

PROTEIN AND NONPROTEIN NITROGEN CONTENTS OF SOME OILSEEDS AND PEAS

R. S. BHATTY, F. W. SOSULSKI, and K. K. WU

Crop Development Centre, Department of Crop Science, University of Saskatchewan, Saskatoon, Sask. S7N 0W0. Contribution no. 2, received 31 Jan. 1973, accepted 7 Mar. 1973.

BHATTY, R. S., SOSULSKI, F. W. AND WU, K. K. 1973. Protein and nonprotein nitrogen contents of some oilseeds and peas. Can. J. Plant Sci. 53: 651-657.

Nonprotein nitrogen (NPN) was extracted from seven species of oilseeds and three cultivars of peas (Pisum sativum L.) by three methods. Method 1 was extraction of meal nitrogen with dilute sodium hydroxide and removal of alkalisoluble proteins by trichloroacetic acid (TCA) precipitation. Methods 2 and 3 were extractions of meal nitrogen with 70% ethanol and 1% TCA, respectively. The three solvents extracted vastly different quantities of nitrogen from the meals. Method 3 gave the highest values for NPN followed by methods 1 and 2 in that order. The nitrogen extracted by ethanol was probably the true NPN content of the meals because of the lack of solubility of oilseed and pea proteins in this solvent. The oilseed meals contained more amide nitrogen than the peas. None of the meals contained any significant quantities of nitrate mitrogen. Amino acid analysis of NPN fractions of meals obtained by method 1' showed the oilseed meals and peas to contain, in free state, all the protein amino acids except cystine or an appreciable amount of methionine. The NPN fractions of the meals contained, except in safflower (Carthamus tinctorius L.), high quantities of ammonia, glutamic, and aspartic acids. Safflower NPN fraction contained, in addition to ammonia, more proline and alanine than glutamic and aspartic acids. Mustard (Brassica juncea Coss.) and pea NPN fractions also contained high concentrations of arginine. The other protein amino acids were present in trace or relatively small concentrations. The major conclusion drawn from the data was that the NPN of the seed species used in the study was highly variable and depended on the method and solvent of extraction.

Les auteurs ont extrait, suivant trois méthodes, l'azote non protéique de sept espèces d'oléagineux et de trois cultivars de pois (Pisum sativum L.). La première méthode consistait en une extraction de l'azote des tourteaux au moyen d'une solution diluée d'hydroxyde de sodium et la précipitation des protéines solubles en milieu alcalin au moyen de l'acide trichloroacétique (TCA). Les méthodes 2 et 3 consistaient en des extractions de l'azote à l'éthanol 70% et à l'acide trichloroacétique 1%, respectivement. Les trois solvants ont extrait des quantités très différentes d'azote. La troisième méthode a donné les valeurs d'azote non protéique les plus élevées, et a été suivie dans l'ordre des méthodes 1 et 2. L'azote extrait à l'éthanol représentait probablement la teneur réelle en azote non protéique des tourteaux, à cause du manque de solubilité des protéines des oléagineux et des pois dans ce solvant. Les tourteaux d'oléagineux contenaient plus d'azote d'amide que les pois. La teneur en azote nitrique n'était significative dans aucun des tourteaux. L'analyse des acides aminés des fractions d'azote non protéique obtenues par la première méthode a montré que les tourteaux d'oléagineux et les pois contenaient tous les amino acides protéiques à l'état libre, à l'exception de la lysine, ou une quantité appréciable de méthionine. Les fractions d'azote non protéique des tourteaux contenaient, sauf dans le cas du carthane (Carthamus tinctorius L.), des quantités élevées d'ammoniac, d'acide glutamique, et d'acide aspartique. La fraction d'azote non protéique du carthame contenait, en plus de l'ammoniac, plus de proline et d'alanine que d'acides glutamique et aspartique. Les fractions d'azote non protéique de la moutarde (Brassica juncea Coss.) et des pois avaient aussi des concentrations élevées en arginine. Les autres

Can. J. Plant Sci. 53: 651-657 (July 1973)

PLATE REMOVED

Serv., Ottawa, s

E. and KALB-

arley deawner. 🖁

ce, Research

Ottawa, On-

1 no. 341, re-):

3 May 1973.

amino acides protéiques étaient présents à l'état de traces ou en concentrations relativement faibles. La principale conclusion à tirer de ces données est que la teneur en azote non protéique des espèces étudiées variait considérablement et était fonction de la méthode et du solvant employés.

