
AVALIAÇÃO DE DOIS ISOLADOS DO VÍRUS DA TRISTEZA DOS CITROS PARA
PROTEÇÃO CRUZADA DA LIMA ÁCIDA ‘GALEGO’

JOICE F. GARBIN1; SÉRGIO A. CARVALHO2; RODRIGO R. LATADO 3; GERD W. MÜLLER4

No 0900021

RESUMO
O vírus da tristeza dos citros é um dos patógenos de maior importância econômica para a cultura,

sendo que milhões de árvores já foram erradicadas ou tornaram-se improdutivas na Argentina,

Brasil, Estados Unidos, Espanha e, mais recentemente, na Venezuela, devido ao vírus da

Tristeza. O controle da tristeza tem sido obtido com o uso de porta-enxertos tolerantes, como o

limão Cravo, e pelo emprego da pré-imunização em variedades de copa mais sensíveis, como a

laranja Pêra e lima ácida Galego. O objetivo deste trabalho foi avaliar o comportamento da lima

ácida ‘Galego’ nos porta-enxertos ‘Cravo’ e ‘Gou Tou’, pré-imunizada com diferentes isolados do

vírus da tristeza. Pôde-se observar que o fator porta-enxerto não exerceu grande influência nos

parâmetros de planta, frutos e suco de frutos analisados. A estirpe de vírus utilizada exerceu

maior influência nos parâmetros avaliados, com predominância nos parâmetros avaliados em

plantas (copa, caule, produção e intensidade de canelura no lenho) e menor intensidade nos

parâmetros dos frutos e de suco. Dentre os isolados de CTV testados, os I-50 e 141 apresentam

melhor desempenho, independentemente do porta-enxerto utilizado, resultando em plantas com

maiores tamanho de copa, caule, produção e menor intensidade de canelura.

ABSTRACT
The citrus tristeza virus is one of the pathogens of greatest economic importance to citrus that is

responsible for the eradication of millions of trees in Argentina, Brazil, United States, Spain and,

more recently, in Venezuela. This disease control has been obtained with the use of tolerant

rootstocks, such as Rangpur lime, and with the use of buds from pre-immunized plants in varieties

more susceptible to CTV, such as ‘Pera’ sweet orange and ‘Galego’ acid lime. The objective of this

study was to evaluate the behavior of the 'Galego' acid lime grafted onto 'Rangpur' lime and 'Gou

Tou' sour orange. The treatments were 'Galego' acid lime pre-immunized with three different CTV

isolates (I-50, 14 and Barão B) and control plants (without pre-immunization) grafted onto both

rootstocks. It was noted that rootstock do not exerted great influence on plant, fruit and fruit juice

parameters analyzed. The virus strains exerted greater influence on the parameters evaluated,

1 BOLSISTA CNPq/PIBIC: Graduando em Ciências Biológicas, Centro universitário Hermínio Ometto, Araras-SP, *
joice_garbin@hotmail.com
2 ORIENTADOR: Pesquisador, Centro APTA Citros “Sylvio Moreira” - IAC, Cordeirópolis –SP
3 COLABORADOR: Pesquisador, Centro APTA Citros “Sylvio Moreira” - IAC, Cordeirópolis –SP
4 COLABORADOR: Pesquisador, Centro APTA Citros “Sylvio Moreira” - IAC

mailto:joice_garbin@hotmail.com

predominantly in plant parameters (canopy and stem size, production and stem pitting intensity),

and at lower intensity in fruit and juice parameters. Among the CTV isolates tested, I-50 and 141

showed better perform, regardless of the rootstock used, resulting in plants with larger size, higher

production, and with lower intensity of stem pitting.

INTRODUÇÃO E JUSTIFICATIVA
O Brasil é o maior produtor mundial de citros, sendo considerado responsável por quase

40% da laranja e 60% de seu suco concentrado (FCOJ) produzidos no globo. Como parte da

cultura e alimentação popular, laranjas, limões e tangerinas são plantados em todas as unidades

da Federação, concentrando-se a exploração comercial, entretanto, no Estado de São Paulo,

responsável por 83% das 14 milhões de toneladas de laranja produzidas no país (AGRIANUAL,

2007).

