau 2 : Méthodes de mesure et unités des variables agronomiques et brassicoles de la base de données globale	8
Tableau 3 : Tableaux récapitulatifs des individus de la base utilisée pour l'analyse de prédiction des FAN et des bêta-glucanes (432 individus).....	10
Tableau 4 : Résumé de la diversité des données de la base RVA.....	12
Tableau 5 : Corrélations entre les variables agronomiques et brassicoles et les axes De l'ACP, sur le jeu de données complet imputé (926 individus).....	15
Tableau 6 : Corrélations entre les variables agronomiques et brassicoles et les axes de l'ACP sur le jeu de données complet agronomique et brassicole (140 individus).....	15
Tableau 7 : Tableau récapitulatif des corrélations entre variables sur différentes bases étudiées.....	16
Tableau 8 : RMSEP et erreurs moyennes sur le jeu de données de 557 individus	17
Tableau 9 : RMSEP et erreurs moyennes sur le jeu de données de 120 individus	17
Tableau 10 : Erreur type, erreur moyenne de prévision et R^2 de l'équation (8) de prévision des bêta-glucanes en fonction de la friabilité et de la viscosité sur 236 individus	18
Tableau 11 : Corrélations entre les variables RVA et les variables brassicoles	19
Tableau 12 : Résumé des meilleures équations de prédiction trouvées pour chaque base analysée par régression multiple	19
Tableau 13 : Tableau des corrélations entre les paramètres agronomiques	22
Tableau 14 : Tableau des corrélations entre paramètres brassicoles	22
Tableau 15 : Résumé de la contribution de chaque variable au R^2 en fonction des régressions multiples de la note agronomique obtenue en fonction des paramètres agronomiques	22
Tableau 16 : Résumé de la contribution de chaque variable au R^2 en fonction des régressions multiples de la note brassicole obtenue en fonction des paramètres brassicoles	23

Tableau 17 : Pourcentages de pondération des variables brassicoles	23
Tableau 18 : Pourcentages de pondération des variables brassicoles dans l'Indice Qualité de l'IFBM	23
Tableau 19 : Coefficients de corrélation entre le modèle brassicole, la notation du sélectionneur et la notation de l'indice qualité de l'IFBM.....	23

Liste des équations

Equation (1) : prédiction des FAN en fonction des protéines solubles 3

$$\text{FAN} = \text{Protéines solubles} \div 6,25 \times 220$$

Equation (2) 4

$$E = 110,1 - 11,2N + 0,18G$$

Equation (3)..... 5

$$E = A - 10,42 (\pm 0,28) N + 0,217 (\pm 0,016) G \pm 1,37$$

Equation (4)..... 7

$$Y = 114,6 - 0,7985 \times x_1 - 0,3149 \times x_2$$

Equation (5) 14

$$\text{PS.SLN3} = 8,54204 + 0,87061 \times \text{PS}$$

Equation (6)..... 14

$$\text{CAL.SLN3} = 34,06459 + 0,69457 \times \text{CAL}$$

Equation (7)..... 17

$$\text{FAN} = -37,551 + 46,013 \times \text{Protéines solubles}$$

Equation (8)..... 18

$$\text{Bêta-glucanes} = - 44,902 - 10,503 \times \text{Friabilité} + 706,047 \times \text{Viscosité}$$

Equation (9)..... 20

$$\text{Extrait} = 62,9490 + 0,3365 \times \text{PT} - 0,7213 \times \text{PO} + 0,00075 \times \text{PV}$$

Liste des annexes

Annexe I : Graphe des résidus studentisés du modèle de prévision du PS.SLN3 en fonction du PS

Annexe II : Graphe représentant les intervalles de confiance et de prévision du modèle de prévision du PS.SLN3 en fonction du PS

Annexe III : Graphe des résidus studentisés du modèle de prévision du CAL.SLN3 en fonction du CAL

Annexe IV : Graphe représentant les intervalles de confiance et de prévision du modèle de prévision du CAL.SLN3 en fonction du CAL

Annexe V : Analyse de variance sur les variables du jeu de données en fonction de l'année, du lieu, de la société et du prestataire.

Annexe VI : Graphe des individus sur le jeu de données global contenant 926 individus. Les orbes 2 rangs en noir et les 6 rangs en rouge

Annexe VII : Graphe des individus sur le jeu de données global contenant 926 individus, colorés par prestataire : vert Soufflet, rouge Malteurop, noir IFBM

Annexe VIII : Graphe des FAN en fonction des protéines solubles et droite de régression sur la base contenant 408 individus

Annexe IX : Graphe des résidus studentisés de la régression linéaire des FAN en fonction des protéines solubles sur la base comportant 408 individus

Annexe X : Méthode K-Fold de vérification du modèle de prédiction des FAN en découpant les données en 10 groupes

Annexe XI : FAN prédits par l'équation (1) en fonction des FAN mesurés sur 120 individus

Annexe XII : FAN prédits par l'équation obtenue par régression linéaire (2) en fonction des FAN mesurés sur 120 individus

Annexe XIII : Graphe des résidus studentisés de la régression linéaire des bêta glucanes en fonction de la viscosité et de la friabilité

Annexe XIV : Méthode K-Fold de vérification du modèle de prédiction des bêta glucanes à partir de la viscosité et de la friabilité en découpant les données en 10 groupes.

Annexe XV : Extrait en fonction du type d'orge sur les 204 individus de la base RVA

Annexe XVI : Corrélations entre paramètres issus du RVA et paramètres brassicoles sur la base des résultats issus du RVA en fonction du type d'orge

Annexe XVII : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO, de la PT et du PV sur les 204 individus

Annexe XVIII : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO, de la PT et du PV après suppression des 6 individus atypiques

Annexe XIX : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO et de la PT sur les 204 individus

Annexe XX : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des protéines totales et de la Pasting Temp après suppression des 8 individus atypiques

Annexe XXI : Graphe de la viscosité du moût en fonction de la Pasting Temp sur la base de données RVA

Annexe XXII : Tableau explicatif des seuils de notation et d'élimination des variétés pour le paramétrage de l'indice brassicole.

Introduction

Le monde agricole est aujourd'hui dans une période de modification des pratiques agricoles, dans le but de passer d'une agriculture intensive à forte utilisation d'intrants et de produits phytosanitaires, à une agriculture plus respectueuse de l'environnement. Cette évolution est encouragée avec les nouvelles normes environnementales, comme par exemple le plan Ecophyto 2018 qui vise à une réduction de moitié de l'utilisation des produits phytosanitaires d'ici 2018 (Ministère de l'Agriculture et de la Pêche 2008). Il est donc nécessaire pour les sélectionneurs et producteurs de semences de s'adapter à ce nouvel enjeu et de proposer des variétés plus résistantes aux maladies, sollicitant moins d'azote, et s'adaptant aux nouvelles pratiques agricoles, en conservant des variétés à fort rendement et répondant aux exigences des filières en aval.

La filière orge de brasserie n'échappe pas à ce nouvel enjeu et va devoir modifier ses pratiques, et trouver des variétés adaptées à la fois aux nouveaux systèmes culturaux et à la demande des malteurs et brasseurs en termes de qualité brassicole de l'orge. La spécificité de cette filière est que les variétés doivent répondre à de nombreux critères de qualité recherchés par les malteurs, dont de nombreux ne sont mesurables qu'après récolte grâce à des analyses coûteuses. Dans ce contexte s'inscrit le projet Eco2Malt qui vise à optimiser l'évaluation et l'amélioration de la qualité brassicole de l'orge d'hiver pour la sélection de variétés adaptées aux systèmes de cultures à bas niveaux d'intrants. Parmi ce projet, une partie vise à la création d'un indice de sélection brassicole en déterminant les paramètres brassicoles les plus importants, en vue de diminuer les coûts d'analyses, et de faciliter la sélection des variétés ayant un bon potentiel brassicole. Une seconde partie est axée sur la création de tests prédictifs précoces de la qualité brassicole. Ces tests réalisés peu après la récolte, permettraient de repérer de manière précoce, en début de sélection, les variétés brassicoles ou fourragères.

Mais quels paramètres brassicoles sont les plus importants à prendre en compte pour prédire la qualité brassicole d'une variété ? Quelles dépendances existent entre les différentes variables brassicoles ? Existe-il des tests prédictifs précoces permettant de prédire si une variété est plutôt brassicole ou fourragère ? En résumé est-il possible de modéliser un indice de sélection brassicole sur l'orge six rangs d'hiver, à partir d'une base de données issues de nombreuses analyses (micromaltages), et de prédire la qualité brassicole par des tests prédictifs précoces ?

Nous tenterons de répondre à ces questions en étudiant, premièrement la filière orge de brasserie pour comprendre les nombreuses spécificités de cette culture, ainsi que les différentes études déjà réalisées sur les critères brassicoles des orges. Puis nous étudierons une base de données regroupant les résultats d'analyses sur plus de 900 individus issus de différents lieux et de différentes années pour déterminer les paramètres les plus importants à prendre en compte dans la détermination de la qualité brassicole. Enfin nous essayerons de relier des mesures précoces de différents paramètres sur les individus à un paramètre de qualité brassicole, pour prédire rapidement en cours de sélection, et avec de faibles coûts d'analyse, la potentialité brassicole d'une variété. Finalement nous créerons un modèle de prédiction de la qualité brassicole à l'aide du logiciel de statistique R et étudierons les résultats obtenus.

Figure 1 : Répartition mondiale de la production d'orge en 2013 (en millions de tonnes) (L'Herbier and Arvalis Institut du Végétal 2014)

Figure 2 : Les différentes étapes du procédé de maltage (Malteurop 2014a)

I. La filière orge de brasserie

A. La production d'orge en France et dans le monde : filière et évolutions

Aujourd'hui environ 20% de la production totale d'orge mondiale est à destination brassicole, soit environ 25 millions de tonnes (Carpentier and Terre-net Média 2013). Dans ce contexte la France se place comme le premier producteur européen d'orge de brasserie (3,6 millions de tonnes en 2012), le premier exportateur mondial de malt et le 8^{ème} producteur européen de bière (Association des brasseurs de France 2013). La répartition mondiale des zones de production d'orges est très hétérogène, l'Europe des 28 se plaçant comme la région produisant le plus d'orge avec environ 60 millions de tonnes en 2013, dont 12,8 Mt aptes à la brasserie (Figure 1).

Il faut différencier les différentes productions d'orge qui sont très diverses et qui n'ont pas les mêmes débouchés commerciaux. Nous pouvons principalement différencier les orges deux rangs de printemps et celles d'hiver, des orges six rangs d'hiver. Chaque type d'orge peut être à la fois fourragère ou brassicole. En France les orges deux rangs de printemps brassicoles et les orges six rangs d'hiver brassicoles sont majoritairement cultivées (Belin 2007). La culture d'orge six rangs d'hiver brassicoles, spécificité française, est en augmentation constante. Cela s'explique en bonne partie par le climat adapté à ce type de culture, permettant d'obtenir des rendements supérieurs, avec des taux de protéines plus stables, par rapport à l'orge deux rangs. Les variétés hybrides existent en orge fourragère mais ne sont pas encore très développées.

Entre 2008 et 2012 dans l'Union européenne, tous types d'orges confondues, la tendance était à une diminution des surfaces cultivées d'environ 2 millions d'hectares. Mais la production est restée stable durant cette période grâce à des rendements supérieurs à la moyenne. Par contre une nouvelle zone de production commence à se développer depuis 2008, en Argentine, du fait qu'avec les nouvelles variétés mises sur le marché, les rendements obtenus avec l'orge sont supérieurs à ceux du blé, et que la culture d'orge, plus précoce, permet d'implanter du soja juste après la récolte (L'Herbier and Arvalis Institut du Végétal 2014).

B. De l'orge à la bière : production, filières et marchés

1. De l'orge au malt

Le procédé de maltage consiste en une germination de l'orge pour rendre les réserves du grain accessibles aux enzymes de dégradation de l'amidon. Ce procédé débute par un calibrage, soit une élimination des grains inférieurs à 2,5mm qui ont une qualité brassicole plus faible que les gros grains (Li et al. 2007). Puis cela est suivi du processus de trempage : lavage et hydratation des grains permettant de faire débiter la germination. Cette dernière étape permet de libérer des enzymes de dégradation des parois cellulaires et des protéines. Enfin le touraillage est un arrêt de la germination suivi d'un séchage puis d'un dégermage pour éliminer les radicules des grains (Figure 2).

Au niveau du marché du malt la France, exporte 80% de sa production, ce qui représente 25% des exportations mondiales de malt. Ces exports partent principalement en direction de la Belgique, de l'Allemagne et des Pays-Bas (respectivement 28%, 12% et 11% des exports) (Belin 2007).

2. Du malt à la bière

Le malt est le principal constituant de la bière, jusqu'à 200g de malt sont nécessaires pour fabriquer un litre de bière. Celui-ci apporte de l'amidon, des protéines ainsi que les

Figure 3 : Les étapes du procédé de transformation du malt en bière (Malteurop 2014b)

Figure 4 : Production et consommation de bière par personne et par an dans le monde en 2009 (The Economist 2010)

enzymes qui transformeront l'amidon en sucres simples et les protéines en acides aminées libres, qui serviront tous deux à la nutrition des levures ajoutées au mélange. Le processus de fabrication de la bière consiste en un broyage du malt, suivi d'une filtration, une cuisson avec l'ajout de houblon, une clarification puis un refroidissement. Ensuite la fermentation commence pour une durée d'environ huit jours, puis une fermentation secondaire plus lente d'environ trois semaines pour enfin obtenir la bière après filtration (Figure 3)

3. Le marché mondial de la bière

Au niveau du secteur de la bière, produit final de la transformation de l'orge brassicole, d'un point de vue mondial la tendance est à une baisse de la production (Tadier and Terre-net Média 2010). Mais les variations sont très disparates selon les zones géographiques et les pays. Une forte augmentation de la production a eu lieu en Chine avec une production passant de 80 millions d'hectolitres en 1991 à 517 millions en 2012 (Chevremont and Arvalis Institut du Végétal 2014). Elle représente le pays ayant connu la plus forte augmentation de sa production, devant les pays de l'est. Mais la consommation par personne est encore faible : environ 30 litres par personne et par an contre environ 109 litres pour l'Allemagne. Les pays les plus gros producteurs, ne sont pas les plus gros consommateurs. Cela est très visible en Chine et aux Etats Unis. Quant aux français, ceux-ci se placent loin dans la consommation de bière avec 29 litres par habitant et par an en 2009 (Figure 4) (Tadier and Terre-net Média 2010).

4. L'orge 6 rangs d'hiver, spécificité française

L'orge 2 rangs de printemps est de manière générale de meilleure qualité brassicole que l'orge 6 rangs d'hiver. Mais en contrepartie ses rendements sont plus faibles et sa teneur en protéines plus variable, ce qui conduit à une diminution des surfaces cultivées (Carpentier and Terre-net Média 2013). Le fait que le climat en France et dans l'Union européenne de façon générale est propice au bon développement de l'orge six rangs explique en bonne partie le développement de ce type d'orge en Europe. De plus, selon un rapport d'Arvalis Institut du Végétal, le progrès génétique en orge brassicole est toujours présent, avec une évolution moyenne de rendement de 0.4 q/ha/an pour l'orge brassicole 6 rangs et 0.5 q/ha/an pour l'orge brassicole deux rangs (Drillaud-Marteau and Arvalis Institut du Végétal 2013). Mais depuis 2010 les rendements des orges brassicoles progressent moins. L'avantage de l'orge six rangs d'hiver est donc aujourd'hui en bonne partie dû à la plus grande régularité de son taux de protéines.

5. Les critères de qualité de l'orge brassicole et les exigences des malteurs

La sélection des variétés d'orge brassicole est plus complexe que celle de l'orge fourragère, chaque variété devant répondre à un cahier des charges strict des malteurs en terme de qualité en plus d'avoir un bon rendement et une bonne résistance aux maladies. De plus certains critères de sélection sont corrélés les uns aux autres, par exemple plus la teneur en protéines augmente, plus le taux d'amidon (qui est directement lié à l'extrait qui est un paramètre fondamental en terme de qualité pour les malteurs) diminue (Belin 2007). Une autre corrélation forte existe entre les acides aminés libres du malt (Free Amino Nitrogen (FAN)) et les protéines solubles. Une équation de calcul des FAN à partir des protéines solubles est d'ailleurs utilisée par certains prestataires d'analyses (Equation (1)).

