Compositional variation in fruits of currants as function of genotypes

and their interactions with growth environments
Baoru Yang, Jie Zheng and Heikki Kallio

Department of Biochemistry and Food Chemistry

University of Turku, FI-20014 Turku, Finland

E-mail: baoru.yang@utu.fi
Currants (Ribes spp.) are the second largest group of cultivated berries in Europe with

an annual output of fresh berries over 700,000 tons. The major countries of currant

cultivation include Nordic countries, Poland, Germany, France, Russia and the United

Kingdom with different cultivars, growth environments, and cultivating techniques

among these countries. Fruits of currants have been shown to have a wide range of

beneficial effects on human health. The sensory properties and health effects are of

crucial importance for the industrial utilisation of the berries. Genotypes and growth

environments play an important role in modifying the composition of the berries that

directly defines the nutritional and sensory qualities of the fruits.
Sugars, fruit acids, sugar/acid ratio as well as content of ascorbic acid are important

quality factors influencing the consumer acceptance and nutritional profile of fruits and

berries. In the current research, the effects of genotypes, latitudes and weather

conditions on the composition of the fruits of currants were investigated. Six currant

cultivars MORTTI, MELALAHTI, OLA, VERTTI, RED DUTCH, WHITE DUTCH were

cultivated in the test fields of the Horticulture Institute, MTT Agrifood Research Finland

in southern (Piikkiö, latitude 60°23′ N) and northern (Apukka, latitude 66°34′ N)

Finland. Berries were collected in three consecutive years and analysed for the profiles

and contents of sugars, acids, and ascorbic acid.
Fructose and glucose were the major sugars of all currant cultivars, whereas sucrose

was present only in black (MORTTI, MELALAHTI, OLA) and green (VERTTI) currants.

The content of ascorbic acid was clearly the highest in VERTTI among all the cultivars

studied. MELALAHTI had higher contents of glucose and lower contents of fructose,

citric acid, quinic acid, and ascorbic acid than the varieties MORTTI and OLA (P <

0.05). In addition, the sugar/acid ratio was higher in MELALAHTI.
In comparison with black currants grown in northern Finland, the berries grown in

southern Finland had higher contents of fructose, glucose, sucrose, and citric acid (by

8.8, 6.1, 10.0, and 11.7%, respectively) and lower contents of malic acid, quinic acid,

and ascorbic acid (by 31.1, 23.9, and 12.6%, respectively, P < 0.05). Also latitude

significantly influenced the sugar content and sugar/acid ratio in the cultivars of red

and green currants. Among the weather parameters, temperatures in July and

February as well as the relative humidity of the air during the growth season showed

the strongest influence on the composition of the berries. The effects of latitudes and

weather conditions on the composition of the berries vary considerably with cultivars,

suggesting strong interactions between the genotypes and the growth environments.

Further studies shall be carried out to investigate the influence of genotypes and

interactions between genotypes and growth environments on the expressions of genes

encoding the key enzymes of the relevant metabolic pathways in currants.
NJF Report Vol 6 No 2 Year 2010

45