INTRODUCTION

Oilseeds and legumes are a rich source of proteins and essential amino acids (Van Etten et al. 1967). Some of these species are low in certain essential amino acids, for instance, peas (Pisum sativum L.) and soybean (Glycine max Merr.) in methionine and cystine (Van Etten et al. 1967; Wolf 1970), and sunflower (Helianthus annuus L.) and safflower (Carthamus tinctorius L.) in lysine and methionine (Evans and Bandemer 1967; Tkachuk and Irvine 1969; Sosulski and Sarwar 1973). Nevertheless, they provide, in combination with each other and cereals, a nutritious product for livestock feed as well as for human foods. An increasing use of oilseed proteins and their products is forecast to partly replace the costly animal proteins in human diets on the North American continent and to raise total protein intake of people in the developing countries (Dimler 1971).

One method of using seed proteins is to prepare protein-rich concentrates and isolates from the seeds for incorporation into a wide variety of food products as has been done with soybean (Wolf 1970). These products are prepared by extracting nitrogenous materials from ground seed or meal with a dilute alkaline solvent of appropriate pH followed by isoelectric precipitation of the soluble proteins by addition of an acid (Anson 1962). The precipitated proteins are then removed by centrifugation. This process leaves in the supernatant a nonprecipitable, nonprotein nitrogen (NPN) fraction containing peptides, free amino acids, and many other nitrogen-containing compounds. Sosulski and Bakal (1969) reported substantial quantities of nitrogen lost in the NPN (or whey) fractions obtained on preparation of isolates from a number of oilseeds. For instance, the NPN formed 10-12% of the total meal nitrogen in soy, 23-32% in rape (Brassica napus L. and Brassica campestris L.) and flax (Linum usitatissimum L.), and 17-20% in sunflower.

More recently, Nakai et al. (1972) reported loss of proteins, methionine, and cystine in the whey fraction on preparation of isolates from rape flour. Because of the high cost of purification and concentration the NPN fraction cannot be recovered economically and therefore constitutes a serious loss of meal protein.

The objective of the present study was to determine the type and relative concentration of amino acids present in NPN fractions prepared from seven species of oilseeds and three cultivars of peas. The method employed was similar to that commonly used for the preparation of protein isolates, except that the proteins were removed with TCA rather than by isoelectric precipitation with HCl. The NPN was also directly extracted from the meals with ethanol and TCA, and yields compared with those obtained by alkaline extraction of the meal nitrogen followed by removal of the proteins with TCA. In addition, information was obtained on the nitrate nitrogen and amide nitrogen contents of the meals.

MATERIALS AND METHODS

The rapeseed cultivar Zephyr, turnip rapeseed cultivar Span, Oriental mustard (Brassical juncea Coss.), Noralta flax, commercial sunflower, safflower, soybean, and three cultivars of peas, Century (yellow smooth), PI 106801 (green wrinkled), and PI 165949 (speckled) were obtained from the University of Saskalchewan, Saskatoon, increase plots. All the species and cultivars were grown under comparable conditions. The pea cultivars were originally obtained from the United States Department of Agriculture World Collection.

Sunflower and safflower were mechanically dehulled and the hulls were removed by aspiration. All seeds were finely ground to a meal a coffee mill (Krups model 318). Oilseed meals were defatted by homogenizing twice with cess of skelly-solve F (bp 30-60 C) in Waring blender. The solvent was removed vacuum filtration and the meals were dried room temperature.

Total nitrog
determined by
ciation of Offic
Nitrate nitroge
ment of the n
acid mixture d
Amide nitroge
the meals (50
(3 ml/mg pro
through glass of
sodium hydrox
into boric acid
distillation uni
NPN was of

Method 1 (No meal was extr (w/v) sodium in a wrist-arm fuged at 10,00 insoluble mate natant fraction (alkali-soluble supernatant ar pared 30% mixture was 5 min for a proteins. The moved by cent An aliquot of total nitrogen ted by the TC

Method 2 (E tracted from t at a meal to in a wrist-arm materials we $(10,000 \times g;$ natant was an

Table 1. Niti

Species & cult

Rapeseed Turnip rapes Mustard Flax Sunflower Safflower Soybean Peas Century Pi 106801

PI 165949

reported cystine in of isolates high cost the NPN nomically

is loss of

กร็

la

et

study was e concenin NPN species of peas. The that comof protein, were reisoelectric. 1 was also neals with pared with ion of the val of the 1formation rogen and neals.