Equation (1)

$$\text{FAN} = \text{Protéines solubles} \div 6,25 \times 220$$

FAN : mg/l de moût
Protéines solubles : % m.s

Tableau 1 : Les critères de qualité en orge brassicole

<i>Critères de qualité de l'orge</i>	<i>Unité</i>	<i>Explication</i>
Poids spécifique (PS)	kg/hl	Mesure de la masse d'un hectolitre de grains
Calibrage (>2,5mm)	%	Pourcentage de grains de taille supérieure à 2,5mm. Il y a une différence significative d'extrait entre la fraction 2mm et la fraction 2,4mm d'une récolte d'orge, ce qui explique l'importance du calibrage.
Rendement	Qt/ha	/
Poids de mille grains (PMG)	g	/
Protéines totales	% m.s.	On cherche une valeur la plus constante possible, comprise entre 9,5 et 11,5%, car les protéines font diminuer l'extrait et provoquent des risques de trouble de la bière.

<i>Critères de qualité du malt</i>	<i>Unité</i>	<i>Explication</i>
Humidité	%	Permet la bonne conservation du malt
Extrait fine mouture	% m.s.	Permet d'évaluer la quantité de sucres métabolisables par les levures
Protéines solubles	% m.s.	Ce sont les protéines passées en solution dans le moût, elles permettent la tenue de la mousse et la nutrition des levures.
L'indice de Kolbach	%	Représente la dégradation et la solubilisation des protéines ; son équation est basée sur le rapport entre les protéines solubles et totales.
Viscosité du moût	mPa.s	Rôle important dans la filtrabilité de la bière lors du process de fabrication.
Atténuation limite	%	Renseigne sur la qualité des sucres présents dans le moût (fermentescibles ou non).
Indice de Hartong 45°C	%	Renseigne sur l'activité enzymatique du malt, essentiellement sur l'activité des enzymes protéolytiques et cytolitiques. Il donne une information sur la dégradation chimique du malt.
Friabilité	%	Renseigne sur la désagrégation physique du grain.
Grains entiers	%	Pourcentage de grains entiers après broyage ?
Bêta-glucanes	mg/L moût	Plus la teneur en bêta-glucanes augmente plus la viscosité du moût augmente, risque de mauvaise filtration du moût.
Acides aminés libres (FAN)	mg/L moût	Représentent les nutriments directement assimilables pour les levures, et ceux-ci ont une influence sur le goût de la bière.
Pouvoir diastasique	Windish Kolbach	Renseigne sur l'activité des enzymes qui dégradent l'amidon, surtout l'activité des alphas-amylases et des bêta-amylases.

Autres critères de sélection en orge brassicole	
<i>Critères physiologiques</i>	Germination supérieure à 98% en 3 jours
	Prégermination inférieure à 2%
<i>Critères de pureté</i>	Impuretés étrangères inférieures à 0,5%
	Pureté variétale supérieure à 93%
<i>Critères de qualité sanitaire</i>	Taux de pesticides, mycotoxines et métaux lourds inférieurs aux seuils en vigueur (Drillaud-Marteau and Arvalis Institut du Végétal 2013).

Pour analyser de manière précise la qualité brassicole d'une variété il est donc nécessaire de réaliser sur celle-ci des micromaltages, qui vont nous renseigner sur différents paramètres utilisés par les malteurs pour définir la qualité d'une variété (Tableau 1).

Pour évaluer la qualité brassicole d'une variété par les malteurs un indice de qualité brassicole a été créé en fonction des paramètres mesurés lors du micromaltage. Celui-ci prend en compte l'extrait (poids de 0,35), les protéines totales (0,10), le pouvoir diastatique (0,15), la viscosité (0,15), la friabilité (0,15) et les bêta-glucanes (0,10). L'indice est calculé par comparaison des valeurs de chaque paramètre à un témoin (communication personnelle Institut Français des boissons, de la Brasserie et des Malteurs (IFBM)). Mais celui-ci n'est pas utilisable par les sélectionneurs, car il a été créé pour classer des variétés inscrites, ou en cours d'inscription en fonction de leurs caractéristiques brassicoles. Celui-ci ne permet pas de trier efficacement des variétés en cours de sélection car il nécessite la connaissance de nombreuses variables issues de micromaltage et ne prend pas en compte les caractéristiques agronomiques des variétés comme le rendement ou le calibrage.

C. Les tests prédictifs précoces de la qualité brassicole

1. Prédiction d'extrait basée sur l'équation de Bishop

a) Les différentes équations existantes et leurs limites

La prédiction de l'extrait, facteur très important dans le choix de variétés d'orges brassicoles par son rôle prépondérant dans la nutrition des levures et son fort poids dans la formule de calcul de l'indice de qualité brassicole, a toujours été une voie de recherche importante. Une première proposition de relation entre le taux d'azote et le poids de mille grains (PMG) a été réalisée en 1922, montrant la corrélation négative entre l'extrait et le taux d'azote. Puis une autre équation plus précise fut découverte par Bishop en 1928 et est encore parfois utilisée, après quelques modifications, pour réaliser des prédictions d'extrait. Un calcul à partir du taux de protéines plutôt que du taux d'azote est aussi possible grâce à la relation linéaire qui existe entre ces deux variables (Protéines totales = pourcentage azote × 6,25 (Ratcliffe and Panozzo 1999)). Par contre il est nécessaire d'avoir un bon taux de germination de l'orge pour que cette équation soit viable. (Bishop 1930).

Par la suite l'équation de Bishop a été vérifiée et affinée à de nombreuses reprises, par Bishop lui-même pour obtenir en 1932, grâce à une analyse réalisée sur 34 prélèvements d'orges comportant des taux d'azote compris entre 1,3 et 1,7% de matière sèche, l'équation (2) (Bishop 1933).

Equation (2)

$$E = 110,1 - 11,2N + 0,18G$$

E : extrait (% m.s)

N : taux d'azote (% m.s)

G : PMG (g)

Selon : (BTAZEWICZ, LISZEWSKI, and ZEMBOLD-GUTA 2007)

De plus, Bishop a montré que son équation permettait de prédire l'extrait de malt fabriqué à partir d'orges de variétés différentes, et cultivées selon des conditions différentes (météo, type de sol, fumure) en adaptant la constante de celle-ci. Mais un problème de cette équation est que la constante dépend également du type d'analyse réalisée (Standard ou Modified Methode)(Mitchell 1932) et de la variété d'orge.

L'équation de Bishop a donc conduit à une nouvelle équation (3) prenant en compte cette contrainte (réalisée sur 851 prélèvements d'orges de 10 variétés différentes et 8 années différentes (Figure 5) (Bishop 1948).

SETS OF DATA USED IN CALCULATING EQUATION (2).

Year.	Number of Samples.	Variety.	Malting Methods.
1922	89	Plumage-Archer	Stocking.
1923	87	" "	"
1924	81	" "	"
1925	116	" "	"
1926	129	" "	"
1926	34	" "	Experimental Bulk.
1927	78	Spratt-Archer	Stocking.
1928	50	" "	"
1931	104	Commercial English 2-row	Commercial Bulk.
1931	47	Californian 6-row	" "
Var.	6	Standwell	Stocking.
"	6	Plumage-Archer	"
"	6	Spratt-Archer	"
"	6	Indian	"
"	6	F.112	"
"	6	Atlas	"

Figure 5 : Echantillons utilisés pour réaliser l'équation de prédiction de l'extrait (BISHOP)

TABLE 2.
VARIETAL EXTRACT CONSTANTS
for substitution for A in equation.
 $E = A - 10.5 N + 0.20 G.$

Variety.	Malting Method.	Number of samples.	A.	Standard error of A.	B. Average Extract Yield.
Naked Barley.					
Indian naked	S	3	116.8 -	—	104.0
Two-row Barleys.					
Golden Pheasant	S	10	110.5 c	0.4	98.0
Cambridge 59/120	S	7	110.1 c	0.4	98.0
Standwell	S	10	110.0 c	0.3	100.4
825	S	23	110.0 c	0.1	101.0
824	S	23	109.4 c	0.2	101.0
Beaven's Archer	S	11	109.2 c	0.3	98.0
Webb's Sunrise	S	21	109.2 c	0.2	98.0
Chevallier	S	4	108.9 c	0.2	100.8
35/51	S	12	108.7 c	0.2	101.0
Spratt-Archer	S	39	108.6 c	0.1	101.0
Plumage-Archer	B	34	108.3 -	—	100.0
Plumage	S	4	108.3 c	0.3	101.7
Archer-Goldthorpe	S	10	108.3 c	0.4	99.0
Archer	S	8	108.2 c	0.6	95.0
Goldthorpe	S	4	107.8 c	0.3	101.1
Gartons 1917	S	6	107.7 c	0.7	95.0
Six-row Barleys.					
B.244	S	7	106.0 c	0.4	97.0
Garton's Square-head	S	7	105.2 c	0.3	95.0
Indian Six-row	S	38	104.8 -	0.2	97.0
Carter's Six-row	S	2	104.6 c	—	99.0
F.112	S and B	14	103.0 c	0.3	94.0
Tennessee Winter	S	5	102.9 -	0.6	94.0
Atlas	S	12	101.5 -	0.3	93.0

S=Malted in stocking.
B=malted in bulk.
c=corrected for soil and seasonal errors through a control.

Figure 6 : Table de la constante A en fonction du type d'orge (2 rangs ou 6 rangs) et de la variété d'orge, et nombre d'échantillons ayant permis de calculer cette constante (Bishop 1948)

Equation (3)

$$E = A - 10,42 (\pm 0,28) N + 0,217 (\pm 0,016) G \pm 1,37$$

E : Extrait, calculé sur malt sec selon la méthode standard de « Institut of Brewing » (% m .s)
Les chiffres entre parenthèses représentent l'erreur standard.

La constante A dépendant à la fois de la variété et de la réalisation de l'extrait (extrait sur malt sec ou sur malt à 2% d'humidité) (Figure 6), celle-ci doit être préalablement calculée pour pouvoir réaliser par la suite des prédictions d'extrait.

b) Application de la formule de Bishop dans le cadre de la sélection variétale

Chez les malteurs, la qualité brassicole d'une variété est calculée à partir de six paramètres : l'extrait, les protéines totales, le pouvoir diastasique, la viscosité du moût, la friabilité et les bêta-glucanes du moût (discussion personnelle IFBM). Parmi ceux-ci l'extrait est le paramètre le plus important. La formule de Bishop pourrait permettre de calculer l'extrait, mais le souci majeur de celle-ci est que la prédiction de celui-ci n'est possible que si la constante associée à un cultivar, ou tout du moins un type de cultivar, est connue. Malheureusement en étudiant par cette formule les corrélations entre l'extrait calculé et prédit pour différents cultivars, des variations assez importantes ont été trouvées. (Btazewicz, Liszewski, and Zembold-Guta 2007).

2. Spectrométrie proche infrarouge : Near InfraRed Spectroscopy (NIRS)

Le NIRS (Near InfraRed Spectroscopy) est un système de mesure permettant de mesurer l'énergie réfléchi à des longueurs d'ondes comprises entre 0,8 et 2,5 μ m. Il permet de quantifier les liaisons moléculaires des grands groupes de constituants (eau, glucides, protéines...). Pour chaque longueur d'onde une intensité transmise ou réfléchi est mesurée. Le spectre obtenu combine les informations chimiques et physiques du constituant analysé provenant de la matrice (sucre...), et les informations provenant du constituant lui-même (cellulose, eau...). Une contrainte de cet appareil est qu'il est nécessaire d'étalonner l'appareil avec des échantillons réels et non pas des modèles.

a) Mesure des protéines totales et de l'humidité

Certains paramètres des céréales sont déjà couramment mesurés en analyse de routine par NIRS comme le taux de protéines totales et l'humidité (discussion personnelle Florimond Desprez). Mais cette technique de spectrométrie pourrait permettre de mesurer ou de prédire de manière précoce certains paramètres brassicoles et ainsi de diminuer le nombre d'analyses à mettre en œuvre pour connaître le potentiel brassicole d'une variété.

b) Prédiction des bêta glucanes solubles du malt

De premiers essais de prédiction des bêta-glucanes solubles du malt ont été réalisés sur 91 échantillons d'orge, récoltés sur 4 sites durant 4 années et scannés à chaque fois deux fois. Des mesures réalisées sur des échantillons de farine d'orge broyés à 0,2mm ont montré que la relation entre ceux-ci et les mesures réalisées par NIRS ne sont pas linéaires, mais logarithmiques (coefficient de régression 0,87). L'importance des bêta-glucanes dans le choix de variétés est dû au fait qu'ils sont des composants de la paroi cellulaire, et qu'ils pourraient limiter l'accès des enzymes d'hydrolyse à l'endosperme du grain et donc aux granules d'amidons. Il est donc préférable de sélectionner des variétés avec de faibles quantités de bêta-glucanes et une forte activité des bêta-glucanases. De plus une bonne corrélation entre la viscosité et les bêta-glucanases a été montrée. (Allison, Cowe, and McHale 1978)

c) Prédiction de l'extrait

Dans la publication de Holmes 1991, réalisées sur 100 malts, il a été montré qu'il est possible de calibrer le spectromètre NIRS pour mesurer l'extrait potentiel d'un malt. Dans cette étude, le coefficient de prédiction de l'extrait est de 0,87. Mais comme vu précédemment le problème majeur de cette méthode est que de petites modifications dans la préparation des échantillons risquent de causer de gros écarts de mesure (Holmes 1991).

D'autres tentatives de prédiction de l'extrait (Hot Water Extract) par NIRS ont donné des résultats intéressants. Des mesures effectuées sur le moût, sur 95 échantillons, ont donné de très bons coefficients de corrélation entre les valeurs prédites et mesurées pour l'extrait ($r = 0,938$). De plus les erreurs de mesures sont faibles par rapport aux méthodes conventionnelles d'analyses (0,9% d'erreur contre 0,6% pour la méthode standard de détermination de l'extrait). Mais le souci récurrent est la calibration du NIRS, qui a nécessité par exemple une centaine d'échantillons dans cette étude. (Ratcliffe and Panozzo 1999).

L'étude la plus intéressante (Halsey 1987) a permis de calibrer le NIRS pour relier les données obtenues sur grain entier à l'extrait fine mouture du malt. Le problème principal est qu'il a été nécessaire de calibrer l'appareil avec 31 échantillons comprenant plusieurs échantillons des variétés à tester pour l'année 1984 pour tester la prédiction sur 37 échantillons. De même pour les tests sur les échantillons de l'année 1985, il a été nécessaire de calibrer l'appareil avec 15 échantillons des variétés à tester pour prédire l'extrait sur 22 échantillons des mêmes variétés. Les corrélations obtenues entre l'extrait « mesuré » par le NIRS sur grain entier et l'extrait calculé sont prometteuses (coefficient de corrélation de 0,92). Cette méthode montre qu'il est possible de calibrer un appareil NIRS pour réaliser des « prédictions » d'extrait, sans broyage ni maltage de l'orge. (Halsey 1987).

d) Prédiction des FAN

La prédiction des acides aminés libres par NIRS sur le moût réalisée sur 95 échantillons par Ratcliffe et Panozzo a donné de bons coefficients de corrélations entre les mesures faites par NIRS et les mesures standards : coefficient de corrélation de 0,853. De plus l'erreur standard de mesure par le NIRS est de 15mg/l contre 10mg/l pour des analyses standards, ce qui est négligeable pour cette variable brassicole. (Ratcliffe and Panozzo 1999). Le souci majeur est que ces mesures sont réalisées sur le moût et qu'il est donc nécessaire de réaliser préalablement un maltage de l'orge.

e) Prédiction des autres paramètres brassicoles

Des tentatives de prédiction des protéines solubles ont été réalisées mais sans résultats intéressants (Ratcliffe and Panozzo 1999). De même il a été tenté de relier la dureté du caryopse aux paramètres brassicoles. Il en ressort que l'extrait diminue et les bêta glucanes augmentent, avec l'augmentation de la dureté du caryopse, mais les corrélations trouvées restent faibles (0,64). (Allison, Cowe, and McHale 1976), (Psota et al. 2007).

