
VIABILIDADE DO USO DE AGENTES DE CONTROLE BIOLÓGICO
CONTRA Penicilliun itallicum NA FASE DE PÓS-COLHEITA

BRUNO B. CONVENTO1; KATIA C. KUPPER2; MARCOS R. LOPES3;
ALINE C. da SILVA4; MARIANA N. KLEIN4.

N°0900007

ABSTRACT
The citrus represents one of the most important economic activities of brazilian`s

current agriculture. However, this sector has several problems during the production

processes; among these problems, the blue mold, caused by Penicillium italicum, can

be considered one of the most communal fungal postharvest disease. In front of the

large losses of production and the popular concern with the absence of residues in

fruit´s surface, the citrus producers are looking for new and less harmful alternatives to

control this disease. Therefore, the objective of this project is to evaluate the efficiency

of biological control agents (BCA) Saccharomyces serevisiae and Bacillus subitilis in

the control of Penicillium italicum, in Tahiti lime fruits. Through the evaluated results,

was verified, that among both BCA, S. cerevisiae presented major potential than B.

subitilis, in the control of disease.

RESUMO
A citricultura representa uma das mais importantes atividades econômicas da

agricultura brasileira, este setor enfrenta vários problemas; Dentre eles, a podridão-

azul, causada por Penicillium italicum, responsável por grandes perdas de frutos

cítricos em fase de comercialização. Com o crescimento do consumo de alimentos

isentos de agrotóxicos, produtores têm buscado novas alternativas de controle, dentre

estas, encontra-se o controle biológico. Portanto, este trabalho teve por objetivo avaliar

a eficiência de agentes de controle biológico (ACBs), Bacillus subtilis e

Saccharomyces cerevisiae, no controle de Penicillium italicum. Pelos resultados

obtidos, verificou-se que, todos os agentes de biocontrole testados inibiram a

germinação do fitopatógeno, sendo que os ACBs AP3, 83 e 84 apresentaram inibições

acima de 50% em relação à testemunha. Os resultados in vivo mostraram maior

potencialidade de S. cerevisiae para o controle de P. italicum do que a bactéria B.

subtilis. Quando os frutos de lima ácida Tahiti foram tratados com o isolado K-1, tanto

preventiva como de forma curativamente, a eficiência de controle foi acima de 85%.

1.BOLSISTA CNPq: Graduando em Engenharia Agronômica, UFSCar, Araras -SP,  AgroBruBra@hotmail.com
2.ORIENTADOR: Pesquisadora, Centro APTA de Citros Sylvio Moreira/IAC, Cordeirópolis – SP
3.COLABORADOR: Graduando em Eng. Agronômica, UFSCar, Araras –SP
4.COLABORADORAS:Graduando em Ciências Biológicas, UNIARARAS, Araras -SP

INTRODUÇÃO
A lima ácida ‘Tahiti’ (Citrus latifolia Tanaka) tem assumido cada vez mais importância

na citricultura brasileira. Por tratar-se de uma variedade que satisfaz as exigências do

mercado consumidor quanto à qualidade do suco, ao sabor, óleo da casca, ao

tamanho do fruto e ausência de sementes, tem favorecido à exportação e importação

dos frutos (BARROS et al., 1991). A produção no Brasil de lima ácida ‘Tahiti’ no ano

de 2002 correspondeu a 984.551 toneladas, sendo, o estado de São Paulo o maior

produtor com 70% da produção brasileira (FNP CONSULTORIA & COMÉRCIO, 2005).