ODS

ip rapeseed
(Brassica
nercial suncultivars of
PI 106801
(speckled)
of Saskats. All the
under comrs were oriates Departion.

nechanically
d by aspirao a meal in
ilseed meals
ce with ex) C) in a
removed by
ere dried at

determined by a micro-Kjeldahl method (Association of Official Agricultural Chemists 1970). Nitrate nitrogen was determined after treatment of the meals with the salicylic-sulfuric acid mixture described by Humphries (1956). Amide nitrogen was determined by refluxing the meals (50 mg) with 2 N HCl for 90 min (3 ml/mg protein). The digest was filtered through glass wool, made to pH 9-11 with 2 N sodium hydroxide, and the ammonia distilled into boric acid solution in a micro-Kjeldahl distillation unit.

NPN was determined by three methods.

Method 1 (NaOH-TCA) - Three g of each meal was extracted with 75-80 ml of 0.2% (w/v) sodium hydroxide (pH 12.0) for 90 min in a wrist-arm shaker. The extract was centrifuged at $10,000 \times g$ for 20 min to remove the insoluble materials. An aliquot of the supernatant fraction was analyzed for total nitrogen (alkali-soluble nitrogen). To the remaining supernatant an equal volume of freshly prepared 30% (w/v) TCA was added and the mixture was stirred at room temperature for 5 min for a thorough precipitation of the proteins. The proteins precipitated were removed by centrifugation $(10,000 \times g; 10 \text{ min})$. An aliquot of the supernatant was analyzed for total nitrogen to obtain nitrogen not precipitated by the TCA (NPN).

Method 2 (EtOH) — NPN was directly extracted from the meal with 70% (v/v) ethanol at a meal to solvent ratio of 1:40 by shaking in a wrist-arm shaker for 60 min. The insoluble materials were removed by centrifugation (10,000 \times g; 10 min). An aliquot of the supernatant was analyzed for total nitrogen.

Method 3 (TCA) — This method was the same as method 2 except that the solvent was 1% (w/v) TCA.

For amino acid analysis the supernatant fraction obtained in method 1 was repeatedly extracted in a separatory funnel with water-saturated ether to remove the TCA. The aqueous layer containing the NPN was collected, reduced in volume on a rotary evaporator, and an aliquot analyzed for free amino acid content on a Beckman Model 120 C amino acid analyzer.

RESULTS AND DISCUSSION

Expressed on an as is basis, the protein content of the oilseed meals varied from 33 to 51%, and those of the peas from 22 to 25% (Table 1). The rape meals contained 3-4% residual oil and on oil-free basis, turnip rape contained 5% less protein than rape. Sunflower and safflower meals contained the highest protein content, followed by soy, mustard, flax, rape, and peas in that order. Century peas contained less protein than the two other cultivars of peas. None of the meals contained any significant quantities of nitrate nitrogen, which was detected only in rape and mustard. All the species examined contained amide nitrogen. This nitrogen fraction was partly responsible for the high ammonia content of the NPN fractions. The oilseed meals contained higher concentrations of amide nitrogen than the peas (Table 1).

Sodium hydroxide solubilized, except in soy and mustard, 77-87% of the meal nitrogen in oilseed meals and peas. The alkaline

Table 1. Nitrogen fractions of oilseed meals and peas; data are averages of duplicate determinations

autic II I I I I I I I I I I I I I I I I I	fractions of oilseed meals and pea			Alkali- soluble	Nonprotein nitrogen ($\%$ of meal nitrogen)		
-	Meal	Nitrate- nitrogen	Amide- nitrogen	nitrogen,	NAOH-TCA	EtOH	TCA
Rapeseed Turnip rapeseed Mustard Flax Sunflower Safflower Soybean	379 329 409 364 513 520 449	0.6 0.0 0.5 0.0 0.0 0.0	6.0 4.4 5.8 5.1 7.2 6.9 5.8	76.9 72.5 68.7 77.3 82.3 87.4 67.0	6.4 6.6 6.6 7.1 5.5 6.1 6.8	4.7 5.1 4.8 1.4 2.6 2.9 1.9	29.6 32.9 29.5 15.6 16.4 9.8 12.8
Peas Century PI 106801 PI 165949	226 274 253	0.0 0.0 0.0	2.5 2.6 2.5	83 8 82.2 75.4	13.2 10.2 10.2	3.8 3.7 3.2	15.2

solubility of soy nitrogen obtained in the present study was rather low; 80-90% of soy nitrogen can be solubilized after repeated extractions, either with dilute hydrochloric acid, pH 2-3, or with sodium hydroxide, pH 8-12 (Wolf 1970). Alkaline solubility of mustard meal nitrogen has not been reported in the literature.