3. Le Rapid Visco Analyser (RVA)

L'analyse par RVA est utilisée pour déterminer la viscosité finale d'un mélange de farine d'orge et d'eau, après avoir subi certaines étapes de mélange et de chauffage. Si la viscosité finale mesurée (en centi-poise ou unités RVA) est élevée, cela signifie que l'activité des amylases est faible. En effet la viscosité est dû en grande partie aux bêta-glucanes du malt, qui sont hydrolysés par les amylases (Gouvernement du Canada 2010).

Des études ont déjà montrées des corrélations entre les mesures obtenues par RVA et la qualité du malt. Le principal souci pour le moment est que la pente de la droite de régression obtenue pour réaliser la prédiction de la qualité à partir du viscosimètre change

avec la variété d'orge analysée. En se basant sur ceci il paraît difficile d'utiliser cette technique dans un programme de sélection (Holmes 1995b).

Mais dans une étude de Zhou et Mendham réalisée sur 60 échantillons d'orge provenant de deux lieux de culture, une tentative de prédiction de l'extrait à partir de données issues du RVA, comme le pic de viscosité (PV) ou la température de gélification (Pasting Temp, (PT)), a été réalisée. De nombreuses mesures issues de l'appareil donnent des corrélations importantes avec l'extrait. La meilleure corrélation est obtenue par la technique de chauffage en présence de nitrate d'argent d'un échantillon de farine d'orge, et du suivi de l'évolution de la viscosité du mélange grâce au RVA. Le coefficient de corrélation obtenu ($r = 0,82$) est meilleure que la corrélation trouvée par NIRS ($r = 0,76$) et permet d'obtenir une prédiction d'extrait (Equation (4)) (Zhou and Mendham 2005).

Equation (4)

$$Y = 114,6 - 0,7985 \times x_1 - 0,3149 \times x_2$$

Y : extrait prédit (% m.s.)

x_1 : protéines totales (% m.s)

x_2 : Pasting Temp (PT) (°C)

4. L'indice de chute d'Hagberg

a) Prédiction d'extrait

Une relation entre l'indice de chute d'Hagberg, qui mesure le temps qu'un bâton va mettre pour descendre sous son propre poids dans une pâte, et la qualité des malts a été trouvée en étudiant 90 broyats de malts de différentes variétés d'orge. Les malts de bonne qualité ont un petit indice de chute d'Hagberg : <150s, et les malts de faible qualité un grand indice de chute : >200s. Un coefficient de corrélation entre l'extrait et l'indice de chute de -0,89 a été trouvé (Best and Muller 1991).

Une composante importante de l'analyse est la quantité d'eau ajoutée pendant le broyage du malt. Même si le coefficient de corrélation entre l'extrait et l'indice de chute est important, les erreurs sont plus grandes pour les malts de mauvaise qualité, avec un faible extrait. Mais pour utiliser ces corrélations il est nécessaire d'avoir une mouture toujours de la même taille (1mm dans l'expérimentation de Best et Muller) pour comparer les données. Ce test est encore peu précis mais utile pour des analyses de routine (Best and Muller 1991).

Un inconvénient du test d'Hagberg est qu'il nécessite des répétitions double ou triple pour avoir un résultat convenable. Mais ce test reste utilisable pour mesurer la qualité globale d'un malt, dont ses activités enzymatiques pour des mesures commerciales. Par contre cet indice ne semble pas assez précis pour aider à la sélection de variétés, mais permet de suivre les modifications du grain au court du maltage pour un cultivar connu. (Holmes 1995a)

b) Prédiction de la friabilité

De même que pour l'extrait, le coefficient de corrélation entre la friabilité et l'indice de chute d'Hagberg déterminé dans la publication de BEST et MULLER est de -0,96. (Best and Muller 1991)

Le coefficient de Hagberg mesure la viscosité d'un mélange, ici d'eau et de farine de malt. Bien que l'amidon contribue à la viscosité, les petites molécules sucrées de faible poids moléculaires y contribuent beaucoup moins. L'indice de chute d'Hagberg mesure donc la façon dont l'amidon est transformé en sucre lors du procédé de maltage. La taille de mouture est importante car la différence entre les bons et les mauvais malts augmente avec celle-ci. (Best and Muller 1991).

Nous allons maintenant voir les méthodes utilisées pour résoudre notre problématique.

Tableau 2 : Méthodes de mesure et unités des variables agronomiques et brassicoles de la base de données globale

Type de variables	Variables	unité	Méthodes de mesure / Appareil
Agronomiques	Poids spécifique (PS)	kg/hl	Humidimètre Dickey GAC 2100 / Sample Cleaner Automat (SLN3)
	PMG	g	Comptage de 1000 grains et pesée
	Rendement	Qx/ha	/
	Calibrage 2,5mm	%	Mesures réalisées sur un calibreur avec une grille 2,5mm / Minipetkus / Sample Cleaner Automat (SLN3)
Brassicoles	Humidité du malt	%	Humidimètre
	Extrait Fine Mouture	% m.s.	/
	Protéines totales	% m.s.	Mesurées par Near InfraRed Spectroscopy (NIRS)
	Protéines solubles	% m.s.	Mesurées par la méthode de Kjeldahl ou de Dumas selon le prestataire
	Indice de Kolbach	%	Calculé à partir des protéines totales et solubles
	Viscosité du moût	mPa.s	Viscosimètre à bille
	Atténuation limite	%	/
	Indice de Hartong 45°C	%	/
	Friabilité	%	Mesuré par un friabilimètre
	Grains entiers	%	/
	Teneur en bêta-glucanes	mg/L moût	Mesurée par la méthode fluorimétrique
	Acides aminés libres (FAN)	mg/L moût	Colorimétrie à la ninhydrine
	Pouvoir diastasiq	WK	/
Alpha-amylases	mg/l	/	

II. Matériel et méthodes

A. Logiciels utilisés

L'analyse statistique des données a été réalisée à l'aide du logiciel de statistiques R version 3.0.3 via l'interface R.studio version 0.98.501. Les packages et fonctions utilisés sont : FactoMineR (PCA), MissMDA (PCA, MIPCA), reshape (melt), DAAG (cv.lm, CVlm), leaps (regsubsets), QuantPsyc (lm.beta), relaimpo(calc.relimp), stats (Cook.distance, lm, cor), car (DurbinWatsonTest).

Le modèle de sélection brassicole fut créé par programmation sur Microsoft Excel à l'aide de Microsoft Visual Basic pour Application (VBA).

B. Création de la base de données globale

1. Composition de la base

La base de données globale a été créée à partir de fichiers issus de deux sélectionneurs, Momont et Florimond Desprez, dans le cadre de leur programme de sélection. Celle-ci comporte 927 individus, des orges 2 rangs et 6 rangs, issus de 7 années (2006 à 2012), 8 lieux, et 3 prestataires (IFBM, Malteurop et Soufflet). Un individu représente une variété cultivée une année sur un lieu, dans un essai et une répétition, chez un sélectionneur et analysé chez un prestataire. Lors de la création de la base un codage des individus a été créé, pour que chaque individu soit unique, et pour permettre de traiter les données selon le modèle ci-dessous :

Codage = [Code année].[Code lieu].[Code essai].[Code répétition].[Code variété].[Code comportement]
--

Les différentes variables composant la base sont séparées en deux types (Tableau 2) : les variables agronomiques, et les variables brassicoles obtenues par micromaltage. Cette technique consiste à créer du malt, à partir d'une faible quantité de grains, pour analyser les caractéristiques de celui-ci.

Les variables indice de Hartong et alpha-amylases n'ont pas été gardées dans l'analyse car celles-ci n'étaient présentes que chez une entreprise de sélection, et le nombre de données était trop faible pour pouvoir être analysé correctement.

La base comporte aussi une notation d'appréciation de la « qualité technologique » et de la « qualité brassicole » renseignée par le sélectionneur orge de chez Florimond Desprez.

2. Adaptation de la base

Les mesures de calibrage et PS ont été réalisées sur deux types d'appareils chez Florimond Desprez et sur des quantités différentes de grains : un minipetkus sur lequel tout le sac de récolte est analysé (de 4 à 8 kg) et/ou un Sample Cleaner Automat SLN3 sur lequel 1kg de grains est analysé. De fortes différences de valeurs ont été trouvées entre ces deux types de mesures lorsque les deux étaient renseignées. Il a donc été nécessaire de « standardiser » les données.

Pour l'étude du PS, sur la base totale contenant 586 individus, nous avons 125 individus pour lesquels des mesures ont été réalisées sur les deux appareils conduisant à deux valeurs de PS différentes. Pour 24 individus aucune mesure n'est disponible, 314 individus possèdent une valeur mesurée sur minipetkus et 419 individus ont une valeur mesurée sur Sample Cleaner Automat SLN3. Nous avons donc standardisé les mesures en mesures SLN3.

De même pour le calibrage sur les 586 individus, nous avons 126 individus pour lesquels des mesures ont été réalisées, à la fois sur minipetkus et SLN3. Pour 24 individus aucune mesure n'est disponible, 315 individus ont une valeur de calibrage réalisé sur minipetkus et 419 individus ont une valeur mesurée sur SLN3.

Une régression linéaire à partir des 125 individus présentant les deux mesures pour le PS a été effectuée sous R pour obtenir une équation permettant de standardiser les mesures de PS en données « SLN3 ». La même chose a été effectuée sur le calibrage à partir des 126 individus présentant les deux données.

3. Analyse de la base

Pour détecter de possibles anomalies dans le jeu de données nous avons réalisé une ACP sur celui-ci à l'aide du package FactoMineR. Nous avons choisis, pour une première étude de la base de données, d'imputer les données par imputation multiple à l'aide du package MissMDA et de la fonction « MIPCA » pour tenir compte des corrélations entre variables. (Audigier, Husson, and Josse),(Josse 2011), (Meyer 2006).

L'analyse des corrélations entre les variables a été réalisée grâce à la fonction « cor » du package « stats », et les tests d'analyse de variance sur les variables année, lieu, société et prestataire ont été réalisés avec la fonction « anova » et « kruskal.test » du package « stats ». La normalité des résidus a été vérifiée graphiquement et par un test de Shapiro grâce à la fonction « shapiro.test », l'égalité des variances des résidus vérifiée par un test de Bartlett par la fonction « bartlett.test » et l'indépendance des résidus par le test de Durbin Watson avec la fonction « DurbinWatsonTest » du package « car ».

4. Analyse des sous bases issues de la base globale

Des ACP ont été réalisées sur plusieurs bases différentes pour tenter de créer des profils d'individus et voir les corrélations entre variables qui étaient les plus redondantes. Celles-ci ont été réalisées sur plusieurs sous bases, ce qui a permis par la suite de réaliser un choix de « sous bases principales » à étudier selon les informations recherchées pour faciliter les analyses du fait des nombreuses données manquantes. Ces trois bases principales sont :

- **une base brassicole** ne comprenant que des individus pour lesquels toutes les données de micromaltages sont complètes (432 individus) : pour analyser les corrélations entre les variables brassicoles.
- **une base agronomique** pour laquelle toutes les données agronomiques sont complètes et complétées par imputation multiple (758 individus) pour analyser la corrélation entre les variables agronomiques.
- **une base** comprenant toutes les données à la fois **agronomiques et brassicoles** complètes pour étudier les corrélations entre variables brassicoles et agronomiques ainsi que l'extrait qui est lié aux deux types de variables (140 individus).

5. Analyse des corrélations entre variables

L'analyse des corrélations entre les différentes variables à la fois agronomiques et brassicoles a été effectuée à l'aide de la fonction « cor » du package « stats » sur 5 bases :

- La base complète brassicole (432 individus 6 rangs d'hiver (6RH))
- La base complète agronomique (758 individus 6RH)
- La base complète agronomique et brassicole (140 individus 6RH)
- La base globale complète (926 individus rangs d'hiver (2RH) + 6RH)
- La base complète sauf pour le PMG agronomique/brassicole 6RH(334 individus 6RH)

Tableau 3 : Tableaux récapitulatifs des individus de la base utilisée pour l'analyse de prédiction des FAN et des bêta-glucanes (432 individus)

	Nombre d'individus							
Variable/Facteur	Année							
Modalités	2006	2007	2008	2009	2010	2011	2012	2013
Base brassicole 6RH	24	24	24	109	146	89	16	0

	Nombre d'individus							
Variable/Facteur	Lieu							
Modalités	CAP	HOU	ALL	LEV	MON	MAL	PRA	VAL
Base brassicole 6RH	163	64	0	0	61	51	49	26

	Nombre d'individus				
Variable/Facteur	Société		Prestataire		
Modalités	Florimond Desprez	Momont	IFBM	Malteurop	Soufflet
Base brassicole 6RH	245	187	0	432	0

C. Equations de prédiction

1. Prédiction des FAN à partir des protéines solubles

Une régression linéaire pour la prédiction des FAN a été réalisée sur la base de données brassicole 6RH de 432 individus issus de plusieurs lieux, années et sociétés (Tableau 3).

Le but de la réalisation de prédiction de certains paramètres brassicoles à partir d'autres paramètres est de diminuer le nombre d'analyses à réaliser pour connaître les paramètres brassicoles. Il est donc important de diminuer au maximum le nombre de variables permettant de faire une prédiction, tout en gardant un coefficient de prédiction important et une erreur standard de prédiction la plus faible possible.

Nous avons donc effectué sur le jeu de données une régression linéaire multiple à l'aide de la fonction « lm » du package « stats », et nous avons utilisé la méthode du critère d'information bayésien (BIC) à l'aide de la fonction « regsubsets » du package « leaps » pour déterminer les variables les plus importantes de la régression multiple. En effet ce critère permet de sélectionner en régression multiple les meilleurs modèles prédictifs en minimisant le nombre de variables explicatives.

Cinq individus, s'éloignant fortement du nuage des individus sur le graphe des FAN en fonction des protéines solubles, ont été supprimés. Puis après une nouvelle analyse par régression linéaire, l'étude des résidus studentisés a permis de détecter les individus atypiques pour lesquels l'erreur de prédiction est importante. La valeur du résidu est comparée à 2 et -2. Les individus sortant de l'intervalle [-2 ; 2] sont les individus « atypiques ».

L'analyse finale a été réalisée sur un jeu de données comportant 408 individus, 236 provenant de chez Florimond Desprez et 172 de chez Momont. Les résultats de micromaltage provenaient d'un seul prestataire : Malteurop et de 7 années comprises entre 2006 et 2012, avec une majorité de résultats de 2009 (26% des données) et 2010 (34% des données).

Une base de 149 individus, comportant les données de FAN et de protéines solubles mais n'ayant pas servi à la création du modèle, a été conservé pour vérifier celui-ci. Mais ce nombre faible d'individus nous a poussé à réaliser au préalable une vérification du modèle sur les données ayant servi à sa création. La méthode choisie a été la cross validation K-Fold, en créant 10 groupes d'individus à l'aide du package « DAAG » et de la fonction « cv.lm ».

Nous avons aussi vérifié notre modèle sur deux bases de données :

- une base de 557 individus comprenant les individus ayant servi à la réalisation de l'équation et 149 nouveaux individus pour réaliser la vérification sur un jeu de données assez important et aussi pouvoir comparer deux modèles sur beaucoup de données
- une base de 149 individus n'ayant pas servi à la création de la base pour vérifier notre modèle sur des données entièrement extérieures.

Pour chacune de ces bases de vérification, l'erreur moyenne de prévision (moyenne de la somme des écarts entre valeur prédite et valeur mesurée) et l'erreur type (RMSEP = racine carré du carré moyen des erreurs) ont été calculées sous excel.

2. Prédiction des bêta-glucanes à partir de la viscosité et de la friabilité

Deux régressions multiples préalables ont été réalisées pour choisir le jeu de données le plus adapté à la prédiction des bêta-glucanes. La première sur le jeu de données complet brassicole de 432 individus. Et la deuxième selon les conseils de l'IFBM, sur un jeu de données pour lequel tous les individus ayant des bêta-glucanes supérieurs à 400 et une viscosité supérieure à 2 ont été supprimés. A chaque fois nous avons fait varier le nombre de variables explicatives pour étudier leur influence sur la prédiction.

