

Global Advanced Research Journal of Agricultural Science (ISSN: 2315-5094) Vol. 5(7) pp. 277-282, July, 2016 Issue. Available online http://garj.org/garjas/home Copyright © 2016 Global Advanced Research Journals

Full Length Research Paper

"Jumbo 2010", cultivar of chickpea "kabuli" type of extra large size from Sinaloa, Mexico

Víctor Valenzuela-Herrera^{1*}, Pedro Manjarrez-Sandoval², Antonio Morales-Gómez³, Rafael A. Salinas-Pérez⁴, Lauro Gómez-Gómez¹, Gustavo A. Fierros-Leyva³, Pedro F. Ortega-Murrieta³, Isidoro Padilla-Valenzuela⁵, Milagros Ramírez-Soto¹, Jorge A. Acosta-Gallegos⁶, Erasmo Gutiérres-Pérez⁵, Sixto Velarde-Félix¹, and Guillermo Fuentes-Dávila⁵

¹Campo Experimental Valle de Culiacán, Instituto Nacional de Investigaciones Forestales Agrícolas y Pecuarias (INIFAP).

Carretera Culiacán-Eldorado Km. 17.5 C.P.80000. Culiacán, Sinaloa, México.

²University of Arkansas 1115 Plant Sciences Building—CSES. Fayetteville, AR. ZP 72701.

³Campo Experimental Costa de Hermosillo, INIFAP.

⁴Campo Experimental Valle del Fuerte, Los Mochis Sinaloa.

⁵Campo Experimental Norman E. Borlaug, INIFAP. ⁶Campo Experimental Bajío, INIFAP.

⁶Campo Experimental Todos Santos, INIFAP.

**Corresponding Author's Email: valenzuela.victor@inifap.gob.mx;
Tel: 52/5538718700. ext. 81415.

Accepted 22 June, 2016

Chickpea (*Cicer arietinum* L.) produced in Mexico is "kabuli" type with white grain, and pronounced rugosity. It is used for human consumption covering the niches in Europe and the Middle East. Mexico is one of the main chickpea exporters due to the production of cultivars with such characteristics which have made them to be recognized as "Mexican" type chickpeas. "Jumbo 2010" is a chickpea cultivar of white grain generated by INIFAP, product of the simple cross "Dwelley" x "Blanco Sinaloa-92". The leaf is compound, with large, oval, and semi-opaque leaflets. The flower is white, and the pod is large (25-30mm), and green color with medium intensity during the grain-filling period. The grain has caliber 34-36 seeds/30 g of weight, and it is the cultivar with the largest grain size released in Mexico. It presents 97% average of quality export grain, as it passes through a 9 mm diameter sieve. The grain is whitish cream, with pronounced rugosity, and angular shaped. Cooking time is rather similar to "Blanco Sinaloa-92" (between 35 and 40 min, after wetting the grain for 12 h). In the central region of Sinaloa Mexico, during the last five years "Jumbo 2010" has shown an average grain yield of 2,400 kg/ha for export, overcoming with 200 kg/ha "Blanco Sinaloa-92" the cultivar with the highest area sown.

Keywords: Cicer arietinum L., export caliber, Blanco Sinaloa-92

INTRODUCTION

Chickpea is classified mainly in two types based on its size, morphology, color, and end use. The "desi" is characterized for its small size (<7mm), angular shape, and diverse color, while the "kabuli" type is larger, beige color, and rugose. The first one is utilized mainly to elaborate flour and balanced feed, while the "kabuli" chickpea is used directly in the kitchen for human consumption in a variety of meals (Sánchez, 2012). Consumers prefer large grainseed in various meals and salads. Cultivars of "kabuli" chickpeas have three times greater value in the international market than the "desi" types. In the European market, three groups of chickpeas are recognized by the seed diameter: large (> 9mm), medium (8-9mm), and small (<8mm). Chickpeas with seed size greater than 9mm have an overprice of US\$50 dollars per ton (Gowda et al., 2011). There are several nomenclatures for commercialization: "onzaespañola" is equivalent to the number of grains contained in 30g after passing a 9mm sieve. This same measure is utilized in Mexico to determine caliber 40-44 export standard for "Mexican" chickpeas. From 1995 to 2013, Mexican chickpea exports registered an annual average of 100,000 ton mainly for Spain, Argelia, Italy, Turkey, and Portugal (Palau, 2014; SIAP, 2014). "Blanco Sinaloa-92"is the chickpea cultivar most grown in Mexico. It has the desired grain size (caliber 40-44 seeds/30g), cream colored and pronounced rugosity, characteristics highly appreciated in the international market.