The NPN extracted from the meals according to method 1 varied between 5 and 7% of the meal nitrogen in oilseed meals, and between 10 and 13% of the meal nitrogen in the peas (Table 1). There were some differences in the NPN content among Century and the other two cultivars of peas, but the NPN content of the two cultivars of rapeseed was essentially the same. In general, all species of oilseeds contained essentially similar quantities of NPN, and peas, on the average, contained almost twice the quantities of NPN than the oilseeds. Extraction of the meals with 70% ethanol (method 2), a solvent commonly used for the extraction of NPN from plants, gave about 5% NPN in rapeseed meals and mustard, less than 3% in other oilseed meals, and 3-4% in peas. Unlike in method 1, there were species differences in the NPN content of the meals extracted with ethanol. For example, soy and flax meals contained less alcohol-soluble nitrogen than sunflower and safflower. These latter oilseed meals contained less alcohol-soluble nitrogen than rapeseed meals and mustard. The three cultivars of peas contained an essentially similar content of NPN, although it was higher than the NPN content of flax, sunflower, safflower, and soybean but lower than the NPN content of rape and mustard. When the meals were directly extracted with 1% TCA (method 3), the nitrogen solubilized was much higher than in methods 1 and 2. TCA solubilized almost 30% of the meal nitrogen in rape and mustard, 10-15% in other oilseed meals, and 12-20% in peas. There were substantial differences in the TCA-soluble nitrogen content of the oilseed species, particularly rape and mustard, and the three cultivars of peas. Interestingly, the TCAsoluble nitrogen obtained in the present study closely compared, except in flax, with the nitrogen content of whey obtained from

some of these oilseeds during protein isola tion (Sosulski and Bakal 1969). An earlier study (Bhatty and Finlayson 1973) reported that low concentrations of TCA, such as that used in the present study, extract large quantities of protein nitrogen from rape, sunflower, and soy meals. It is therefore likely that the high nitrogen content of TCA extracts of meals was due to substantial extraction of protein nitrogen from the meals by this solvent. Concentrations of TCA at which protein solubility is minimal (13%) have been employed by Becker et al. (1940) for the extraction of NPN from soy meal. However, such concentrations of TCA are difficult to remove, especially by extraction with ether if the NPN fraction is to be analyzed for free amino acid content or used for further chemical analysis. Excessive washings with ether are required and this may cause loss of nitrogen, especially amino nitrogen, because of the presence of some ethanol as an impurity in diethyl ether. In the present study, to remove TCA from the NPN fractions obtained in method 1, 10-12 washings with ether were required in each instance to raise the pH of TCA supernatant from 1.2 to about 6.0. The higher NPN values obtained in method 1 compared with those obtained with ethanol extraction (method 2), particularly in peas, may be due to the lack of precipitation by TCA of small-molecular-weight peptide materials present in these extracts. Some of these peptide materials probably arose from partial hydrolysis of proteins by the alkaline solvent during extraction of the meals. Alternatively, lower values of NPN obtained with ethanol extraction may be partly due to lower solubility of basic amino groups such as lysine and arginine in ethanol. An earlier study (Bhatty and Finlayson 1973) showed that ethanol and some other organic solvents extract lower quantities of basic amino acids from oilseed meals than TCA. Nevertheless, the nitrogen extracted by ethanol probably represents the true NPN content of the meals because of the lack of solubility of oilseed and pea reserve protein in ethanol The other two methods extracted, in addition to NPN, large quantities of protein nitrogen.