A cultura dos citros é alvo constante de inúmeras pragas e doenças que, encontrando

condições favoráveis ao seu desenvolvimento, são capazes de causar perdas irreversíveis

ameaçando a produtividade e produção dos pomares, além da qualidade das frutas. Dentre todos

esses problemas fitossanitários, a Tristeza dos Citros, que tem como agente transmissor de

grande eficiência o pulgão preto Toxoptera citricida K., continua a ser um problema de importância

econômica considerável em várias regiões (MÜLLER et al., 2005).

Visando a solução desses problemas, trabalhos realizados no Instituto Agronômico de

Campinas (IAC) com uso da técnica de pré-imunização ou proteção cruzada (utilização de

estirpes fracas protetivas do vírus, impediram que estirpes mais severas do vírus se

estabelecessem) (DE NEGRI & PIZA JR, 1998). Desta forma, o controle da tristeza tem sido

obtido com o uso de porta-enxertos tolerantes, como o limão Cravo, e pelo emprego da pré-

imunização, para variedades de copas mais sensíveis ao CTV, como a laranja Pêra e a lima ácida

‘Galego’.

O porta-enxerto limão ‘Cravo’ (Citrus limonia Osbeck) tem sido bastante utilizado

comercialmente no Brasil por apresentar boa resistência à seca, afinidade com todas as cultivares

copa e precocidade de produção (DE NEGRI & PIZA JR, 1988). A presença deste porta-enxerto

em 85% das mudas produzidas no Estado de São Paulo, torna a nossa citricultura muito

suscetível a problemas a ele associados, tais como o Declínio dos Citros e a recentemente

descrita Morte Súbita dos Citros (MÜLLER et al., 2001). Sendo assim, a diversificação de

variedades de porta-enxerto é extremamente importante.

Neste contexto, um dos porta-enxertos disponíveis atualmente é a laranja azeda ‘Gou Tou’

(Citrus aurantium L. x Citrus spp.), sendo que acredita-se que este possa ser uma boa alternativa

para o limoeiro ‘Cravo’, principalmente considerando-se a sua provável resistência ao declínio

(SMITH & REITZ, 1977).

No Brasil não existem ainda resultados conclusivos de experimentos; mas a análise visual

de diversas combinações, em ‘Gou Tou’ com 10 anos, realizada por MÜLLER et al.(1998),

mostrou compatibilidade entre as diversas variedades, como laranja ‘Pêra’ e lima ácida ‘Galego’,

sendo verificado ainda, boa produção e qualidade de frutos.

O objetivo deste trabalho foi avaliar o comportamento da lima ácida ‘Galego’ nos porta-

enxertos ‘Cravo’ e ‘Gou Tou’, pré-imunizada com diferentes isolados do vírus da tristeza.

MATERIAL E MÉTODOS
O experimento foi desenvolvido no Centro APTA Citros Sylvio Moreira (CAPTACSM), do

Instituto Agronômico de Campinas (IAC), situado no município de Cordeirópolis-SP.

Foram avaliadas como porta-enxerto as variedades limão ‘Cravo’ (Citrus limonia Osbeck) e a

laranja azeda ‘Gou Tou’, obtidas por semente.

Como variedade de copa foi utilizada a lima ácida ‘Galego’ [Citrus aurantifolia (Cristm.)

Swing.]. Esta última foi submetida à limpeza clonal via microenxertia e inoculadas com dois

diferentes isolados do vírus da tristeza: I-50 e 141. Como tratamentos adicionais foram utilizadas

plantas inoculadas com o isolado forte Barão B e plantas sem vírus (controle). Neste controle a

estirpe do CTV foi inoculada naturalmente pelo pulgão preto em condições de campo, para se

comparar com isolados dos tratamentos.

O experimento foi instalado em março de 1998 em espaçamento 6 x 4 utilizando

delineamento experimental inteiramente casualizado com oito repetições e uma planta por

parcela. Foram avaliados: o desenvolvimento da planta (altura, diâmetro de copa, perímetro do

tronco), a produção (kg de frutos/planta e número de frutos/caixa) qualidade de frutos e do suco

(massa, altura, largura, relação altura/largura, rendimento de suco, acidez, brix, e sólidos

solúveis), assim como intensidade de caneluras no lenho. Todas as avaliações foram realizadas

anualmente, a partir do 3o ano, sendo descritos neste trabalho os dados obtidos somente no ano

de 2009.

Para a análise estatística utilizou-se o programa SANEST, com análises de dois fatores

(porta-enxerto e vírus) na forma fatorial e analisando-se os desdobramentos dentro de porta-

enxertos.