Une régression multiple a ensuite été réalisée sur la base de données brassicole de 432 individus pour voir les variables expliquant le mieux les bêta-glucanes. Les variables les plus importantes ont été déterminées à l'aide du (BIC) et de la fonction « regsubsets » du package « leaps ». Une analyse des corrélations entre variables a été réalisée pour tenir compte des possibles phénomènes de multicollinéarité entre variables explicatives. Le calcul du pourcentage de chaque variables contribuant au R^2 a été calculé à l'aide du package « relaimpo » et de la fonction calc.relimp. Et la vérification du modèle a été réalisée en étudiant les résidus studentisés. Les individus atypiques au vue des résidus ont été supprimés pour réaliser une seconde régression multiple sans ces individus.

L'analyse finale a donc été menée sur un jeu de données comportant 397 individus, tous issus de chez malteurop. 215 individus proviennent de chez Florimond Desprez, 182 de chez Momont, les années 2006 à 2012 sont présentes, mais 2009, 2010 et 2011 sont majoritaires.

La vérification du modèle a été réalisée comme précédemment par la méthode K-Fold de cross validation et à la fonction « CVlm » en séparant le jeu de données en 10 groupes. Puis une seconde vérification du modèle de prédiction a eu lieu sur un jeu de données de 236 individus, issus de 6 années, 14 lieux, 3 prestataires et 2 sociétés, n'ayant pas servis à la création du modèle.

3. Prédiction des autres paramètres brassicoles et agronomiques

Des analyses par régression linéaire généralisée à l'aide de la fonction « glm » du package « stats » ont été réalisées sur le jeu de données brassicoles pour essayer de prédire d'autres paramètres brassicoles en fonction les uns des autres.

De même sur le jeu de données agronomique de 758 individus des régressions multiples ont été effectuées.

Et sur le jeu de données complet brassicole et agronomique (140 individus) des prédictions des variables brassicoles ont été cherchées à partir des variables agronomiques par régression linéaire généralisée.

D. Tests prédictifs précoces

1. Equation de Bishop

Nous avons testé l'équation de prédiction de l'extrait de Bishop sur la base de données agronomique et brassicole (140 individus) et calculé la corrélation entre prédiction et mesures.

2. Base de données RVA

Cette base comporte des données de micromaltage pour 204 individus d'orge à la fois 2 RP, 2 RH et 6 RH, issus de 2 années et 11 lieux, et des données issues de mesures obtenues

Tableau 4 : Résumé de la diversité des données de la base RVA

	Espèce			Année de récolte		Département (lieux)										Total	
	2 RH	2RP	6RH	2012	2013	02	08	17	21	26	36	41	51	59	60		63
Nombre d'individus	40	112	52	132	72	33	21	24	32	5	24	13	25	8	15	4	204

Figure 7 : Modèle d'attribution d'une note de rendement en fonction du témoin selon la fiche des seuils (Annexe XXII).

(T = rendement du témoin, ZN = zone neutre, PIN = Pas d'incrément négatif, PIP = Pas d'incrément positif, PON = Pondération)

En rouge : exemple du calcul du rendement conduisant à la note minimale et maximale d'un individu en fonction du témoin + note de rendement minimale et maximale

grâce à un Rapid Visco Analyser (RVA) (Tableau 4). Ces mesures ont été réalisées par l'IFBM sur RVA-Super4 de chez Perten selon le protocole utilisé par Zhou et Mendham (Zhou and Mendham 2005).

Les variables disponibles sont : l'humidité de l'orge, les protéines totales de l'orge (PO), la Pasting Temp (PT), le pic de viscosité (PV), la seconde Pasting Temp, l'humidité du malt, l'extrait fine mouture, la couleur, le PH, les protéines totales du malt, les protéines solubles, l'indice de Kolbach, le pouvoir diastasique, la viscosité du moût, la friabilité et les bêta glucanes du moût.

Un test de Kruskal Wallis a été réalisé pour savoir si le type d'orge a une influence significative sur l'extrait.

L'étude des corrélations entre l'extrait, la friabilité, la viscosité et les variables issues du RVA ont été réalisées à l'aide du package « stats » et de la fonction « cor ».

Les analyses par régression multiples ont été réalisées en choisissant toujours comme variables explicatives de l'extrait, de la viscosité ou de la friabilité : les PO, la PT, le PV et la seconde Pasting Temp, sur 4 bases de données différentes :

- Une base avec seulement les orges 2RH (40 individus)
- Une base avec seulement les orges 2RP (112 individus)
- Une base avec seulement les orges 6RH (52 individus)
- La base globale avec les 204 individus

Des mesures de la distance de Cook grâce à la fonction « Cook.distance » du package « stats », et sa comparaison à une valeur limite, de $4/\text{nombre d'individus de la base}$, ont été utilisées pour essayer d'améliorer le modèle. Cette méthode permet de repérer les individus qui contribuent le plus fortement à l'équation de prédiction, et permet ensuite de les supprimer, pour voir si ces individus « typiques » modifient fortement ou non la prédiction.

E. Création du modèle de sélection brassicole

1. Système de notation de chaque paramètre agronomique et brassicole

La réalisation de l'indice de sélection brassicole a nécessité un choix de seuils limites pour le choix et le classement des variétés. Des seuils minimums et maximums en rapport aux témoins ont été utilisés, ainsi que des seuils absolus. Ceux-ci ont été décidés en fonction de la variabilité des données disponibles dans la base, des sélectionneurs et de l'IFBM. Pour chaque variable une droite rend compte de l'évolution de la note attribuée, toujours selon le même modèle. La courbe d'attribution de la note de rendement est visible en exemple Figure 7.

Le modèle a été réalisé grâce au système de programmation par VBA sous excel.

2. Détermination et pondération des paramètres les plus importants

La pondération de départ des différentes variables a été réalisée grâce à l'analyse de la notation des variétés. Cette notation a été réalisée par le sélectionneur orge (Christian Antraygues) qui a noté les 421 individus de la base de données Florimond Desprez en leur attribuant une note agronomique et une note brassicole comprise entre 1 et 9. La note de 1 était attribuée aux variétés présentant des caractéristiques non recherchées et la note de 9 aux meilleures variétés.

Figure 8 : Schéma explicatif de la création et de l'analyse de la base de données et du modèle brassicole

Deux régressions multiples, sur la base de données Florimond Desprez après suppression des individus ayant obtenu la note de 1, ont été effectuées, une pour expliquer la note agronomique attribuée et une pour expliquer la note brassicole. En effet la note de 1 est souvent attribuée lorsqu'une variable agronomique ou brassicole est sous un seuil, même si toutes les autres variables présentent des valeurs de bonne qualité. De ce fait, la régression risquait de ne pas bien identifier les variables explicatrices de la note. La régression multiple sur la note agronomique a donc été réalisée sur une base de 311 individus, et la régression sur la note brassicole sur une base de 299 individus. Ces analyses ont été utilisées pour détecter les paramètres expliquant le plus les notes attribuées, et pour identifier les variables les plus importantes dans le choix des variétés.

Enfin pour chaque régression, après avoir choisi la régression la plus pertinente avec un nombre limité de variables, le pourcentage de contribution de chaque variable au R^2 a été calculé grâce à la fonction « calc.relimp » du package « relaimpo ».

L'adaptation de la pondération des variables du modèle aux données a été réalisée en étudiant le coefficient de corrélation entre les notes attribuées par le sélectionneur et les notes attribuées par le modèle. Une comparaison avec les notes attribuées par le modèle de notation de l'IFBM a également été réalisée sur les notes brassicoles.

La figure 8 résume les analyses effectuées sur les différentes bases et la création de l'indice de sélection brassicole.

III. Résultats et discussion

A. Etude de la base de données globale

1. Adaptation de la base de données

a) Poids spécifique

Le résultat de la régression linéaire simple effectuée sur la variable PS donne un coefficient de détermination de 0,7879. Cela confirme la bonne corrélation linéaire entre les deux mesures. De plus l'étude des résidus studentisés montre que seulement deux résidus sur les 125 individus se trouvent à l'extérieur de l'intervalle $[-2, 2]$ (Annexe I). La visualisation de l'intervalle de confiance et de prévision du modèle montre que seulement deux individus sortent de l'intervalle de prévision de celui-ci (Annexe II). L'équation de prédiction du PS « SLN3 » est donc justifiée. L'équation de transformation utilisée est l'équation (5).

$$\text{PS.SLN3} = 8,54204 + 0,87061 \times \text{PS} \quad \text{Equation (5)}$$

b) Calibrage

De même pour la « standardisation » du calibrage, la valeur du coefficient de détermination R^2 de 0,628 n'est pas très forte, mais montre tout de même une corrélation linéaire entre les mesures de calibrage réalisées sur minipetkus et sur SLN3. Nous sommes dans la limite de validité du modèle car six résidus studentisés sur 126 individus se trouvent à l'extérieur de l'intervalle $[-2, 2]$ (Annexe III), et la visualisation de l'intervalle de confiance et de prévision du modèle montre que six individus sortent de l'intervalle de prévision du modèle (Annexe IV). Mais faute d'autre solution possible pour standardiser les données issues de chez Florimond Desprez, les valeurs de calibrage ont été standardisées en « calibrage SLN3 » grâce à l'équation (6).

$$\text{CAL.SLN3} = 34,06459 + 0,69457 \times \text{CAL} \quad \text{Equation (6)}$$

c) Analyse des effets, lieu, année, prestataire et société

Avant d'étudier les corrélations entre les paramètres brassicoles, une analyse de variance a été réalisée sur les données. Il en ressort que les variables : lieu, année, prestataire et société sont tous significatifs pour quasiment toutes les variables brassicoles (Annexe V). Ce résultat était attendu par le fait que les variétés testées sont différentes selon les années, selon la société, et que le climat influence les caractéristiques agronomiques et brassicoles d'une variété. De plus même si les méthodes de mesures des paramètres brassicoles par micromaltage sont standardisées, le protocole utilisé entre les différents prestataires peut varier. Il peut également y avoir un biais selon la personne réalisant les analyses. Ce constat est important pour la suite, puisque ces variations de données risquent de rendre la détection de dépendances entre les variables plus difficile.

2. Analyse des spécificités de la base

a) Analyse en composantes principales

L'analyse de différents jeux de données par ACP a permis de mettre en évidence les corrélations redondantes dans la base de données, pour définir les corrélations à étudier et déceler des anomalies dans les données. L'ACP sur la base globale contenant les 926 individus, a nécessité d'imputer les données manquantes par imputation multiple.

Figure 9 : Graphe des variables de l'ACP sur le jeu de données global contenant 926 individus

Tableau 5 : Corrélations entre les variables agronomiques et brassicoles et les axes de l'ACP, sur le jeu de données complet imputé (926 individus)

Axe	Variable étudiée	Coefficient de corrélation à l'axe	Valeurs recherchées par les malteurs et brasseurs
Axe 1	FAN	0,85	fortes
	Kolbach	0,80	fortes
	Atténuation limite	0,79	fortes
	Protéines solubles	0,77	fortes
	Friabilité	0,73	fortes
	Pouvoir diastasique	0,64	fortes
	Viscosité	-0,82	faibles
	Bêta glucanes	-0,84	faibles
	Axe 2	Calibrage	0,72
PMG		0,71	fortes
PS		0,62	fortes

Tableau 6 : Corrélations entre les variables agronomiques et brassicoles et les axes de l'ACP sur le jeu de données complet agronomique et brassicole (140 individus)

Axe	Variable étudiée	Coefficient de corrélation à l'axe	Valeurs recherchées par les malteurs et brasseurs
Axe 1	Friabilité	0,88	fortes
	Atténuation limite	0,82	fortes
	FAN	0,81	fortes
	Protéines solubles	0,66	fortes
	Kolbach	0,65	fortes
	Grains entiers	-0,65	fortes
	bêta glucanes	-0,78	faible
	viscosité	-0,81	faibles
	Axe 2	Pouvoir diastasique	0,74
Protéines totales		0,51	
PS		-0,63	fortes
Calibrage		-0,70	fortes

L'ACP obtenue présente une inertie de 32,64% pour le premier axe et 16,12% pour le second axe. Nous remarquons que deux types de variables se dissocient sur le graphe des variables, les variables agronomiques et les variables brassicoles (Figure 9). Les variables fortement liées aux axes sont également présentées dans le tableau 5.

De façon générale le **premier axe** oppose les variétés ayant de une bonne activité enzymatique amylasique (Pouvoir diastasique, Friabilité), de solubilisation des protéines (Protéines solubles, Kolbach) et de libération des acides aminés (FAN) ainsi qu'une bonne qualité des sucres libérés (Atténuation limite) et celles ayant des caractéristiques contraires. Plus une variété sera située à droite de l'axe 1 plus celle-ci aura de bonnes caractéristiques brassicoles de façon générale. De plus les variétés ayant de fortes valeurs pour ces variables auront tendance à avoir de faibles valeurs de viscosité et de bêta-glucanes, ce qui est une caractéristique recherchée par les brasseurs chez une variété. Cet axe discrimine les variétés selon leurs **caractéristiques brassicoles**.

L'axe deux oppose les variétés ayant un fort calibrage, PMG et PS à celles ayant de faibles valeurs pour ces variables. Il discrimine donc les variétés selon leurs **caractéristiques agronomiques**.

L'extrait est quant à lui à la fois lié à l'axe 1 (0,34) et à l'axe 2 (0,49). Il est donc à la fois dépendant des caractéristiques physiques du grain et des caractéristiques brassicoles.

En colorant différemment les orges 2RH et 6RH sur le graphe des individus (Annexe VI, quart de graphe en haut à gauche) nous remarquons que quasiment toutes les variétés d'orge 2 rangs sont au-dessus de l'axe 2. Celles-ci présentent donc globalement un meilleur calibrage, PMG et PS que les orges 6 rangs. De plus il y a beaucoup plus d'orges 2 rangs que 6 rangs qui ont des caractéristiques agronomiques et brassicoles meilleures sur l'ensemble des individus. Il est intéressant de remarquer que l'ACP fait ressortir la différence agronomique et brassicole entre les variétés d'orge deux rangs et six rangs d'hiver.

Par contre nous remarquons sur le graphe des individus en fonction des prestataires, que les données de Soufflet sont plutôt en bas du deuxième axe (Annexe VII). Ces différences entre prestataires sont dues à des choix stratégiques de la part des sélectionneurs.

La réalisation d'une ACP sur une autre base plus petite de 140 individus n'ayant que des données complètes à la fois agronomiques et brassicoles donne des résultats proches de classement des variétés selon les axes (Tableau 6). Sur cette ACP **l'axe 1** discrimine les variétés selon leurs **caractéristiques brassicoles** (Friabilité, atténuation limite, FAN, protéines solubles, Kolbach, bêta-glucanes et viscosité) et **l'axe 2** selon leurs **caractéristiques agronomiques** (PS, calibrage) et **l'activité amylasique des grains** (pouvoir diastasique).

b) Etude des corrélations entre variables

L'étude des matrices des corrélations associées aux différentes bases de données a permis de remarquer des corrélations redondantes entre certains paramètres essentiellement brassicoles. Un résumé des corrélations est visible tableau 7.

Nous remarquons plusieurs corrélations qu'il faut différencier les unes des autres. Les protéines solubles, le Kolbach et les FAN sont très liés, ce qui était prévisible car les FAN sont synthétisés à partir des protéines solubles et que celles-ci entrent en compte dans le calcul du Kolbach. La corrélation entre la viscosité et les bêta-glucanes n'est pas étonnante non plus car certaines études avaient déjà montré que la viscosité augmente avec les bêta glucanes.