B

ng protein isola-)69). An earlier 1 1973) reported TCA, such as dy, extract large gen from rape It is therefore content of TCA e to substantial ogen from the oncentrations of bility is minimal ed by Becker et on of NPN from concentrations of ve, especially by ne NPN fraction nino acid content cal analysis. Exare required and rogen, especially f the presence of y in diethyl ether. move TCA from ed in method 1, were required in H of TCA super-6.0. The higher thod 1 compared thanol extraction in peas, may be ation by TCA of eptide materials Some of these

arose from partial ne alkaline solvent als. Alternatively, ined with ethanol lue to lower soluips such as lysine An earlier study 73) showed that organic solvents basic amino acids CA. Nevertheless, ethanol probably content of the of solubility of rotein in ethanol. xtracted, in addintities of protein

RHVIII				
rminations	PI 165949		0.35 0.08 9.55 17.71 5.42 - - 11.05 0.29 0.00 0.37 0.16 0.16 0.16 0.16	
uplicate dete Peas	PI 106801	0.13	0.71 0.17 8.09 19.26 4.03 14.33 0.38 1.73 0.00 0.00 0.01 0.16 0.18 0.33 0.01	
verages of d	Century	0 44	0.44 0.42 0.09 5.75 24.45 1.89 13.70 Trace 0.85 0.85 0.00 0.00 0.00 0.15 0.15 0.15	
s; data are a	Soybean		0.98 0.29 0.14 9.13 3.37 2.69 - 3.82 0.34 0.34 0.14 0.00 2.62 0.16 0.16 0.16 0.21 Trace 0.26 2.61	
eals and pea	Safflower		0.31 0.12 0.34 12.04 12.04 1.05 1.05 1.01 10.33 0.77 2.85 0.00 0.58 Trace 0.13 0.16 0.16	
of oilseed m	30		5.58 1.30 0.23 14.21 1.85 5.58 5.58 0.56 0.71 0.00 0.71 0.19 0.24 0.32 0.55 0.24 0.32	
gen fractions		Flax St	unoles per 8 mea 0.31 0.03 0.03 0.08 0.13 0.13 0.13 0.02 0.02 0.33 0.33 0.33 0.34 0.35 0.97 0.97 0.00	
True amino acid composition of the nonprotein nitrogen fractions of oilseed meals and peas; data are averages of duplicate determinations		Mustard	0.57 0.31 0.14 12.76 20.32 3.91 3.91 - - 23.67 0.60 0.40 0.20 0.10 0.11 0.14 0.13	
		Turnip rapeseed	0.13 0.36 0.11 9.99 0.11 4.23 15.69 17.60 0.22 0.00 0.10 0.11	32.21
		Rapeseed ra	0.15 0.01 0.05 6.76 0.28 3.98 3.98 20.03 0.27 0.27 0.65 0.00 0.20 Trace Trace Trace	33.20
	Free amino		re ne reid	Phenylaianne
,	Table 2.	Amino acids	Amino acus Lysine Histidine Ammonia Arginine Aspartic aci Threonine Serine Glutamic a Proline Glycine Half cystiv Valine Methionir Isoleucine Leucine Tyrosine	r F

The NPN values obtained in method 1 suggest that TCA removes soluble protein more completely from alkaline extracts of meal than when proteins are removed by isoelectric precipitation by addition of hydrochloric acid. For this reason the NPN values obtained by method 1 were much lower than nitrogen content of whey obtained from some of these oilseeds by Sosulski and Bakal (1969). Incomplete removal of extracted protein by isoelectric precipitation undoubtedly contributes to a larger loss of seed nitrogen in the whey fraction, and consequently a lower recovery of nitrogen in the isolates. Alternate methods of protein removal from alkaline extracts should, therefore, be investigated in the preparation of protein isolates from these seeds. TCA may be used as a protein precipitant; it can be easily removed from the proteins by dialysis. Alternatively, proteins may be removed from the alkaline extracts by heating in the presence of calcium salts (Anson 1962).

The oilseed meals and peas contained in the NPN fraction all the protein amino acids except cystine and methionine and the latter was present in most instances in quantities of less than 0.5 umole (Table 2). Rapeseed and flax, contained only trace amounts of valine, isoleucine, leucine, tyrosine, and phenylalanine. Table 2 does not include values for threonine and serine because of the incomplete separation of these amino acids due to interference of unknown compounds, presumably peptides, eluted from the column. Although a number of unknown compounds were eluted from the column; usually before aspartic acid, none of the other protein amino acid peaks was distorted, as is shown by their resolution and retention times. The NPN fractions, particularly those of mustard, sunflower, and safflower, contained high concentrations of ammonia, which was probably derived mostly from the hydrolysis of amide nitrogen during extraction of the meals with sodium hydroxide. Some of these meals, particularly those of sunflower and safflower, contained high amide nitrogen (Table 1). The high ammonia content of other NPN fractions, especially those of pea cultivars PI 106801 and PI 165949, may also be due

to the presence of some free ammonia in these meals.