O pico da colheita deste cultivar ocorre durante os meses de abril a maio, época em

que o preço de mercado alcança um mínimo não compensando se quer as despesas

de colheita e transporte. Portanto, o abastecimento do mercado na entressafra e o

tempo de transporte para a exportação da fruta são as principais preocupações dos

produtores (MIZOBUTSI et al., 2000). Diante do exposto, o agricultor se preocupa

ainda mais com as possíveis doenças que ocorrem na fase de pós-colheita, sendo

estas, responsáveis pela diminuição da qualidade e quantidade dos frutos cítricos,

prejudicando consideravelmente os valores nutricionais e de mercado. Dentre tais

doenças, destaca-se o bolor azul, causado por Penicillium italicum, responsável por

grandes perdas na produção de frutos cítricos, especialmente, na fase de

comercialização.

As medidas de controle atuais baseiam-se no tratamento de frutos com diferentes

combinações de fungicidas no packing-house. Porém, dada a crescente restrição ao

uso de fungicidas em pós-colheita, a demanda por produtos orgânicos e o problema

com o desenvolvimento de linhagens resistentes aos fungicidas (BUS et al., 1991,

ECKERT et al., 1994), torna-se necessário a busca por produtos alternativos de

controle.

Diante do exposto, este trabalho teve por objetivo avaliar a eficiência de agentes de

controle biológico (ACBs), Bacillus subtilis e Saccharomyces cerevisiae no controle de

Penicillium italicum.

MATERIAL E MÉTODOS

Para realização deste trabalho foram utilizados seis isolados de Bacillus subtilis (ACBs

AP3, 12, 66, 69, 83 e 84), os quais foram obtidos de flores e folhas de citros (KUPPER

& GIMENES-FERNANDES, 2002), seis isolados de Saccharomyces cerevisiae (BG-1,

CAT-1, CR-1, K-1, KD-1 e PE-2), gentilmente cedidos pelo Dr. Sérgio Pascholatti da

ESALQ/USP (Piracicaba/SP) e um isolado de Penicillium italicum pertencente à

micoteca do Centro Apta Citros ‘Sylvio Moreira’, Cordeirópolis/SP.

Influência dos agentes de controle biológico (ACBs) na germinação de
Penicillium italicum

Para avaliar a influência dos agentes de biocontrole sobre a germinação de P.

itallicum, os diferentes ACBs foram repicadas para placas de Petri contendo BDA e

incubadas por dois dias, em estufa para BOD, a 27oC, fotoperíodo 12/12h. Após esse

período foi obtido uma suspensão de células bacterianas e de leveduras de 1 x 107

ufc/mL.

Para estudar a inibição da germinação dos conídios do fitopatógeno, alíquotas de

20L das suspensões dos possíveis antagonistas (1 x 107 ufc/mL) foram depositadas

em áreas demarcadas de lâminas previamente preparadas, contendo ágar-água,

adicionando-se a seguir 20L da suspensão de P. citri (1x104conídios/mL). Para o

tratamento testemunha foram colocadas alíquotas de água no lugar dos ACBs. Depois

de montadas as lâminas, as culturas foram incubadas em estufa para BOD, na

temperatura de 23oC + 2, em luz contínua por 18 horas. Ao término do período de

incubação, procedeu-se a avaliação, através da contagem de conídios germinados

num total de 100 conídios, avaliados ao acaso, efetuando-se o cálculo da

porcentagem de germinação. Foi utilizado o delineamento inteiramente casualizado,

sendo cada tratamento composto por cinco repetições.

Eficiência in vivo dos agentes de biocontrole no controle de P. italicum

Frutos de lima ácida ‘Tahiti' foram esterilizados superficialmente com hipoclorito de

sódio a 0,7% e, feridos em dois pontos eqüidistantes, na região equatorial dos frutos,

com agulhas esterilizadas a uma profundidade de 3mm. Em seguida, os frutos foram

inoculados com o fitopatógeno na concentração de 105 esporos/ mL, vinte e quatro

horas antes e 24 h depois da realização dos tratamentos com os agentes de

biocontrole.