As a result of the genetic breeding program by the National Institute for Forestry, Agriculture, and Livestock Research (INIFAP) in Mexico, with the objective to generate "kabuli" type chickpea cultivars with export characteristics, it was proposed the release of experimental line "HOGA-508" as commercial cultivar "Jumbo 2010".

MATERIALS AND METHODS

Origin, selection, and validation

"Jumbo 2010" is a chickpea cultivar "kabuli" type, originated from the simple cross "Dwelley" x "Blanco Sinaloa-92". "Dwelley" is a commercial cultivar with light cream grain, developed in Washington State, USA (Muehlbauer et al., 1998), and "Blanco Sinaloa-92" is a commercial cultivar released by INIFAP in the Culiacan Valley Experimental Station (Gómez, 2003). From the first segregating generation (F2) it was harvested in bulk (B), selecting by seed size (large) up to the fourth generation. Individual selection was applied in the fifth generation (F5), which corresponded to plant No. 54 in the locality of Hermosillo Sonora, Mexico (54H). Bulk selection was carried out in

generations F6 and F7, selecting for uniformity in plant characteristics and grain caliber (Muehlbauer and Singh, 1987). The selection history is IIGH.95.1-M-M-M-M-54H-M-M (Manjarrez *et al.*, 2010).

From crop cycle fall-winter (F-W) 2005-2006 up to F-W 2008-2009, "Jumbo 2010" was evaluated in the regional yield trial under the code"HOGA-508", and later in validation plots in six localities in the states of Sonora, Sinaloa, and South Baja California, Mexico. "Jumbo 2010" has shown adaptation to the Culiacan Valley, Sinaloa, therefore, its registration was proposed specially for this area, although it can adapt to other chickpea-producing areas.

The most important phenotypic descriptors which identify cultivar "Jumbo 2010" were recorded according to the descriptors of the International Union for the Protection of New Varieties of Plants (UPOV, 2005).

RESULTS AND DISCUSSION

Plant characteristics

The characteristics that identify "Jumbo 2010" are shown in Table 1, according to the descriptors of UPOV (International Union for the Protection of New Varieties of Plants).

"Jumbo 2010" plants produce stems of semi-erect habit, slightly more bent (IBPGR-ICRISAT-ICARDA, 1993) than cultivar "Blanco Sinaloa-92". Foliage is dark green and the leaf is compound with oval, large, green semi-opaque leaflets. The flower is white, and the pod is large (average 28 x 15 mm) (Figures 1 y 2).

Ramification, flowering, and grain

In most cropping species phenological development is controlled by either temperature, photoperiod, oracombination of the two (Verghis et al., 1999). Growth habit is indeterminate as all local chickpea cultivars. It gives rise to branches 64 cm long, with an average of three primary branches and eight secondary ones (Figure 4). Branching density and pattern is a key yield-component trait, as increasing shoot branching can be translated into increase biomass and seed/pod production. Shoot branching plays a key role in adaptation of plant to their local environment by changing the shape of plant. The number and size of the branches formed determine the total area of the plant and the spatial distribution of leaf area in the canopy. The amount of light absorbed by leaves of the plants make them compete with the neighboring plants in terms of light interception and capturing of other resources, thereby

Table 1. Descriptors of chickpea cultivar "Jumbo 2010" (Cicerarietinum L.)

Estructure	Characteristic	Description		
Plant	Ramification	Strong		
Plant	Height	Medium		
Stem	Anthocyanincoloration	Absent		
Stem	Height of insertion of the first flower	Medium		
Foliage	Intensity of green color	Medium		
Leaf	Туре	Compound		
Leaflet	Size	Large		
Leaf	Shape	Oval-medium		
Flower	Color	White		
Peduncle	Length	Medium		
Pod	Size	Verylarge		
Pod	Intensity of green color	Medium		
Podprofile*	Curve	Highlypronounced		
Time of dryseed	Maturity Medium			
Grain	color Milkywhite			
Grain	Size	Extralarge		

^{*}J.I. Cubero, 1987.

Figure 1. "Jumbo 2010", shape and color of chickpea leaf and flower.

Figure 2. "Jumbo 2010", pod morphology and color.