D'autres corrélations plus inattendues sont présentes, comme celle entre l'atténuation limite et respectivement : les bêta-glucanes, la friabilité et les FAN. Mais en étudiant les

Tableau 7 : Tableau récapitulatif des corrélations entre variables sur différentes bases étudiées

ACP sur la base Corrélations redondantes	Complète 6rgs et 2rgs imputée (926 inds)	Complète 6 rgs sauf les PMG (334 inds)	Complète 6 rgs données agronomiques et brassicoles (140 inds)	Complète données brassicole 6 rgs (432 inds)	Complète données agronomique 6 rgs (758 inds)
Calibrage / PMG	0,75		0,40		0,32
Calibrage / PS	0,41	0,54	0,52		0,29
Extrait FM / Friabilité	0,51	0,35	0,44	0,33	
Protéines totales / Protéines solubles	0,43	0,51	0,28	0,59	
Protéines totales / Kolbach	-0,1	-0,16	-0,64	-0,03	
Protéines totales / Pouvoir diastasique	0,33	0,5	0,3	0,55	
Protéines totales / FAN	0,33	0,44	0,14	0,5	
Protéines solubles/Kolbach	0,82	0,74	0,48	0,77	
Protéines solubles / FAN	0,92	0,93	0,91	0,93	
Protéines solubles / Viscosité	-0,56	-0,57	-0,49	-0,61	
Protéines solubles / bêta glucanes	-0,5	-0,48	-0,39	-0,5	
Protéines solubles / Pouvoir diastasique	0,41	0,42	0,4	0,55	
Kolbach/FAN	0,83	0,71	0,51	0,75	
Kolbach / Friabilité	0,48	0,49	0,45	0,5	
Kolbach / Viscosité	-0,51	-0,45	-0,33	-0,5	
Kolbach / Bêta glucanes	-0,56	-0,45	-0,3	-0,48	
Viscosité / Bêta glucanes	0,83	0,79	0,77	0,81	
Viscosité / Atténuation limite	-0,62	-0,5	-0,65	-0,56	
Viscosité / Friabilité	-0,55	-0,59	-0,7	-0,6	
Viscosité / FAN	-0,62	-0,57	-0,63	-0,61	
Viscosité / Pouvoir diastasique	-0,51	-0,45	-0,34	-0,5	
Atténuation limite / Friabilité	0,71	0,62	0,74	0,59	
Atténuation limite / FAN	0,55	0,42	0,62	0,51	
Atténuation limite / Pouvoir diastasique	0,58	0,21	0,26	0,34	
Atténuation limite / Bêta glucanes	-0,65	-0,48	-0,56	-0,52	
Friabilité / Grains entiers	-0,61	-0,51	-0,66	-0,47	
Friabilité / Bêta glucanes	-0,7	-0,74	-0,76	-0,75	
Friabilité / FAN	0,38	0,37	0,53	0,39	
Bêta-glucanes / FAN	-0,6	-0,53	-0,54	-0,56	

	Corrélation redondante
	Forte corrélation redondante
	Pas de forte corrélation redondante visible

possibilités de prédiction de l'atténuation limite par régression à partir des autres variables brassicoles, les coefficients de détermination sont trop faibles pour pouvoir réaliser des prédictions (R^2 de 0,50 avec 6 variables et R^2 de 0,47 avec la friabilité, les FAN et le pouvoir diastasique). Une régression linéaire simple a aussi été réalisée sur ces variables pour tenter de prédire l'atténuation limite par un modèle. Mais le R^2 associé à cette variable en fonction des bêta glucanes (réalisé sur 475 individus) est seulement de 0,33, celui de l'atténuation limite en fonction de la friabilité (réalisé sur 450 individus) de 0,34 et celui de l'atténuation limite et les FAN de 0,30 (521 individus).

De plus une régression linéaire simple effectuée entre les FAN et la viscosité, qui présentaient une bonne corrélation, réalisée sur 520 individus, conduit à un coefficient de détermination R^2 de 0,3927. Une autre régression réalisée pour prédire la viscosité à partir de la friabilité conduit à obtenir un coefficient de prédiction R^2 de 0,2133. Ces valeurs de R^2 ne sont pas suffisantes pour espérer réaliser des prédictions fiables.

De plus aucun modèle de prédiction de l'extrait à partir des paramètres brassicoles et agronomique n'a donné un résultat utilisable en sélection (analyse réalisée sur 140 individus). Le modèle présentant le meilleur R^2 ajusté, de 0,54, prend en compte huit variables (PS, Calibrage, humidité du malt, protéines totales, friabilité, bêta-glucanes, FAN et pouvoir diastasique). Celui-ci ne serait pas utile en sélection puisque ces variables demandent un processus de micromaltage pour être obtenues.

3. Discussion de la base de données

D'autres ACP réalisées sur des jeux de données différents conduisent toujours à une répartition des variétés sur le graphe des variables selon leur qualité agronomique et brassicole de manière plus ou moins stricte. Il pourrait donc être intéressant lors des choix des variétés en début de sélection de réaliser une ACP sur les données, pour créer des groupes d'individus selon leurs caractéristiques brassicoles et agronomiques. Cela permettrait un premier tri rapide des variétés n'ayant pas les caractéristiques recherchées pour de l'orge brassicole, par comparaison de celles-ci à l'échantillon global, et de repérer des variétés atypiques potentiellement intéressantes.

B. Equation de prédiction des paramètres brassicoles

1. Equation de prédiction des FAN à partir des autres paramètres brassicoles

L'analyse statistique par régression linéaire multiple, sur la base de données de 432 individus comportant des données complètes pour tous les paramètres brassicoles a permis d'obtenir à l'aide du BIC, un modèle de prédiction des FAN. Le meilleur modèle obtenu présente un coefficient de prédiction de 0,95 et permet de prédire les FAN à l'aide des protéines solubles et de la friabilité.

Le but des prédictions étant de diminuer les analyses nécessaires pour obtenir des informations sur de nombreux paramètres brassicoles. Il est donc important de diminuer au maximum les variables permettant de faire une prédiction, tout en gardant un coefficient de prédiction important et une erreur de prédiction la plus faible possible.

Il a donc été choisi de ne prédire les FAN qu'à partir des protéines solubles, car l'ajout de la variable friabilité n'augmentait le coefficient de prédiction de l'équation que de 0,02. De plus en analysant les coefficients standardisés de ces deux variables prédictives, nous obtenons un coefficient de 0,9325 pour les protéines solubles et 0,09439 pour la friabilité ce qui confirme que la variable friabilité est négligeable dans la prédiction.

Figure 10 : FAN prédits par l'équation (1) en fonction des FAN mesurés sur 557 individus

Figure 11 : FAN prédits par l'équation (7) en fonction des FAN mesurés sur 557 individus

Tableau 8 : RMSEP et erreurs moyennes sur le jeu de données de 557 individus

Résultats obtenus sur le jeu de données de 557 individus (408 individus utilisés pour créer l'équation + 149 nouveaux) : 7 années, 2 sociétés, 2 prestataires, 8 lieux.		
Equation testée	Obtenu par l'équation (7)	Obtenu par l'équation (1)
Erreur type RMSEP	11,12	12,25
Erreur moyenne de prévision	7,7	9,25

Tableau 9 : RMSEP et erreurs moyennes sur le jeu de données de 120 individus

Résultats obtenus sur le jeu de données de 120 individus non utilisés pour créer l'équation : 4 années, 3 lieux, 2 prestataires, 1 société.		
Equation testée	Obtenu par l'équation (7)	Obtenu par l'équation (1)
Erreur type RMSEP	13,50	13,12
Erreur moyenne de prévision	8,64	9,78

Nous avons vu précédemment que la corrélation entre ces deux paramètres brassicoles avait déjà été démontrée, et est utilisée par certains instituts réalisant des micromaltages (Equation (1)). De plus une forte corrélation était déjà visible en observant le graphe des FAN en fonction des protéines solubles sur notre base de données (Annexe VIII).

Finalement nous obtenons par régression linéaire simple, sur le jeu de données finale de 408 individus, après suppression des individus dont les résidus studentisés sortaient de l'intervalle $[-2 ; 2]$ l'équation (7).

Equation (7)

$$\text{FAN} = -37,551 + 46,013 \times \text{Protéines solubles}$$

FAN : mg/L moût

Protéines solubles : % m.s

L'intervalle de confiance à 95% associé à la constante est $[-42,2 ; -32,2]$ et celui associé au paramètre des protéines solubles $[44,7 ; 47,3]$.

Seulement 11 résidus (Annexe IX), soit environ 2,5% des résidus sortent de l'intervalle de confiance, l'équation est donc justifiée. Le R^2 ajusté est de 0,924, 92% de la variabilité des FAN est expliquée par les protéines solubles. De plus la p-value du test de Fischer est très nettement inférieure à 0,05, donc le modèle est très significatif.

La validation du modèle par la méthode K-Fold de cross validation en séparant le jeu de données en 10 groupes d'individus confirme la bonne prédiction du modèle (Annexe X) par le bon alignement des droites de prédiction des FAN.

En vérifiant la robustesse des deux équations de prédiction sur le jeu de données comportant tous les individus 6RH ayant les variables protéines solubles et FAN renseignées, soit 557 individus (dont 149 individus n'ayant pas été utilisés pour la création de notre modèle) nous obtenons les Figures 10 et 11. Et en testant les deux modèles seulement sur les 120 individus n'ayant pas servis à sa création nous obtenons les Annexes XI et XII.

Nous remarquons au vue des graphes que la prédiction des FAN par notre équation (7) est meilleure que la prédiction obtenue par l'équation (1). Au vue de la distribution des données (Figure 10 et 11), il nous semble préférable d'étudier l'erreur type (RMSEP) plutôt que le coefficient de détermination R^2 pour pouvoir comparer les deux modèles. Cela permet de rendre compte de l'erreur possible entre prédiction et mesure.

Sur le jeu de données de 557 individus, la RMSEP et l'erreur moyenne de prévision sont plus faibles pour notre modèle que pour le modèle de l'équation (1) (Tableau 8). Et sur le jeu de données de 120 individus, la RMSEP est très légèrement supérieure pour notre modèle de prévision, et l'erreur moyenne de prévision est plus faible pour notre modèle (Tableau 9).

Notre équation semble meilleure que celle déjà connue et est donc utilisable en sélection pour prédire les FAN à partir des protéines solubles.

2. Prédiction des Bêta-glucanes à partir des autres paramètres brassicoles

L'analyse multivariée des bêta-glucanes proposait comme meilleur modèle selon le critère BIC, un modèle comprenant 7 variables : les protéines totales, les protéines solubles, le Kolbach, la viscosité, l'atténuation limite, la friabilité et les FAN avec un R^2 ajusté de 0,7818. En diminuant les variables de prédiction et en supprimant les variables interdépendantes, nous obtenons en ne conservant que la viscosité et la friabilité, un R^2 ajusté de 0,758 (R^2 ajusté de 0,65 avec seulement la viscosité). En effet la variable viscosité explique 59% du R^2 dans ce modèle. L'analyse en supprimant les individus ayant des valeurs de bêta-glucanes supérieures à 400 et une viscosité supérieure à 2 n'améliore pas le modèle.

Figure 12: Bêta glucanes prédits par l'équation (8) en fonction des bêta glucanes mesurés sur 236 individus

Tableau 10 : Erreur type, erreur moyenne de prévision et R^2 de l'équation (8) de prévision des bêta-glucanes en fonction de la friabilité et de la viscosité sur 236 individus

Résultats de la vérification du modèle sur le jeu de données de 236 individus	
Equation testée	Equation (8)
Erreur type RMSEP	151,9
Erreur moyenne de prévision	116,4
R^2	0,73

Puis nous avons supprimé des individus atypiques, pour lesquels les résidus studentisés sortaient de l'intervalle de confiance [-2 ; 2] après la première régression multiple de prédiction des bêta-glucanes en fonction de la friabilité et de la viscosité. Nous avons ensuite réalisé une seconde régression multiple sur ce nouveau jeu de données de 397 individus. L'équation de prédiction obtenue est l'équation (8).

Equation (8)

$$\text{Bêta-glucanes} = - 44,902 - 10,503 \times \text{Friabilité} + 706,047 \times \text{Viscosité}$$

Bêta-glucanes:mg/L
 Friabilité : %
 Viscosité : mPa.s

Le R² ajusté associé est de 0,825, et l'écart type résiduel de 97. L'intervalle de confiance à 95% de la constante est [-218,2 ; 128,38], celui du coefficient multiplicateur de la friabilité : [-11,7 ; -9,28] et celui du coefficient multiplicateur de la viscosité : [646,5;765,59]. De plus la p-valeur de la statistique de test de Fischer associée à l'équation est très inférieure à 0,05 , ce qui confirme la bonne prédiction de cette équation.

En étudiant le graphe des résidus studentisés associé à cette équation, nous remarquons que 19 résidus studentisés sortent de l'intervalle [-2 ; 2], soit un peu moins de 5% des données (Annexe XIII). Nous sommes donc dans le domaine de validité du modèle.

La méthode K-Fold de validation du modèle montre que les dix droites obtenues se superposent bien, montrant la bonne prédiction du modèle sur les données ayant permis sa construction (cf Annexe XIV).

La vérification du modèle par la comparaison des valeurs prédites et mesurées sur le jeu de données de 236 individus n'ayant pas servi à sa création donne la Figure 13.

Nous remarquons sur la Figure 13 que le nuage de points est assez dispersé, il y a pour certains individus des variations importantes entre valeurs prédites et mesurées, le modèle paraît donc peu précis.

L'équation de prédiction est peu précise mais utilisable en sélection. En effet le R² est élevé, mais l'erreur type et l'erreur moyenne (Tableau 10) sont élevées (respectivement 151,9 et 116,4), ce qui montre une prédiction avec une faible précision. Ces variations possibles de plus de 150mg/L dans la prédiction des bêta-glucanes sont des valeurs importantes pour des sélectionneurs. En effet cela est dû à des valeurs de bêta-glucanes très disparates selon les années et les prestataires. Le modèle est faiblement robuste, l'erreur est importante, mais il peut être utilisé pour discriminer les variétés risquant de conduire à des moûts avec de forts taux de bêta-glucanes.

3. Discussion des prédictions

Finalement à partir de nos données nous avons pu montrer qu'il est possible de prédire les FAN à partir du seul paramètre protéines solubles avec une erreur de prédiction assez faible. Parmi les deux modèles proposés, la prédiction semble meilleure avec notre modèle qu'avec le modèle déjà connu. Ceci permettrait d'économiser entre 20 et 30 euros sur chaque micromaltage, pour environ une centaine de micromaltages effectués chaque année par l'entreprise. Par contre la prédiction des bêta-glucanes à partir de la friabilité et de la viscosité est beaucoup moins précise et ne pourrait être utilisée que pour éliminer des variétés ayant déjà une viscosité élevée et risquant d'avoir un fort taux de bêta-glucanes. Les données disponibles très hétérogènes pour la variable bêta-glucanes expliquent en bonne partie la faible précision du modèle de prédiction. Au niveau des autres paramètres brassicoles, aucune équation de prédiction fiable n'a pu être trouvée.

Tableau 11 : Corrélations entre les variables RVA et les variables brassicoles

	Protéines orge	Pasting Temp	Pic Viscosité	2ème PT	Extrait fine mouture	Protéines solubles	Indice Kolbach	Pouvoir diastasique	Viscosité du moût	Friabilité	Beta glucanes du moût
Protéines orge	1	-0.28	-0.11	-0.06	-0.45	0.35	-0.34	0.39	0.16	-0.48	0.23
Pasting Temp	-0.28	1	-0.18	0.22	0.55	0.02	0.2	-0.14	-0.52	0.5	-0.31
Pic Viscosité	-0.11	-0.18	1	0.16	0.23	-0.11	0.02	-0.22	-0.03	0.05	0
2ème PT	-0.06	0.22	0.16	1	0.2	-0.11	-0.08	0.05	-0.06	-0.04	0.07

Tableau 12 : Résumé des meilleures équations de prédiction trouvées pour chaque base analysée par régression multiple

Bases	Variables explicatives				R ² ajusté de l'équation
	Protéines de l'orge	Pasting Temp	Seconde Pasting Temp	Pic de viscosité	
2RP	X				0,1740
2RH		X	X	X	0,0496
6RH	X	X	X	X	0,4501
6RH	X	X		X	0,3978
Totale 204 individus	X	X		X	0,3984

Il pourrait être intéressant de créer une base de données importante plus homogène, avec un seul lieu, prestataire et année pour peut-être déceler de nouvelles corrélations fortes entre paramètres. Ceci permettrait aussi de réaliser un nouveau modèle de prédiction des bêta-glucanes plus robuste. Mais l'utilité de ces prédictions serait limitée par la difficulté de généraliser les résultats à d'autres années, lieux et prestataires.

Les méthodes indirectes de mesures des paramètres brassicoles, suivant un protocole spécifique de préparation des échantillons, peuvent être une autre solution de prédiction des paramètres brassicoles.