Para a realização dos tratamentos, os frutos foram imersos por 3 minutos em

suspensões de cada um dos respectivos agentes de controle biológico (contendo 1 x

107 ufc/mL). Após inoculação e tratamento, os frutos foram armazenados em

condições ambiente (23oC + 2 e e com 70% de UR). Os ACBs foram comparados com

o tratamento testemunha (frutos tratados com água no lugar dos ACBs) e com o

tratamento químico padrão utilizado para controle da doença.

Foi utilizado um delineamento inteiramente casualizado, com cada tratamento repetido

3 vezes, sendo que para cada repetição foram utilizados 20 frutos. A avaliação

correspondeu à determinação da porcentagem de frutos sadios e as médias foram

pelo teste de Tukey a 5% de probabilidade.

.

RESULTADOS E DISCUÇÃO

Influência dos agentes de controle biológico (ACBs) na germinação de
Penicillium italicum
O efeito de B. subtilis e de S. cerevisiae sobre a germinação de conídios de P. italicum

pode ser observado na Tabela 1. De acordo com os dados obtidos, nota-se que todos

os agentes de biocontrole testados inibiram a germinação do fitopatógeno, sendo que

os ACBs AP3, 83 e 84 apresentaram inibições acima de 50% com relação à

testemunha.

TABELA 01- Influência de Bacillus subtilis e Saccharomyces cerevisiae na germinação de

conídios de Penicillium italicum.

Tratamentos Porcentagem de conídios germinados

Testemunha

ACB- CAT1

ACB-12

ACB-K1

ACB-KD1

ACB-BG1

ACB-PE2

ACB-CR1

ACB-69

ACB-66

ACB-AP3

ACB-83

ACB-84

89,10 a(1)

63,60 b

61,30 bc

59,90 bc

59,90 bc

58,50 bc

56,50 bc

55,80 bc

51,30 cd

51,20 cd

43,60 d

41,90 d

41,20 d
(1) Médias seguidas pela mesma letra não diferem entre si pelo teste de Tukey a 5% de probabilidade.

Eficiência in vivo dos agentes de biocontrole no controle de P. italicum
Verifica-se que, dentre os isolados de B. subtilis testados, a maior quantidade de frutos

sem sintomas foi obtida quando os frutos foram tratados preventivamente com ACB-

69, com eficiência de controle em torno de 62%. Tal tratamento não diferiu dos

tratamentos referentes aos ACBs 84 e 66 (45 e 43% frutos sadios, respectivamente),

porém diferiu do melhor tratamento (imazalil), que promoveu 100% de frutos sem

sintomas de bolor azul (Tabela 02).

Com relação aos frutos tratados com S. cerevisiae, observa-se que, os melhores

resultados foram obtidos, quando os frutos foram tratados com K-1 preventiva e

curativamente, com eficiência de controle de 88 e 87%, respectivamente (Tabela 03).

Os resultados obtidos em nosso trabalho mostram o potencial de agentes de controle

biológico para o controle de uma das mais importantes doenças de pós-colheita de

citros, o bolor azul. Sob o ponto de vista de segurança alimentar, um aspecto a ser

considerado, é a possibilidade de agentes de biocontrole, ao apresentarem antibiose,

como um de seus mecanismos de ação, poderem deixar algum resíduo em frutos para

consumo in natura. Com isso, abre-se a perspectiva do emprego de leveduras para o

biocontrole, devido, principalmente, à baixa possibilidade micotoxigênica deste grupo

de microrganismo, grandemente utilizado em muitos processos fermentativos.

TABELA 02- Porcentagem de frutos sadios após tratamento curativo e preventivo com Bacillus

subtilis e inoculação com Penicillium italicum.

Tratamentos Porcentagem de frutos sadios

Tratamento Preventivo Tratamento Curativo

Imazalil

ACB-66

ACB-84

ACB-69

ACB-12

ACB-AP3

ACB-83

Testemunha

100,00 a(1)

 43,30 bc

 45,00 bc

 61,66 b

 16,66 cd

 31,66 bcd

 21,66 cd

 8,33 d

100,00 a

18,33 b

11,66 b

11,66 b

8,33 b

8,33 b

6,66 b

0,00 b
(1) Médias seguidas pela mesma letra não diferem entre si pelo teste de Tukey a 5% de probabilidade.