RESULTADOS E DISCUSSÃO
De acordo com os dados citados na tabela 1, pode-se observar que apenas o parâmetro

produção demonstrou haver diferenças significativas entre os porta-enxertos (Cravo e Gou Tou).

Já o efeito dos vírus foi observado nos parâmetros largura da copa, perímetro do caule, produção

e intensidade de caneluras e as interações significativas entre os dois fatores foram verificadas

nos cinco parâmetros.

Tabela 1. Valores médios para cada isolado de CTV e respectivo porta-enxerto, dos dados de plantas e

produção de lima ácida ‘Galego’, sob dois porta-enxertos.

Porta Enxerto Isolado
CTV

Altura Planta
(m)

Largura
Copa (m)

Perím. Caule
(cm)

Produção
(Kg)

Intensidade
de Caneluras

Cravo I-50 3,2 4,5 51,5 27,2 1,5

141 3,0 4,2 50,2 21,0 1,2

Barão B 2,7 3,0 38,2 4,7 3,2

Sadia 3,0 4,2 54,5 24,0 2,2

Média Cravo 3,0 4,0 48,6 19,2 b 2,0

Gou Tou I-50 3,2 5,2 55,2 56,7 1,0

141 3,0 5,5 50,2 25,5 1,5

Barão B 3,7 4,5 51,0 32,7 1,2

Sadia 2,5 2,2 39,7 2,7 4,0

Média Gou Tou 3,1 4,4 49,1 29,4 a 1,9

F Vírus 1,8 ns 10,7 ** 5,2 ** 9,1 ** 0,4 ns

F porta-enxerto 0,5 ns 2,2 ns 0,07 ns 6,1 * 20,9 **

F Vir*Pex 3,1 * 10,4 ** 11,8 ** 8,4 ** 16,7 **

CV (%) 16,3 16,9 9,6 47,85 27,0

Nos dados médios observados em cada tipo de vírus (Tabela 2), pode-se observar que as

plantas de lima ácida ‘Galego’ pré-imunizadas com as estirpes I-50 e 141 apresentaram melhores

performances nos quatro parâmetros estudados (largura de copa, perímetro de caule, produção e

intensidade de caneluras) em relação ao controle e às plantas inoculadas com a estirpe barão B.

Estes resultados confirmam os relatos de que a estirpe Barão B é mais forte (agressiva), podendo

causar maior intensidade de caneluras no lenho e maiores danos à produção das variedades

cítricas suscetíveis ao CTV.

Observando-se os dados obtidos em cada porta-enxerto, pode-se verificar que a estirpe

Barão B causou as plantas enxertadas sobre limão ‘Cravo’ maior intensidade de canelura e menor

produção de frutos, enquanto que no porta-enxerto ‘Gou tou’, as plantas sadias foram as que

apresentaram a maior intensidade de caneluras e pior performance produtiva (Tabela 1). Sendo

assim, observou-se uma alta correlação, mas inversa, entre a intensidade de canelura e as

produções observadas (coeficiente de correlação = -0,821).

Tabela 2. Valores médios dos dados de plantas, produção e intensidade de caneluras de lima ácida ‘Galego’,

em plantas inoculadas com várias estirpes de CTV, com média de dois porta-enxertos.

Porta- enxerto Largura de copa
(m)

Perímetro do
caule (cm) Produção (Kg) Intensidade de

Caneluras
I-50 4,8 a 53,4 a 42,0 a 1,2 c
141 4,8 a 50,2 ab 23,2 b 1,3 c

Barão B 3,7 b 44,6 b 18,7 b 2,2 b
Sadia 3,7 b 47,1 ab 13,3 b 3,1 a

Para os dados de características físicas de frutos (massa, altura, largura e relação A/L dos

frutos) não se encontrou diferenças entre porta-enxertos e nem entre diferentes estirpes de vírus

(dados não apresentados), a exceção do parâmetro altura de frutos, em que se observou que as

plantas sadias apresentaram frutos com altura significativamente menor que os demais (Tabela 3).

Tabela 3. Valores médios dos dados de altura frutos de lima ácida ‘Galego’, em

plantas inoculadas com várias estirpes de CTV, com média de dois porta-

enxertos.