C. Tests prédictifs précoces

1. Prédiction des paramètres brassicoles à partir des paramètres agronomiques

Nous avons vu que Bishop avait créé une équation de prédiction de l'extrait à partir du PMG et des protéines totales. Nous avons testé, mais celle-ci ne permet pas de prédire l'extrait à partir de ces deux paramètres sur nos données. En effet le coefficient de corrélation obtenu est très faible ($r = 0,29$).

De plus des tentatives de prédiction des paramètres brassicoles à partir des quatre paramètres agronomiques de la base : Poids Spécifique, Poids de Mille Grains, Calibrage et rendement ont été effectués par régression linéaire multiple. Mais aucun coefficient de prédiction ne dépasse 0,36. Il n'est donc pas possible de prédire ces paramètres brassicoles à partir de variables simples mesurées directement après récolte sur l'orge plutôt que sur le malt.

2. Prédiction d'extrait à partir du RVA

L'analyse des données issues du RVA montre que l'extrait varie fortement avec le type d'orge (Annexe XV). De plus un test de Kruskal Wallis sur l'extrait montre que la différence d'extrait visible entre les différents types d'orges est significative. Les autres paramètres, Pasting Temp, protéines totales et pic de viscosité varient de manière moins importante.

L'étude des corrélations entre les variables issues du RVA et les paramètres brassicoles sur 180 individus (tous les individus ayant des données complètes) permet de remarquer que les corrélations les plus importantes sont entre l'extrait, la PT et le PV et entre la viscosité, la friabilité et la PT (Tableau 11). Nous étudierons donc la prédiction de l'extrait, de la viscosité, et de la friabilité, à l'aide des données du RVA.

Comme l'extrait varie selon le type d'orge, nous avons souhaité étudier les corrélations entre les données issues du RVA et l'extrait en séparant les types d'orges, et ce malgré le fait que cela conduit à travailler sur des bases de données comportant beaucoup moins d'individus. Les corrélations entre les paramètres issus du RVA et l'extrait sont très faibles (Annexe XVI). Les résultats de ces analyses ne sont pas satisfaisants, les meilleures équations obtenues par régressions multiples après avoir affiné les équations en supprimant des individus atypiques et en ne gardant que les variables explicatives significatives sont résumées dans le tableau 12. Les équations obtenues présentant le plus fort R^2 sont celles réalisées sur la base 6RH et sur la base globale.

La base avec seulement les 6RH présente le meilleur coefficient de prédiction, mais celle-ci comporte une variable de prédiction peu connue : le second pic de viscosité. De plus cette base ne comporte que 52 individus. En ne gardant que trois variables pour réaliser la prédiction de l'extrait, la base totale présente un R^2 légèrement supérieur à la base 6RH. Nous avons donc choisis de continuer l'analyse sur la base globale du RVA car celle-ci présente également plus d'individus.

Figure 13 : Vérification du modèle de prédiction de l'extrait à partir des protéines totales, du pic de viscosité et de la Pasting Temp

Figure 14 : Comparaison entre extrait prédit et mesuré par l'équation (4)

Figure 15 : Comparaison entre extrait prédit et mesuré par l'équation (9)

a) Etude de la prédiction d'extrait en prenant en compte : la Pasting Temp, les protéines totales et le pic de viscosité

La régression multiple avec tous les individus prend en compte les PO, le PV et la PT, et présente un coefficient de détermination ajusté de 0,3984 et un écart type résiduel de 1,494.

L'analyse des résidus studentisés montre que 6 individus sortent de l'intervalle de confiance [-2;2] (Annexe XVII). En réalisant de nouveau une régression multiple sur la nouvelle base après suppression de ces individus, nous obtenons un coefficient de détermination ajusté de 0,44, et un écart type résiduel de 1,4 (Equation (9)).

Equation (9)

$$\text{Extrait} = 62,9490 + 0,3365 \times \text{PT} - 0,7213 \times \text{PO} + 0,00075 \times \text{PV}$$

E : extrait (% m.s)

PT : °C

PO : % m.s

PV : cP (centi-Poise)

L'analyse des résidus studentisés montre qu'un seul résidu sort de l'intervalle de confiance de 5% (Annexe XVIII), l'équation de prédiction est donc justifiée.

La vérification du modèle par la méthode de cross validation K-Fold (Figure 13) montre la dispersion des valeurs autour de la droite de prédiction. Ceci permet de remarquer que même si ce modèle pourrait devenir pertinent en l'ajustant, il n'est pas encore utilisable car la dispersion des points reste importante autour des droites de prédiction. Le coefficient de détermination R^2 de 0,44 est trop faible pour espérer prédire correctement des valeurs d'extrait à partir de la PT, du PV et des PO.

b) En ne prenant en compte que la Pasting Temp et les protéines totales

La prédiction de l'extrait seulement à partir de la PT et des PO, comme réalisée dans la publication de Zhou et Mendham, conduit après suppression de 8 individus atypiques (Annexe XIX) à un coefficient de prédiction ajusté de 0,405, et un écart type résiduel de 1,44. L'analyse des résidus studentisés montre que seulement deux résidus sortent de l'intervalle de confiance de 5% (Annexe XX), l'équation de prédiction est donc justifiée. Mais le R^2 de 0,40 est toujours trop faible pour réaliser des prédictions fiables.

c) Tentative d'amélioration du modèle :

Si l'on choisit de supprimer des individus en fonction de la distance de Cook pour le modèle prenant en compte les PO, le PV et la PT, cela conduit à supprimer 9 individus. Mais la régression obtenue par la suite comporte un R^2 ajusté de 0,4463. Le modèle n'est donc pas significativement amélioré par cette méthode.

d) Comparaison des valeurs d'extrait prédites par les trois modèles

Avec l'équation (4) de la publication de Zhou et Mendham (Zhou and Mendham 2005), lorsque nous représentons l'extrait prédit en fonction de l'extrait mesuré sur les 204 individus de notre base, nous obtenons la Figure 14. Nous remarquons que cette équation ne permet pas de prédire l'extrait sur notre jeu de données.

Avec l'équation (9) réalisée sur la base globale et prenant en compte les protéines totales de l'orge, la PT et le PV nous obtenons la Figure 15.

Finalement aucun des modèles de prédiction n'est assez précis pour être utilisé en début de sélection, et encore moins dans un institut technique de mesure des paramètres brassicoles. Le meilleur modèle créé sur la base de données fournie par l'IFBM prenant en

Figure 16 : Graphe de la friabilité prédite par l'équation (10) en fonction de la friabilité mesurée

compte les protéines totales, la PT et le PV permet d'obtenir un coefficient de corrélation de seulement 0,66 ($R^2=0,44$). De plus l'erreur type qui permet de mesurer l'écart entre les observations et les prévisions est de 1,5. Ceci n'est pas suffisant pour réaliser des prédictions fiables sur une variable comme l'extrait où une variation de 1 est déjà considérée comme importante.

3. Prédiction de la friabilité à l'aide du RVA

Nous avons vu précédemment Tableau 11 qu'une corrélation de 0,5 est présente entre la friabilité et la Pasting Temp, mais pas entre la friabilité le pic de viscosité.

Le choix de la meilleure régression multiple, réalisé grâce au critère BIC, conduit à utiliser les variables : PO, PT et seconde Pasting Temp pour prédire la friabilité. La variable second Pasting Temp ne nous paraît pas très précise et n'a jusqu'alors pas été réellement étudiée dans les modèles de prédiction de l'extrait à partir de données issues de RVA. Nous avons donc choisis d'étudier le modèle ne prenant pas en compte cette variable, mais seulement les PO et la PT.

Les résultats de la régression multiple obtenue en tentant de prédire la friabilité à partir des PO et de la PT donnent un coefficient de détermination de 0,3516, un écart type standard de 6,796. Ce coefficient est trop faible pour permettre de prédire correctement la friabilité à partir des données RVA. Cela est bien visible sur la Figure 16. De plus l'erreur type associé à ce modèle est de 10,27, ce qui est beaucoup trop élevé pour un paramètre comme la friabilité où une variation de quelques unités est déjà importante.

4. Prédiction de la viscosité du moût par RVA

La meilleure corrélation entre la viscosité du moût et la PT est celle obtenue sur le jeu de données contenant tous les individus ($r = -0,52$).

Le choix de la meilleure régression multiple est réalisé grâce au critère BIC sur la base globale (204 individus) et conseille de n'utiliser que la PT pour prédire la viscosité du moût. En observant la variation de la viscosité en fonction de cette variable nous remarquons que ces deux paramètres ne semblent pas fortement corrélés (la distribution des autres variables est également très hétérogène) (Annexe XXI).

Les résultats de la régression linéaire simple de la viscosité du moût en fonction de la PT confirment nos hypothèses précédentes : le R^2 ajusté obtenu est seulement de 0,26 et l'écart type résiduel standard de 0,056. Ce coefficient de prédiction est beaucoup trop faible pour tenter de créer un modèle de prédiction de la viscosité du moût à partir de la PT.

5. Discussion des tests prédictifs précoces

Les études réalisées par Bishop laissent présager une possible prédiction de l'extrait à partir des variables agronomiques. Malheureusement cette équation ne permet pas de prédire l'extrait sur nos données, et aucune équation de prédiction fiable d'un paramètre brassicole à partir des paramètres agronomiques et des protéines totales n'a été trouvée. Cela pourrait s'expliquer par l'hétérogénéité de nos données au niveau de la société, du lieu, du prestataire, des années, mais aussi par la variation des appareils utilisés pour mesurer les paramètres agronomiques.

Les tests indirects, à partir du RVA, réalisés par Zhou et Mendham laissent penser qu'il était possible de prédire l'extrait à partir de farine d'orge. Malheureusement l'utilisation de leur équation donne un coefficient de prédiction de seulement 0,06 sur le jeu de données de l'IFBM, ayant pourtant été réalisées selon le même protocole expérimental. Les tentatives de

Tableau 13 : Tableau des corrélations entre les paramètres agronomiques

	PS	Calibrage	PMG	Rendement	Appréciation qualité agronomique
PS	1,00	0,58	0,33	-0,32	0,45
Calibrage	0,58	1,00	0,43	-0,62	0,39
PMG	0,33	0,43	1,00	-0,18	-0,06
Rendement	-0,32	-0,62	-0,18	1,00	0,07
Appréciation qualité agronomique	0,45	0,39	-0,06	0,07	1,00

Tableau 14 : Tableau des corrélations entre paramètres brassicoles

	Humidité	Extrait.FM	Protéines totales	Protéines solubles	Kolbach	Viscosité	Atténuation limite	Friabilité	grains entiers	Bêta glucanes	FAN	Pouvoir diastasique
Humidité	1	0.11	0.06	-0.03	-0.06	0.12	-0.24	-0.25	0.15	0.22	-0.12	0.27
Extrait.FM	0.11	1	-0.46	0.1	0.39	0.07	0.18	0.43	-0.26	-0.12	0.24	-0.37
Protéines totales	0.06	-0.46	1	0.4	-0.45	-0.2	-0.18	-0.35	0.32	-0.06	0.26	0.47
Protéines solubles	-0.03	0.1	0.4	1	0.59	-0.48	0.3	0.29	-0.09	-0.44	0.92	0.38
Kolbach	-0.06	0.39	-0.45	0.59	1	-0.27	0.4	0.49	-0.28	-0.34	0.61	0.01
Viscosité	0.12	0.07	-0.2	-0.48	-0.27	1	-0.59	-0.57	0.3	0.76	-0.53	-0.43
Atténuation limite	-0.24	0.18	-0.18	0.3	0.4	-0.59	1	0.7	-0.45	-0.56	0.47	0.16
Friabilité	-0.25	0.43	-0.35	0.29	0.49	-0.57	0.7	1	-0.57	-0.73	0.44	-0.08
grains entiers	0.15	-0.26	0.32	-0.09	-0.28	0.3	-0.45	-0.57	1	0.34	-0.23	0.14
Bêta glucanes	0.22	-0.12	-0.06	-0.44	-0.34	0.76	-0.56	-0.73	0.34	1	-0.54	-0.17
FAN	-0.12	0.24	0.26	0.92	0.61	-0.53	0.47	0.44	-0.23	-0.54	1	0.26
Pouvoir diastasique	0.27	-0.37	0.47	0.38	0.01	-0.43	0.16	-0.08	0.14	-0.17	0.26	1

Tableau 15 : Résumé de la contribution de chaque variable au R² en fonction des régressions multiples de la note agronomique obtenue en fonction des paramètres agronomiques

Variables agronomiques	Pourcentage de contribution de chaque variable au R ² dans la régression					
Nombre de variables dans la régression	4	3	3	2	2	2
PS	0,02		0,02	0,79	0,06	
Calibrage	0,17	0,19	0,13	0,21		0,15
PMG	0,11	0,10				
Rendement	0,70	0,71	0,85		0,94	0,85
R ² ajusté	0,56	0,56	0,59	0,02	0,46	0,59

prédiction des paramètres brassicoles à partir de la base de données RVA nous font conclure que le RVA ne permet pas de prédire efficacement l'extrait, la friabilité ou la viscosité du moût à partir de l'étude de farine d'orge. Il paraît donc difficile de prédire des paramètres du malt à partir de l'orge. Il serait bon de réaliser de nouveaux essais sur un seul type d'orge, au départ sur une seule année et un seul lieu pour voir si en supprimant les biais liés à ces deux variables, des prédictions fiables sont possibles. Puis si les résultats sont positifs de tenter de réaliser des modèles de prédiction plus généraux en intégrant des échantillons provenant de plusieurs années et de plusieurs lieux. Un autre aspect à étudier est aussi la calibration du RVA, ainsi que le protocole expérimental : modifier le protocole de préparation des échantillons (possibilité de modifier les doses de nitrate d'argent ajoutées au mélange, modifier la finesse de la mouture, bien surveiller les temps passés à chaque palier de température et les temps d'augmentation et de diminution de la température...).

Créer une base de données regroupant des mesures de l'indice de chute d'Hagberg, également basé sur une mesure de viscosité, sur des variétés issues des sélectionneurs serait une voie de recherche à étudier. En effet des études révèlent de fortes corrélations entre cet indice, l'extrait et la friabilité. De plus un appareil permettant la mesure de cet indice est présent chez les sélectionneurs pour les analyses de farine de blé. Malheureusement aucune base avec cet indice n'était à notre disposition.

Les études par NIRS paraissent difficilement utilisables pour le moment du fait qu'il est nécessaire de calibrer l'appareil avec les mêmes variétés que celles à tester.

D. Modèle d'indice brassicole

1. Création de seuils éliminatoires de choix des variétés

Des seuils absolus éliminatoires, ainsi que des seuils éliminatoires en fonction du témoin, pour chaque variable agronomique et brassicole, ont été choisis en concertation avec l'IFBM et le sélectionneur orge. Ceux-ci sont résumés en Annexe XXII.

2. Pondération des paramètres

Avant de réaliser la régression multiple sur les notations effectuées il faut faire attention au problème de multicollinéarité des paramètres. En effet si un paramètre est fortement corrélé à un autre, les deux paramètres ne doivent pas être pris en compte dans la régression multiple. En étudiant les corrélations entre les différents paramètres agronomiques, nous obtenons le tableau 13. Les corrélations entre variables agronomiques sont faibles, il n'y a donc pas de problème de multicollinéarité dans les données.

Pour les variables brassicoles, l'étude des corrélations donne le tableau 14. Les fortes corrélations sont présentes entre les protéines solubles, le Kolbach et les FAN, entre l'atténuation limite, la friabilité et la viscosité, et entre la viscosité et les bêta glucanes. Il faudra donc faire attention à ce que l'équation de prédiction utilisée pour réaliser la pondération des variables brassicoles ne présente qu'une seule des variables corrélées.

a) Pondération des variables agronomiques

Les régressions multiples effectuées sur le jeu de données après suppression des individus ayant obtenu la note de 1, en faisant varier les paramètres pris en compte dans les régressions permettant d'expliquer la note agronomique, ont donné les résultats tableau 15.