TABELA 03- Porcentagem de frutos sadios após tratamento curativo e preventivo com

Saccharomyces cerevisiae e inoculação com Penicillium italicum.

Tratamentos Porcentagem de frutos sadios

Tratamento Preventivo Tratamento Curativo

Imazalil

ACB-K1

ACB-PE 2

ACB-CR 1

ACB-CAT 1

ACB-KD 1

ACB-BG 1

Testemunha

100,00 a(1)

 88,33 a

36,66 b

 28,33 bc

 23,33 bc

 21,66 bc

 16,66 cd

 0,00 d

 100,00 a

 86,66 a

 18,35 b

 5,00 b

 25,00 b

 21,66 b

 0,00 b

 0,00 b
(1) Médias seguidas pela mesma letra não diferem entre si pelo teste de Tukey a 5% de probabilidade.

De um modo geral, os resultados apresentados neste estudo mostraram maior

potencialidade de S. cerevisiae para o controle de P. italicum do que a bactéria B.

subtilis. Quando os frutos de lima ácida Tahiti foram tratados com o isolado K-1, tanto

preventiva como curativamente, a eficiência de controle foi acima de 85%. Os

resultados deste trabalho parecem compartilhar como os obtidos por SANTOS et al.

(1996), os quais trabalhando com leveduras confirmaram a eficiência das mesmas no

controle de fitopatógenos que atacam flores e frutos tropicais do semi-árido brasileiro.

CONCLUSÃO

Pelos resultados obtidos neste trabalho, conclui-se que o isolado K-1 de S. cerevisiae

tem potencial para ser utilizado como uma alternativa de controle para o bolor azul, em

frutos de lima ácida Tahiti.

REFERÊNCIAS BIBLIOGRÁFICAS

BARROS, S.A.,RODRIGUES, J.D., RODRIGUES, S.D. Efeito do ácido giberélico e do

uniconazole na fisiologia pós-colheita do limão ‘Tahiti’ (Citrus latifolia Tanaka). Revista
Brasileira de Fruticultura, v.13, p. 223-226, 1991.

BUS, V.G., BONGERS, A.J. & RISSE, L.A. Occurrence of Penicillium digitatum and

Penicillium italicum resistent to benomyl, thiabendazole, and imazalil on citrus fruit from

different geographic origens. Plant Disease, v. 75, p.1098-1100, 1991.

ECKERT, J.W., SIEVERT, J.R. & RATNAYAKE, M. Reduction of imazilil effectiveness

against citrus green mold in California packinghouses by resistant biotypes of

Penicillium digitatum. Plant Disease, v.78, p.971-974, 1994.

FNP CONSULTORIA & AGROINFORMATIVO. Laranja. In: Agrianual 2006: anuário

da agricultura brasileira. p.257-300, 2005.

KUPPER K.C. & GIMENES-FERNANDES, N. Isolamento e seleção de Bacillus spp.

para o controle de Colletotrichum acutatum em flores destacadas de lima ácida

“Tahiti”. Summa Phytopathologica, v. 28, p. 292-295, 2002.

MIZOBUTSI, G.P.; BORGES, C.A.M.; SIQUEIRA, D.L. Conservação pós- colheita da

lima ácida ‘Tahiti’ (Citrus latifolia Tanaka), tratada com ácido giberélico e armazenada

em três temperaturas. Revista Brasileira de Fruticultura, v. 22, p. 42-47, 2000.

SANTOS, E.A.; OLIVEIRA, R.B.; MENDONÇA-HAGLER, L.C.. Yeasts associated with

flowersand fruits from a semi-arid region of northeastern Brazil. Ver. Microbiology,

v.27, n.1, p.33-40, 1996.