Porta- enxerto Altura de fruto (cm)
I-50 4,0 a

141 4,0 a

Barão B 3,7 ab

Sadia 3,5 b

Os dados de parâmetros de qualidade de suco dos frutos também não apresentaram

nenhuma influência dos fatores tipo de vírus e tipo de porta-enxerto, a exceção do parâmetro

rendimento de suco, que teve efeito do tipo de vírus (Tabelas 4 e 5). As estirpes Barão B e I-50

foram os que produziram frutos com maior rendimento de suco (acima de 52%).

Tabela 4. Valores médios para cada isolado de CTV e respectivo porta-enxerto, dos dados de suco de

frutos de lima ácida ‘Galego’, sob dois porta-enxertos.

Porta Enxerto Isolado
CTV

SST
(oBrix)

Acidez
(¨%)

Rendim suco
(%)

SST / cx

Cravo I-50 8,7 6,2 47,2 1,0
141 8,7 6,2 47,7 1,2
Barão B 8,5 5,7 54,2 1,5
Sadia 8,5 6,5 49,2 1,2

Média Cravo 8,6 6,1 49,6 1,3

Gou Tou I-50 9,0 6,2 59,0 2,0
141 9,2 6,2 44,2 1,0
Barão B 8,2 6,7 56,2 1,5
Sadia 8,5 6,0 36,5 1,0

Média Gou Tou 8,7 6,3 49,0 1,2

F Vírus 2,1 ns 0,0 ns 6,1 ** 2,6 ns
F porta-enxerto 0,4 ns 0,4 ns 0,06 ns 0,8 ns
F Vir*Pex 0,6 ns 2,5 ns 4,7 * 5,0 **
CV (%) 6,5 8,9 13,6 29,1

Tabela 5. Valores médios dos dados de rendimento de suco de frutos de lima ácida

‘Galego’, em plantas inoculadas com várias estirpes de CTV, com média de dois porta-

enxertos.

Porta- enxerto Rendim. Suco (%)
I-50 53,1 ab
141 46,0 bc

Barão B 55,2 a

Sadia 42,9 c

CONCLUSÔES
Com os resultados obtidos, pôde-se concluir que o fator porta-enxerto não exerceu grande

influência nos parâmetros de planta, frutos e suco de frutos analisados.

A estirpe de vírus utilizada exerceu maior influência nos parâmetros avaliados, mas com

predominância nos parâmetros avaliados em plantas (copa, caule, produção e intensidade de

canelura no lenho) e menor intensidade nos parâmetros dos frutos e de suco. Dentre os isolados

de CTV testados, os I-50 e 141 apresentam melhor desempenho, independentemente do porta-

enxerto utilizado, resultando em plantas com maiores tamanho de copa, caule, produção e menor

intensidade de canelura.

AGRADECIMENTOS
Os autores agradecem ao programa de PIBIC/IAC pelo suporte, na concessão de bolsa de

estudos de IC.

REFERÊNCIAS BIBLIOGRÁFICAS
AGRIANUAL. 2007: Anuário da Agricultura Brasileira. São Paulo: FNP Consultoria e Comércio,

2007. 561p.

DE NEGRI, J.D & PIZA JR., C.T. Instruções para a cultura dos citros. In Manual Shell sobre
Citricultura. Shell do Brasil, S.P. 1988, p.75-79.

MÜLLER, G.W.; DE NEGRI, J.D.; VILDOSO, C.I.A.; MATTOS-JR, D.; POMPEU JR, J.; TEÓFILO

SOBRINHO, J.; MACHADO, M.A.; CARVALHO, S.A. Quick blight of sweet Orange: a

new citrus disease in Brazil. In: Conference of the International Organization of Citrus

Virologists, 15, Paphus, 2001. Abstracts. IOCV, Paphus, 2001, p.100.

MÜLLER, G.W.; TARGON, M.L.; CARVALHO, S.A.; SOUZA, A.A.; RODRIGUES, J.C.V. Doenças

de citros causadas por vírus e viróides. In: Mattos Jr, D. et al. Citros. Campinas, Instituto

Agronômico/Fundag, 2005. Cap. 19, p.567-604.

MÜLLER,G.W; et al. Revista Brasileira de Fruticultura. v.20, n.3, p.387-391, 1998

SMITH, P.F.; REITZ, H.J. review of the nature and history of citrus blight in Florida. Proceedings
of the Int. Soc. Of Citriculture, v.3, p.881-884, 1977.