Figure 3. Vegetative stage of cultivar "Jumbo 2010" showing the maximum ramification.

reducing the chances of weed growth (Bajaj *et al.*, 2016). Branching exerts its impact on dry matter accumulation and assimilates partitioning into the vegetative compartment and the reproductive growth (Huyghe, 1998). "Jumbo 2010" produces the first flowers between 39 and

"Jumbo 2010" produces the first flowers between 39 and 45 days after sowing (das); the flowering stage ends 90 das (average), and maturity to cutting fluctuates between 110 to 120 days, while maturity to harvest between 126 and 135 days. The grain is white and has a pronounced rugosity, similar to that of "Blanco Sinaloa-92". The grain shape is

angular similar to that of "Jamu-96", although this is larger (Figure 3).

Grain yield and caliber

The average grain yield of "Jumbo 2010" from all the regional trials in Culiacan Valley was 2,400 kg/ha as compared to 2,336 kg/ha of "Blanco Sinaloa-92" during the four crop cycles of evaluation (Table 2). "Jumbo 2010" has a larger grain and consequently a greater percentage of

Figure 4. Grain of "Jumbo 2010" showing extralarge size and milky white color.

Table 2. grain yield (kg/ha) of cultivars "Jumbo 2010" and "Blanco Sinaloa 92" established in the regional trial at the Experimental Station in Culiacan Valley, during crop cycles fall-winter 2007-2008, 2008-2009, 2010-2011, and 2011-2012.

Cultivar	Crop cycle 2007-08	2008-09	2011-12	Mean	
Jumbo 2010	3,658	2,375	2,081	1,486	2,400
Blanco Sinaloa 92	2,922	2,572	2,434	1,418	2,336

Table 3. Percentage of grain for export of cultivars "Jumbo 2010" and "Blanco Sinaloa 92" established in the regional yield trial at the Experimental Station in Culiacan Valley, during crop cycles fall-winter 2007-2008, 2008-2009, 2010-2011, and 2011-2012.

Cultivar	Cropcycle					
	2007-08	2008-09	2010-11	2011-12	Mean	
Jumbo 2010	98	96	96	97	96	
Blanco Sinaloa 92	96	91	94	95	94	

Table 4. Grain caliber(seeds/30 g) of cultivars "Jumbo 2010" and "Blanco Sinaloa 92" established in the regional yield trial at the Experimental Station in Culiacan Valley, during crop cycles fall-winter 2007-2008, 2008-2009, 2010-2011, and 2011-2012.

Cultivard	Crop cycle					
	2007-08	2008-09	2010-11	2011-12	Mean	
Jumbo 2010	34	36	35	36	35	
Blanco Sinaloa 92	42	41	45	40	42	

exportable grain which ranges from 96 to 98%. The average grain weight of "Jumbo 2010" is 83-88 g/100 seeds, equivalent to a caliber of 34-36 seeds/30 g of weight. Up to now, none of the white chickpea cultivars released in northwestern Mexico has this grain caliber with

an average of 35 and 96 to 98% vs. 94-95% of exportable grain of Blanco sinaloa-92" which has an average caliber of 42 (Tables 3 and 4).

Agronomic management

The agronomic management of "Jumbo 2010" is similar to that of "Blanco Sinaloa-9 2" (Gómez *et al.*, 2003) which is the most grown cultivar in Mexico. Soils with high incidence of root diseases should be avoided, since this cultivar has a slightly less resistance to the attack of fungi like *Fusarium oxysporum* f. sp.*ciceris* and *Fusarium solani*. Since its stems are semi-erect and depending upon the environment, harvest will have to be accomplished in three steps (cutting, swathing, and harvest).

The registration number in the Mexican National Catalogue of Plant Cultivars (CNVV) of the National Seed Inspection and Certification Service (SNICS) is GRZ-003-100910 (SAGARPA, 2016).Cultivar" Jumbo 2010" is protected under the breeder's rights and the registration No. 1089 issued by the Mexican Department of Agriculture, Livestock, Rural Development, Fishery, and Food (SAGARPA) since the year 2013.

ACKNOWLEDGEMENTS

Authors wish to thank the fondo sectorial SAGARPA-CONACYT, to the Coordinadora Nacional de Fundaciones Produce (COFUPRO), Fundación Produce Sinaloa A.C., and Fundación Produce Sonora A.C., for their financial assistance to generate the cultivar. Also, to the Sistema Producto Garbanzo from the state of Sinaloa, represented by Mr. Tomás Sánchez Montoya, to Mr. Adán Valenzuela and authorities from CBTA 116 Palmitas, Angostura, for facilitating the fields where research activities were carried out.