The major amino acids of the meal extracts were glutamic and aspartic acids, except in safflower, which contained substantial quantities of proline and alanine In addition to these two amino acids, mustard and all three cultivars of peas contained extremely high concentrations of arginine. For instance, mustard contained about 200 times more arginine than rape, 20 times more than flax, and 8-12 times more than sunflower, safflower, and soybean. The other amino acids were present in relatively small concentrations (less than 1 µmole). None of the meal NPN fractions contained cystine in the free state, or an appreciable amound of methionine, which is inconsistent with the results of Nakai et al. (1972).

The present results and those of the previous study (Bhatty and Finlayson 1973) show that the NPN content of oilseeds and peas and probably of other seeds is a varable fraction and depends on the method and solvent of extraction. Although the NPN fractions obtained from oilseeds and peas used in the study apparently contained many ninhydrin-positive materials, the major amino acids detected were glutamic and aspartic except in safflower and, in addition, arginine in mustard and peas.

LITERATURE CITED

ANSON, M. L. 1962. Oilseed proteins foods. Arch. Biochem. Biophys. 1: 68-77. ASSOCIATION OF OFFICIAL AGRICUL TURAL CHEMISTS. 1970. Official methods of analysis. 11th ed. Washington, D.C. p. 85 BECKER, H. C., MILNER, R. T. and NACEL R. H. 1940. A method for the determinate of non-protein nitrogen in soybean meal. Chem. 17: 447-457.

BHATTY, R. S. and FINLAYSON, A. 1973. Extraction of non-protein nitrogen fro oilseeds with different solvents. Cereal

DIMLER, R. J. 1971. Production and use oilseed proteins. J. Amer. Oil Chem. Soc.

EVANS, R. J. and BANDEMER, S. L. Nutritive value of some oilseed proteins. Chem. 44: 417-426.

HUMPHRIE position and and M. V. plant analysi NAKAI, S., W. D. 1972 tein isolates 1 Food Techno sosulski, Isolated prot flower meals 28-32.

sosulski,

ne free ammonia in

ids of the meal exand aspartic acids, hich contained subproline and alanine o amino acids, musars of peas contained trations of arginine. contained about 200 than rape, 20 times -12 times more than nd soybean. The other ent in relatively smallhan 1 µmole). None ions contained cystine n appreciable amount is inconsistent with the (1972).

and those of the preand Finlayson 1973) content of oilseeds and f other seeds is a varipends on the method raction. Although the ined from oilseeds and ly apparently contained tive materials, the major ed were glutamic and fflower and, in addition, and peas.

TURE CITED

962. Oilseed proteins in m. Biophys. 1: 68-77. OFFICIAL AGRICUL 1970. Official methods Washington, D.C. p. 858 LNER, R. T. and NAGE ethod for the determination gen in soybean meal. Ceres

and FINLAYSON, A. I. f non-protein nitrogen from ent solvents. Cereal Ches

171. Production and use Amer. Oil Chem. Soc.

BANDEMER, S. L. 196 some oilseed proteins. Cert

HUMPHRIES, E. C. 1956. Mineral composition and ash analysis. Page 481 in K. Paech and M. V. Tracey, eds. Modern methods of plant analysis. I. Springer, Berlin, Germany. NAKAI, S., KODAGODA, L. P. and POWRIE, W. D. 1972. Preparation of three different protein isolates from rapeseed flour. 15th Can. Inst. Food Technol. Conf., Toronto, Ontario. (Abstr.) SOSULSKI, F. W. and BAKAL, A. 1969. Isolated proteins from rapeseed, flax and sunflower meals. Can. Inst. Food Technol. J. 2:

SOSULSKI, F. W. and SARWAR, G. 1973.

Amino acid composition of oilseed meals. Can. Inst. Food Technol. J. 6: 1-5. TKACHUK, R. and IRVINE, G. N. 1969. Amino acid composition of cereals and oilseeds. Cereal Chem. 46: 206-218. VAN ETTEN, C. H., KWOLEK, W. F., PETERS, J. E. and BARCLAY, A. S. 1967. Plant seed as protein sources for food and feed. Evaluation based on amino acid composition of 379 species. J. Agr. Food Chem. 15: 1077-WOLF, W. J. 1970. Soybean proteins: their functional, chemical and physical properties. J.

Agr. Food Chem. 18: 969-976.