Ces résultats, avec le rendement et le calibrage qui apparaissent comme les deux variables les plus importantes sont en accord avec les méthodes de choix du sélectionneur. Nous utiliserons donc comme base pour pondérer les notes de chaque variable agronomique,

Tableau 16 : Résumé de la contribution de chaque variable au R² en fonction des régressions multiples de la note brassicole obtenue en fonction des paramètres brassicoles

Variables brassicoles	Pourcentage de contribution de chaque variable au R ² dans la régression			
	5	5	4	3
Nombre de variables dans la régression	5	5	4	3
Humidité				
Extrait	0,22	0,27	0,32	0,34
Protéines totales				
Protéines solubles				
Kolbach	0,26			
Viscosité	0,20	0,21	0,26	
Atténuation limite				
Friabilité	0,21	0,24	0,27	0,41
Grains entiers				
Beta glucanes				
FAN		0,17		
Pouvoir diastasique	0,11	0,11	0,15	0,25
R ² ajusté	0,81	0,80	0,78	0,72

Variable	Pondération (%)
Extrait	27
Friabilité	24
Viscosité	21
FAN	17
Pouvoir diastasique	11

Tableau 17 : Pourcentages de pondération des variables brassicoles

Variable	Pondération (%)
Extrait	35
Friabilité	15
Viscosité	15
Protéines totales	10
Pouvoir diastasique	15
Bêta-glucanes	10

Tableau 18 : Pourcentages de pondération des variables brassicoles dans l'Indice Qualité de l'IFBM

	Corrélation entre les notations brassicoles		
	Notation sélectionneur	Modèle brassicole	Indice de qualité IFBM
Notation sélectionneur	1	0,54	0,48
Modèle brassicole	0,54	1	0,58
Indice de qualité IFBM	0,48	0,58	1

Tableau 19 : Coefficients de corrélation entre le modèle brassicole, la notation du sélectionneur et la notation de l'indice qualité de l'IFBM

les pourcentages obtenus pour la régression multiple prenant en compte les trois variables PS, Calibrage et Rendement, avec respectivement un coefficient de 2%, 13% et 85%. Puis nous ajusterons ces pourcentages pour affiner le modèle. En effet le coefficient de détermination n'est que de 0,59 et n'explique donc que 59% des notes attribuées.

b) Pondération des variables brassicoles

Les coefficients obtenus sur ces régressions sans tenir compte des individus ayant obtenus la note de 1 sont concordants avec la méthode de notation du sélectionneur. Nous choisissons donc de nous baser sur le modèle prenant en compte l'extrait, la viscosité, la friabilité, les FAN et le pouvoir diastasique pour pondérer notre modèle d'indice de sélection brassicole (tableau 16). Le R^2 de 0,80 est assez élevé. Prendre en compte les FAN conduit à augmenter le R^2 de seulement 0,02 (0,78 à 0,80), mais il nous semble important de tenir compte des protéines dans le modèle. De plus nous choisissons plutôt cette équation que celle prenant en compte le Kolbach à la place des FAN du fait que celui-ci dépend de deux variables. La stabilité de ce paramètre est donc relative.

Les pourcentages de pondération de départ, que nous affinerons par la suite en étudiant les résultats du modèle sont résumés dans le tableau 17. En comparaison, les pondérations de l'IFBM pour la notation des variétés brassicoles sont visibles tableau 18. Contrairement au modèle de l'IFBM nous ne prenons pas en compte les bêta-glucanes car nous savons que ceux-ci sont très liés à la viscosité. Tenir compte de la viscosité avec un pourcentage de pondération supérieur nous paraît donc justifié. La seconde différence est que nous ne prenons pas en compte les protéines totales. Mais nous prenons tout de même en compte les protéines de l'orge dans notre modèle par l'intermédiaire des FAN, directement issus des protéines.

Nous pouvons dire à partir de cette régression que les cinq variables brassicoles les plus importantes dans le choix d'une variété sont l'extrait, la viscosité, la friabilité, les FAN et le pouvoir diastasique avec respectivement une pondération dans le modèle de 27%, 24%, 21%, 17% et 11%. Globalement en ajoutant les paramètres agronomiques, les variables les plus importantes dans le choix d'une variété sont au nombre de sept : le rendement, le calibrage, l'extrait, la friabilité, la viscosité, le pouvoir diastasique et les FAN.

3. Vérification du modèle

Pour chaque variable agronomique et brassicole le modèle attribue une note comprise entre deux seuils (85 à 115) ou élimine la variété si la variable est en-dessous ou au-dessus d'un seuil absolu ou d'une valeur en rapport au témoin. Puis un calcul de la note agronomique et brassicole par pondération de la note de chaque variable choisie dans le modèle est effectué.

a) Vérification de l'attribution de la note agronomique

Après plusieurs comparaisons de notation en faisant varier les pondérations des paramètres agronomiques, la meilleure pondération trouvée a été de 75% pour le rendement, 17% pour le calibrage et 8% pour le PS. La corrélation entre les notations agronomiques attribuées par le modèle et celles attribuées par le sélectionneur est de 0,67.

b) Vérification de l'attribution de la note brassicole

Les pondérations obtenues par régression sur la note brassicole n'ont pas été modifiées dans le modèle. Les corrélations entre les notations du modèle, la notation du sélectionneur et l'indice qualité de l'IFBM sont visibles dans le tableau 19. Nous remarquons que notre modèle a un bon coefficient de corrélation avec la notation du sélectionneur (0,54) ainsi qu'avec le modèle de l'IFBM (0,58). Ce modèle nécessite d'être affiné pour pouvoir associer à chaque note obtenue par les variétés une classe de qualité brassicole.

4. Discussion du modèle

Le modèle d'indice de sélection créé est basé sur des seuils de notation et d'élimination des variétés en fonction de sept variables agronomiques et brassicoles majeures pour le choix des variétés d'orge brassicole. Celui-ci doit encore être affiné et confirmé sur des données extérieures à sa création. Mais une faiblesse de ce modèle est que la pondération des variables est basée sur les notations du sélectionneur orge. Celui-ci est donc difficilement généralisable car il reflète en partie la méthode de sélection d'un sélectionneur et non pas de la majorité des sélectionneurs. Il serait utile de comparer la notation d'un deuxième sélectionneur orge sur notre base de données, pour observer si les méthodes de deux sélectionneurs sont proches ou non. De plus il serait intéressant d'étudier la notation de la qualité agronomique et brassicole des individus de notre base par des instituts techniques, comme le Comité Technique Permanent de la Sélection (CTPS) ou l'IFBM. Le CTPS gère l'inscription de nouvelles variétés, et l'IFBM effectue des recommandations de choix de variétés pour les malteurs. Cela permettrait de comparer les choix de variétés des sélectionneurs et de ces instituts pour adapter au mieux le modèle de sélection à la demande des filières en aval de la sélection d'orge brassicole.

Conclusion

Les nombreux paramètres rentrant en compte dans la sélection de l'orge brassicole, ainsi que le coût des analyses nécessaires pour connaître certains paramètres, complique le choix des variétés en cours de sélection. Mais nous pouvons prédire certains paramètres brassicoles à partir d'autres paramètres pour limiter les coûts d'analyse. Les FAN peuvent être prédits de manière fiable à partir des protéines solubles, ainsi que les bêta-glucanes à partir de la friabilité et de la viscosité du moût même si cette dernière prédiction est beaucoup plus imprécise. Par contre nous n'avons pas réussi à prédire de manière fiable des paramètres brassicoles à partir de variables agronomiques facilement mesurables. Ni les analyses de corrélations entre variables brassicoles et agronomiques, ni les prédictions basées sur l'équation de Bishop, ni les méthodes de mesures indirectes à partir d'appareils comme le RVA ne donnent des résultats probants. Le problème majeur en orge brassicole est que des analyses par micromaltage sont nécessaires pour mesurer la qualité des variétés, et qu'il est difficile de prédire les caractéristiques d'un malt à partir de l'orge. De plus la forte hétérogénéité de notre base de données a rendu l'analyse des corrélations entre variables difficiles. Sachant que les cinq paramètres brassicoles les plus importants dans le choix de variétés d'orge brassicoles sont l'extrait, la friabilité, la viscosité le pouvoir diastasique et les FAN il serait intéressant d'axer les recherches sur les tests prédictifs précoces sur ces cinq variables.

Malgré cela la création d'un indice de sélection brassicole à partir de la détermination des paramètres les plus importants dans le choix de variétés pourra permettre d'accélérer la sélection en orge brassicole, et améliorer le screening des variétés potentiellement brassicoles. Il serait nécessaire d'améliorer le modèle de sélection en analysant des notations issues d'un autre sélectionneur, et si possible des notations issues du CTPS et de l'IFBM pour adapter au mieux notre modèle dans le but de sélectionner les variétés en fonction des critères de qualité les plus recherchés par ces instituts.

Mais les problèmes liés au maltage pour la prédiction de la qualité des variétés d'orge brassicoles seront peut-être résolus avec le développement de la fabrication de bières exclusivement à partir de céréales crues. Cette nouvelle technique de production de bière permet une réduction des dépenses d'eau et d'énergie. De plus d'autres sources d'amidon, et donc d'autres céréales pourraient être utilisées, et ainsi permettre de développer de nouveaux produits.

Bibliographie

- Allison, M. J., Cowe, I. A., and McHale, R (1978). The Use of Infra Red Reflectance for the Rapid Estimation of the Soluble B-Glucan Content of Barley. *Journal of the Institute of Brewing*, 84, n°3, pp.153–155
- Allison, M. J., Cowe I., and McHale, R.(1976) A Rapid Test for the Prediction of Malting Quality of Barley. *Journal of the Institute of Brewing*, 82, n°3, pp.166–167.
- Association des brasseurs de France. (2013). Marché Français, Production. http://www.brasseurs-de-france.com/#/marche_francais/2/ (consulté le 23/05/2014).
- Audigier, Vincent, Husson François, et Josse Julie. Imputation Multiple À L'aide Des Méthodes D'analyse Factorielle. http://vincentaudigier.weebly.com/uploads/1/7/3/1/17317324/resume_audigier_imputation_multiple.pdf. (consulté le 13/03/2014).
- Belin, F. (2007). La Filière Orge-Malt-Bière. In : De l'orge à la bière, Vandoeuvre, 12 novembre 2007.
- Best, S and Muller,.R (1991). Use of the Hagberg Falling Number Apparatus to Determine Malt and Barley Quality. *Journal of the Institute of Brewing*, 97, pp. 273–278.
- Bishop, L. R. (1930). The Nitrogen Content and 'quality' of Barley. *Journal of the Institute of Brewing*, 36, n°4, pp. 352–369.
- Bishop. (1948). The Prediction of Extract—lv the Adjustment of Prediction to Give True Extract in Malt. *Journal of the Institute of Brewing*, 54, n°6, pp. 330–333.
- Bishop, L.R. (1933). The Effect of Variety on the Relation between Nitrogen Content and Extract. *The Institut of Brewing Research Schem*, pp. 545-551.
- Btazewicz, J., Liszewski, M., and Zembold-Guta.A., (2007). Usability of Bishop Formula in Evaluation of Malting Quality of Barley Grain. *Polish Journal of Food and Nutrition Sciences*, 57, n°4, pp. 37–40.
- Carpentier, M., and Terre-net Média. (2013). De l'orge à la bière : la France se place bien à la production mais peine à la consommation. <http://www.terre-net.fr/observatoire-technique-culturale/appros-phytosanitaire/article/la-france-se-place-bien-a-la-production-mais-peine-a-la-consommation-216-91775.html>. (consulté le 13/03/2014).
- Chevremont, Pascal., and Arvalis Institut du Végétal. (2014). Perspectives pour la recherche et les marchés. In orges brassicoles 2014, Reims, 15/04/2014.
- Drillaud-Marteau, C., and Arvalis Institut du Végétal. (2013). Orges : Surfaces, Critères de Qualité, Potentialité. http://www.arvalisinstitutduvegetal.fr/_plugins/WMS_BO_Gallery/page/getElementStream.jsp?id=24560&prop=file (consulté le 26/05/2014)
- Gouvernement du Canada, Commission canadienne des grains. (2010). Utilisation de l'analyse rapide de la viscosité (RVA) pour mesurer le degré de prégermination de l'orge et prévoir l'énergie de germination après l'entreposage. <http://www.grainscanada.gc.ca/research-recherche/izydorczyk/rva/rva-fra.htm>. (consulté le 02/05/2014)
- Halsey, S.A. (1987). Analysis of Whole Barley Kernels Using Near Infrared Reflectance Spectroscopy. *Journal of the Institute of Brewing*, 93 ,n°6, pp. 461–464.

- Holmes, MG., (1991). Tests for Selection of Malting Quality Using Unmodified Barley. *Journal of the Institute of Brewing*, 97, n°5, pp. 381–387.
- Holmes, MG., (1995)a. Studies on the Malting Potential of Barley and Malt with the Falling Number Apparatus. *Journal of the Institute of Brewing*, 101, n°3, pp. 175–180.
- Holmes, MG., (1995)b. Studies on Barley and Malt with the Rapid Viscoanalyser: [iii] the Prediction of Malting Potential from Viscograms. *Journal of the Institute of Brewing*, 101, n°1, pp. 29–32.
- Josse, J., (2011). Prise en compte des données manquantes en ACP - Imputation simple et multiple, Jouy-en-Josas, 07/03/2011.
http://math.agrocampus-ouest.fr/infoglueDeliverLive/digitalAssets/64079_inra_jouy.pdf (consulté le 04/03/2014).
- L'Herbier, C., and Arvalis Institut du Végétal. (2014). Réunion technique orge Poitou Charentes.
http://www.arvalisinstitutduvegetal.fr/_plugins/WMS_BO_Gallery/page/getElementStream.jsp?id=24559&prop=file. (consulté le 13/06/2014).
- Li, Y., SCHWARZ, P.B., BARR, J.M., and HORSLEY.RD., (2007). Factors predicting malt extract within a single barley cultivar. *Journal of Cereal Science*, n° 48 (Avril), pp. 531–538.
- Malteurop. (2014)a. De L'orge Au Malt.
<http://fr.malteurop.com/notre-metier/orges/de-l-orge-au-malt>. (consulté le 09/05/2014).
- Malteurop. (2014)b. Du malt à la bière.
<http://fr.malteurop.com/notre-metier/malts/du-malt-a-la-biere>. (consulté le 09/05/2014).
- Meyer, N. (2006). Les données manquantes en statistique.
http://udsmed.u-strasbg.fr/labioestat/IMG/pdf/Nicolas_MEYER_Donnees_manquantes.pdf. (consulté le 04/03/2014).
- Ministère de l'Agriculture et de la Pêche. (2008). Plan Écophyto 2018.
http://agriculture.gouv.fr/IMG/pdf/PLAN_ECOPHYTO_2018.pdf. (consulté le 03/03/2014).
- Mitchell, W. J. (1932). Note on the prediction of extract of malt by Bishop's barley formula. *Journal of the Institute of Brewing*, 38, n°3, pp.241–244.
- Psota, V., Vejrazka K., Famera, O., and Hrcka, M. (2007). Relationship between grain hardness and malting quality of barley (*Hordeum Vulgare* L.). *Journal of the Institute of Brewing*, 113, pp. 80–86.
- Ratcliffe, M., and Panozzo. J.F, (1999). The application of near infrared spectroscopy to evaluate malting quality. *Journal of the Institute of Brewing*, 105, n°2, pp. 85–88.
- Tadier, A., and Terre-net Média. (2010). Le marché de La bière à toutes les échelles.
<http://www.terre-net.fr/marche-agricole/actualite-marche-agricole/article/biere-filiere-brassicole-malteurs-brasseurs-orge-brassicole-orge-de-brasserie-france-1395-61283.html>. (consulté le 20/03/2014)
- The Economist. (2010). Beer, all pints east. Asia Overtakes Europe, in Beer Terms.
<http://www.economist.com/node/16839104>. (consulté le 26/05/2014).
- Zhou, M. X., and Mendham N.J.(2005). Predicting barley malt extract with a rapid viscoanalyser. *Journal of Cereal Science*, 41, n°1, pp. 31–36.

ANNEXES

Liste des annexes

Annexe I : Graphe des résidus studentisés du modèle de prévision du PS.SLN3 en fonction du PS

Annexe II : Graphe représentant les intervalles de confiance et de prévision du modèle de prévision du PS.SLN3 en fonction du PS

Annexe III : Graphe des résidus studentisés du modèle de prévision du CAL.SLN3 en fonction du CAL

Annexe IV : Graphe représentant les intervalles de confiance et de prévision du modèle de prévision du CAL.SLN3 en fonction du CAL

Annexe V : Analyse de variance sur les variables du jeu de données en fonction de l'année, du lieu, de la société et du prestataire.

