

Table S1. Qualitative parameters determined in two different growing seasons (2016-2017 and 2017-2018).

Genotype N11 N11XY7 XY7 N11 N11XY7 XY7

Season 2016-17 2017-18

Test weight (kg/hL)

Hardness

81.0a

101

79.5a

106

69.0b

112

84.1a

76

80.6a

85

69.3b

88

Flour protein content (% d.m.) 10.4a 14.6b 11.4a 10.8a 13.7b 10.6a

Gluten Index 91 100 69 82 99 59

Alveograph test

P (mm) 108a 82ab 58b 92a 83ab 62b

L (mm) 63a 169b 54a 96a 181c 56b

P/L 1.71 0.49 1.07 0.96 0.46 1.11

W (Joules x 10-4) 223a 474c 97b 239a 458c 106b

Farinograph test

Water abs. (%) 61.1a 60.8a 53.3b 60.6a 60.7a 54.8b

Dough development time (min) 1.6a 10.3b 1.3a 4.0a 9.1b 1.4a

Dough stability (min) 3.9a 11.7b 3.4a 6.7a 11.9b 3.7a

Degree of softening (BU) 73a 58a 119b 51a 43a 119b

FQN (mm) 58a 172c 46b 87a 170c 53b

Figure S1. Metaphase spread of N11XY7 line counterstained with DAPI for chromosomes counting. N11XY7 chromosomes

number 2n=44.