REFERENCES

- Bajaj D, Upadhayaya HD, Das S, Kumar V, Gowda CLL, Sharma S, Tyagi AK, Prida SK (2016). Identification of candidate genes for dissecting complex branch number trait in chickpea. Plant Science 245:61-70.
- Cubero JI (1987). Morphology of chickpea. In: 35-66. MC Saxena and KB Singh (Eds). The chickpea. CAB. International, Wallingford, Oxon, OX 10 8DE, UK. 409p.
- Gallardo MJ (2011). Comercialización y tendencias de precios para el cultivo del garbanzo. pp 43-57. En: Memoria de capacitación. Fundación Produce Sinaloa A.C. Culiacán, Sinaloa, México. 60 p. (Spanish).
- Gómez GRM, Gómez GLY, Salinas PRA (2003). Blanco Sinaloa-92, variedad de garbanzo blanco para exportación. SAGARPA-INIFAP-CIRNO-C.E. Valle de Culiacán. Folleto Técnico No. 24. Culiacán, Sinaloa, México. 20p. (Spanish).

- Gowda CLL, Upadhyaya HD, Dronavalli N, Singh S (2011). Identification of large-seeded high-yielding stable kabuli chickpea germplasm lines for use in crop improvement. Crop Science 51:198-209.
- Huyghe C (1998) Genetics and genetic modifications of plant architecture in grainlegumes: a review, Agronomie 18:383–411.
- IBPGR-ICRISAT-ICARDA (1993). Descriptors for Chickpea (*Cicer arietinum* L.). International Board for Plant Genetic Resources, Rome, Italy; International Crop Research Institut for the Semi-Arid Tropics, Patancheru, India, and International Center for Agricultural Research in the Dry Areas, Aleppo, Syria. 31p.
- International Union for the Protection of New Varieties of Plants (UPOV) (2005). Guidelines for the Conduct of Tests for Distinctness, Homogeneity and Stability of *Cicer arietinum* L. http://www.upov.int/index_en.html. Accessed 22ndMarch, 2013.
- Manjarrez SP, Morales GJA, Ortega MPF, Salinas PRA, Fierros LGA, Castillo TN, Padilla VI, Gutiérrez PE, Ramírez SM, Gómez GL (2010). Jumbo 2010 Nueva Variedad de garbanzo de grano extra grande para el centro de Sinaloa. In: Memorias de XXXV Congreso Nacional de Ciencias del Suelo/XIII Congreso Internacional de Ciencias Agrícolas. Del 22 al 29 de octubre del 2011. Mexicali, Baja California, México. pp: 1072-1076.(Spanish).
- Muehlbauer FJ, Kaiser WJ, Kusmenoglu I (1998). Registration of Dwelley Chickpea. Crop Science 38:282-283.
- Muehlbauer FJ, Singh KB (1987). Genetics of chickpea. In: 99-125. M. C. Saxena and K. B. Singh (Eds.). The Chickpea. CAB. International, Wallingford, Oxon, OX10 8DE, UK. 409pp.
- Palau BEE (2014). Una reflexión sobre la exportación de garbanzo en el siglo XX1. En: pp 24-30. Maldonado, N. L. A., Ortega, M. P. F. y Grageda, G. J. (Eds). Simposio Nacional de Garbanzo. Memoria Técnica No. 33. CIRNO-INIFAP. Hermosillo, Sonora, México. 141 p.(Spanish).
- Sánchez MT (2012). Recetario de garbanzo de la familia Mexicana. Comité Estatal del Sistema Producto Garbanzo en Sinaloa. Culiacán, Sinaloa, México. 32 p.(Spanish).
- Secretaría de Agricultura, Ganadería, Desarrollo Rural, Pesca y Alimentación (SAGARPA), Servicio Nacional de Inspección y Certificación de Semillas (SNICS) (2016). pp. 8. In:Catálogo Nacional de Variedades Vegetales (CNVV). 31p. http://snics.sagarpa.gob.mx/dov/ Documents/2016/CNVV-2016-1erTrim.pdf .Accessed 15th May 15, 2016. (Spanish).
- Servicio de Información Agroalimentaria y Pesquera (SIAP) (2014). Servicio de Información Agroalimentaria y Pesquera. Secretaria de Agricultura Ganadería, Desarrollo Rural, Pesca y Alimentación SAGARPA. Anuario Estadístico de la Producción Agrícola. http://www.siap.gob.mx. Accessed 13thSeptember, 2014.(Spanish).
- Verghis TI, McKenzie BA, Hill GD (1999). Phenological development of chickpeas (*Cicer arietinum*) in Canterbury, New Zealand. New Zealand Journal of Crop and Horticultural Science 27:249-256.