Annexe VI : Graphe des individus sur le jeu de données global contenant 926 individus. Les orges 2 rangs en noir et les 6 rangs en rouge

Annexe VII : Graphe des individus sur le jeu de données global contenant 926 individus, colorés par prestataire : vert Soufflet, rouge Malteurop, noir IFBM

Annexe VIII : Graphe des FAN en fonction des protéines solubles et droite de régression sur la base contenant 408 individus

Annexe IX : Graphe des résidus studentisés de la régression linéaire des FAN en fonction des protéines solubles sur la base comportant 408 individus

Annexe X : Méthode K-Fold de vérification du modèle de prédiction des FAN en découpant les données en 10 groupes

Annexe XI : FAN prédits par l'équation (1) en fonction des FAN mesurés sur 120 individus

Annexe XII : FAN prédits par l'équation obtenue par régression linéaire (2) en fonction des FAN mesurés sur 120 individus

Annexe XIII : Graphe des résidus studentisés de la régression linéaire des bêta glucanes en fonction de la viscosité et de la friabilité

Annexe XIV : Méthode K-Fold de vérification du modèle de prédiction des bêta glucanes à partir de la viscosité et de la friabilité en découpant les données en 10 groupes.

Annexe XV : Extrait en fonction du type d'orge sur les 204 individus de la base RVA

Annexe XVI : Corrélations entre paramètres issus du RVA et paramètres brassicoles sur la base des résultats issus du RVA en fonction du type d'orge

Annexe XVII : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO, de la PT et du PV sur les 204 individus

Annexe XVIII : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO, de la PT et du PV après suppression des 6 individus atypiques

Annexe XIX : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO et de la PT sur les 204 individus

Annexe XX : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des protéines totales et de la Pasting Temp après suppression des 8 individus atypiques

Annexe XXI : Graphe de la viscosité du moût en fonction de la Pasting Temp sur la base de données RVA

Annexe XXII : Tableau explicatif des seuils de notation et d'élimination des variétés pour le paramétrage de l'indice brassicole.

Annexe I : Graphe des résidus studentisés du modèle de prévision du PS.SLN3 en fonction du PS

Annexe II : Graphe représentant les intervalles de confiance et de prévision du modèle de prévision du PS.SLN3 en fonction du PS

Annexe III : Graphe des résidus studentisés du modèle de prévision du CAL.SLN3 en fonction du CAL

Annexe IV : Graphe représentant les intervalles de confiance et de prévision du modèle de prévision du CAL.SLN3 en fonction du CAL

	Année	Lieu	Société	Prestataire	Nombre individus testés
PS	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$5,088 \times 10^{-8}$	615
Calibrage	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	597
PMG	$2,2 \times 10^{-16}$	0,065	/	$4,374 \times 10^{-5}$	257
Rendement	0,01951	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	674
Humidité	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$1,076 \times 10^{-15}$	722
Extrait fine mouture	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	761
Protéines totales	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$1,506 \times 10^{-14}$	761
Protéines solubles	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	761
Kolbach	$2,2 \times 10^{-16}$	$1,708 \times 10^{-11}$	$1,099 \times 10^{-14}$	$2,2 \times 10^{-16}$	761
Viscosité	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$8,038 \times 10^{-11}$	0,0364	723
Atténuation limite	$2,2 \times 10^{-16}$	0,08269	0,07756		521
Friabilité	$2,2 \times 10^{-16}$	$1,548 \times 10^{-8}$	$4,179 \times 10^{-5}$	$2,2 \times 10^{-16}$	690
Grains entiers	$2,2 \times 10^{-16}$	$2,2 \times 10^{-16}$	$2,544 \times 10^{-15}$	$2,2 \times 10^{-16}$	672
Bêta-glucanes	$2,2 \times 10^{-16}$	0,09999	0,1451	$2,488 \times 10^{-6}$	661
FAN	$2,2 \times 10^{-16}$	$7,82 \times 10^{-13}$	$1,275 \times 10^{-12}$	0,014	558
Pouvoir diastasique	$2,2 \times 10^{-16}$	$4,65 \times 10^{-10}$	0,353	$2,2 \times 10^{-16}$	667

Annexe V : Analyse de variance sur les variables du jeu de données en fonction de l'année, du lieu, de la société et du prestataire.

Confidence ellipses around the categories of rgs

Annexe VI : Graphe des individus sur le jeu de données global contenant 926 individus. Les orges 2 rangs en noir et les 6 rangs en rouge

Annexe VII : Graphe des individus sur le jeu de données global contenant 926 individus, colorés par prestataire : vert Soufflet, rouge Malteurop, noir IFBM

Annexe VIII : Graphe des FAN en fonction des protéines solubles et droite de régression sur la base contenant 408 individus

Graphe des résidus studentisés

Annexe IX : Graphe des résidus studentisés de la régression linéaire des FAN en fonction des protéines solubles sur la base comportant 408 individus

Small symbols show cross-validation predicted values

Annexe X : Méthode K-Fold de vérification du modèle de prédiction des FAN en découpant les données en 10 groupes

Annexe XI : FAN prédits par l'équation (1) en fonction des FAN mesurés sur 120 individus

Annexe XII : FAN prédits par l'équation obtenue par régression linéaire (2)
en fonction des FAN mesurés sur 120 individus

Graphe des résidus studentisés

Annexe XIII : Graphe des résidus studentisés de la régression linéaire des bêta glucanes en fonction de la viscosité et de la friabilité

Vérification du modèle par la méthode K-Fold

Annexe XIV : Méthode K-Fold de vérification du modèle de prédiction des bêta glucanes à partir de la viscosité et de la friabilité en découpant les données en 10 groupes.

Annexe XV : Extrait en fonction du type d'orge sur les 204 individus de la base RVA

Base orges 2RP (112 individus)													
	proteines orge	Pasting Temp	Pic Viscosite	X2e PT	Extrait fine mouture	Humidite malt	Proteines totales	Proteines solubles	Indice Kolbach	Pouvoir diastasique	Viscosite du moût	Friabilite	Beta glucanes du moût
proteines orge	1	-0.19	-0.11	0.12	-0.43	0.28	0.79	0.24	-0.44	0.37	0.08	-0.45	0.23
Pasting Temp	-0.19	1	-0.39	0.12	0.11	-0.02	-0.15	-0.1	0.02	-0.04	-0.06	0.26	-0.18
Pic Viscosite	-0.11	-0.39	1	0.09	0.02	-0.29	-0.22	-0.08	0.09	-0.3	-0.03	0.02	-0.04
X2e PT	0.12	0.12	0.09	1	-0.07	-0.14	0.1	0.13	0.03	0.09	-0.02	-0.13	0.05

Base orges 2RH (40 individus)													
	proteines orge	Pasting Temp	Pic Viscosite	X2e PT	Extrait fine mouture	Humidite malt	Proteines totales	Proteines solubles	Indice Kolbach	Pouvoir diastasique	Viscosite du moût	Friabilite	Beta glucanes du moût
proteines orge	1	-0.26	0.07	-0.29	-0.14	0.29	0.94	0.6	0.04	0.29	-0.01	-0.34	/
Pasting Temp	-0.26	1	-0.71	-0.05	0.09	-0.18	-0.23	-0.11	0.08	0.04	-0.11	0.2	/
Pic Viscosite	0.07	-0.71	1	0.18	0.13	0.25	0.04	-0.03	-0.11	-0.21	0.07	-0.13	/
X2e PT	-0.29	-0.05	0.18	1	-0.14	-0.05	-0.2	-0.36	-0.32	-0.06	0.13	-0.02	/

Base orges 6RH (52 individus)													
	proteines orge	Pasting Temp	Pic Viscosite	X2e PT	Extrait fine mouture	Humidite malt	Proteines totales	Proteines solubles	Indice Kolbach	Pouvoir diastasique	Viscosite du moût	Friabilite	Beta glucanes du moût
proteines orge	1	-0.22	0.13	0.02	-0.35	-0.18	0.93	0.44	-0.22	0.46	-0.05	-0.41	0.23
Pasting Temp	-0.22	1	-0.52	0.1	0.45	-0.26	-0.2	0.27	0.42	-0.06	-0.4	0.61	-0.5
Pic Viscosite	0.13	-0.52	1	0.02	0.03	0.18	0.08	-0.16	-0.23	0.07	0.35	-0.22	0.26
X2e PT	0.02	0.1	0.02	1	-0.28	0.12	0.04	-0.27	-0.34	0.1	0.29	-0.31	0.19

Annexe XVI : Corrélations entre paramètres issus du RVA et paramètres brassicoles sur la base des résultats issus du RVA en fonction du type d'orge

Annexe XVII : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO, de la PT et du PV sur les 204 individus

Annexe XVIII : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO, de la PT et du PV après suppression des 6 individus atypiques

Annexe XIX : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des PO et de la PT sur les 204 individus

Annexe XX : Graphe des résidus studentisés de l'équation de prédiction de l'extrait à partir des protéines totales et de la Pasting Temp après suppression des 8 individus atypiques

Annexe XXI : Graphe de la viscosité du moût en fonction de la Pasting Temp sur la base de données RVA

Indice brassicole 6 rgs hiver	Zone neutre autour du témoin		Pas d'incrément négatif		Pas d'incrément positif		Seuil mini élimination en rapport au témoin	Valeur mini absolue élimination	Note minimale	Seuil maxi élimination en rapport au témoin	Valeur maxi absolue élimination	Note maximale	Valeur neutre	Pondération variable	Poids pondération en % note globale	Variations dans la base sans les individus atypiques	Remarques
	ZN	PIN	PIP			pmin	Smin		Smax	VN	PON	PPON					
Variables agronomiques	PS	0.25	0.1	0.1	0.1	63	85		115	100	0.5	8%			Min: 49,90, Max: 71,5, moyenne 66,4 ; M ediane : 66,96		
	Calibrage	1.5	0.25	0.25	0.25	80	85	90% témoins		100	1	17%			Min: 70, Max: 98, moyenne 87,6 ; M ediane : 90,77		
	PMG	0.5	0.15	0.15	0.15		85			100	1				Min: 40, Max: 59, moyenne 47,4 ; M ediane = 47		
	Rendement traité	1	0.1	0.5	0.5		85	95% témoins		100	0.5	75%			Min: 60, Max: 120, moyenne 92, M ediane = 91,2		
	Humidité																
	Ajustement extrait																
Variables brassicoles	Extrait fine mouture (% m.s.)	0.4	0.075	0.1	0.1		85	95% témoin		100	1	27%			Min: 75, Max: 84, moyenne 79,6, mediane 79,5	Si protéines totales < 9% alors extrait = extrait - 0.5 et si protéines totales > 11 alors extrait = extrait + 0.5	
	Protéines totales (% m.s.)						100			105	1	10%			Min: 7,8, Max: 13,5, moyenne 10, mediane 10	Si protéines comprises entre 8,5 et 11,5 : note = 105, et si comprises entre 8,5 et 9 ou entre 11 et 11,5 : note = 100.	
	Protéines solubles (% m.s.)	0.1	0.04	0.02	0.02		85			100	2				Min: 2,5, Max: 6,0, moyenne 3,5, mediane 3,7		
	Kolbach	0.5	0.4	0.4	0.4		85			100	1				Min: 27, Max: 56, moyenne 37,8, mediane 37,3		
	Pouvoir diastasique (WK m.s.)	15.00	10.00	10.00	10.00		85	70% témoin		100	1	11%			Min: 145, Max: 2,6, moyenne 177, mediane 172	Inférieur 70% témoin éliminé	
	Viscosité du moût (mPas)	0.05	0.02	0.03	0.03		85			100	1.5	21%			Min: 30, Max: 96, moyenne 70,2, mediane 72	Supérieure à 2,2 éliminé	
	Friabilité (%)	1.50	0.75	0.75	0.75		85.00			100	1	24%			Min: 40, Max: 100, moyenne 430, mediane 365		
	Béta-glucanes du moût (mg/l)	15.00	8.00	8.00	8.00		85	300% témoins		100	1	10%			Min: 80, Max: 220, moyenne 128, mediane 123	Plus de 800 éliminé	
	FAN	5.00	2.00	2.00	2.00		85			100	1	17%			Min: 79, Max: 86, moyenne 82,5, mediane 82,7		
	Atténuation limite	0.20	0.15	0.15	0.15		85.00			100	1.00						

Annexe XXII : Tableau explicatif des seuils de notation et d'élimination des variétés pour le paramétrage de l'indice brassicole.

Diplôme : Ingénieur agronome
Spécialité : Sciences et Productions Végétales
Spécialisation / option : Ingénierie des Agrosystèmes
Enseignant référent : Dominique POULAIN

Auteur(s) : Victor ETEVENOT

Organisme d'accueil : SAS Florimond Desprez
Veuve et Fils

Date de naissance* : 18/01/1990

Adresse : BP 41 – 59242 CAPPELLE-EN-
PEVELE

Nb pages : 26

Annexe(s) : 22

Maître de stage : Claire PERROT

Année de soutenance : 2013/2014

Titre français : Détermination d'un indice de sélection brassicole sur l'orge six rangs d'hiver et mise en place de tests prédictifs précoces de la qualité brassicole

Titre anglais : Determination of breeding index on six rows winter malting barley and establishment of early predictive tests of malting quality.

Résumé :

Cette étude a porté sur la prédiction des variables de la qualité brassicole à travers l'analyse d'une base de données issue de nombreux micromaltages. Deux équations de prédiction ont été trouvées. Une équation robuste de prédiction des acides aminés libres (FAN) à partir des protéines solubles ($R^2=0,92$) et une équation de prédiction des bêta-glucanes à partir de la viscosité et de la friabilité ($R^2=0,83$). Une analyse des tests prédictifs précoces utilisables en sélection a montré que l'équation de Bishop n'était pas utilisable sur nos données pour prédire l'extrait. Mais des tests indirects à partir d'un Rapid Visco Analyser (RVA), d'un appareil de spectroscopie proche infrarouge (NIRS) ou de l'indice de chute d'Hagberg pourraient permettre de réaliser des prédictions de paramètres brassicoles. Mais l'étude d'une base de données par régression linéaire n'a pas permis de faire ressortir une équation de prédiction robuste de certains paramètres brassicoles à partir du RVA, une adaptation des mesures de l'appareil serait nécessaire pour aboutir à une prédiction de la qualité brassicole. Nous avons également montré que les variables brassicoles les plus pertinentes dans la sélection de l'orge sont : l'extrait, la friabilité, la viscosité, le pouvoir diastasique et les acides aminés libres. Cela nous a permis de créer un indice de sélection brassicole sur l'orge six rangs d'hiver, à partir des notations des variétés de notre base de données par un sélectionneur orge, de seuils éliminatoires des variétés et d'une notation pour chaque variable agronomique et brassicole.

Abstract :

This study focused on the prediction of malting variables quality through the study of a database from many micromaltings. Two predictive equations were found. A robust predictive equation of free amino acids (FAN) from the soluble proteins ($R^2=0,92$) and a predictive equation of beta-glucans from viscosity and friability ($R^2=0,83$). An analysis of early predictive tests that could be used in breeding has shown that Bishop's equation cannot be used in our database to predict malt extract. But indirect tests from a Rapid Visco Analyser (RVA), Near InfraRed Spectroscopy (NIRS) or with Hagberg falling index could help to make predictions of brewing parameters. But the study of a database by linear regression failed to show a robust equation of prediction of some brewing parameters from the RVA, an adaptation on measures would be necessary to lead to a prediction of malting quality. We also shown that the most important brewing variables in barley breeding are: extract, friability, viscosity, diastasic power and FAN. This allowed us to create a selection index for six-row winter malting barley varieties, from evaluating of varieties of our database by a barley breeder, eliminatory threshold of varieties and a grading for each agronomic and brewing variable.

Mots-clés : orge, qualité brassicole, indice de sélection, prédiction, micromaltage, extrait, test prédictif

Key Words: brewery barley, malting quality, breeding index, prediction, micromalting, extract, predictive test