
DINÂMICA DIURNA DE CARBOIDRATOS EM FOLHAS DE LARANJEIRAS

CÍNTIA P. MACIEL1; RAFAEL V. RIBEIRO2;

DANIELA F. S. P. MACHADO3; EDUARDO C. MACHADO4

Nº 0900012

Resumo

Como espécie perene, as laranjeiras são submetidas a grande variação das condições

ambientais ao longo de um ano, fato que altera a dinâmica diurna de carboidratos

foliares. O objetivo dessa pesquisa foi testar as hipóteses de que a dinâmica diurna de

carboidratos foliares em laranjeiras é maior durante o verão quando comparado ao

inverno, que as folhas da face leste da copa apresentam maior acúmulo e menor

consumo de fotoassimilados em relação às da face oeste, e que a irrigação favorece o

acúmulo de carboidratos mesmo quando não há restrição hídrica no solo. Avaliações

de açúcares solúveis, amido, sacarose e açúcar total metabolizável foram realizadas

ao amanhecer e ao entardecer, sendo calculada a variação diurna do conteúdo desses

carboidratos. Com a pesquisa concluímos que a dinâmica diurna de carboidratos

foliares é maior durante o verão quando comparado ao inverno especialmente na face

leste da copa. Comparando as faces da copa, o maior acúmulo de carboidratos ocorre

na face leste durante o verão e na face oeste durante o inverno, sendo esse aspecto

regulado aparentemente pelas condições térmicas ambientais. Em relação à irrigação,

a dinâmica de carboidratos é favorecida por essa prática agrícola, mesmo durante a

estação chuvosa.

Abstract

As a perennial species, sweet orange plants are subjected to significant variation in

environmental conditions along the year, which changes the diurnal dynamics of

carbohydrates in leaves. The objective of this research was to test the following

hypotheses: diurnal dynamic of leaf carbohydrates is higher during the summer as

1 Bolsista CNPq: Graduação em Ciências Biológicas, PUCC, Campinas-SP, �cintiapinheirom@gmail.com
2 Orientador: Pesquisador, CEB/IAC, Campinas-SP
3 Colaborador: Bióloga, PPG/IAC, Campinas-SP
4 Colaborador: Pesquisador, CEB/IAC, Campinas-SP

compared to the winter; leaves of the east canopy side have higher accumulation or

lower consumption of carbohydrates when compared to those ones found at the west

canopy position; irrigation improves carbohydrate accumulation even during the rainy

season. Evaluations of soluble sugars, starch, sucrose and total non-structural

carbohydrates were done at the sunrise and sunset, being the diurnal variation of such

sugars calculated. According to the results, we conclude that the diurnal dynamic of

leaf carbohydrates is higher during the summer as compared to the winter, mainly at

the east canopy position. This canopy side does not necessarily show higher

accumulation or lower consumption of photoassimilates in relation to the west position,

being this aspect regulated by thermal conditions of surrounding environment.

Regarding irrigation, the accumulation of carbohydrates is favored by this agricultural

practice, even during the rainy season.

Introdução

Como espécie perene, as laranjeiras são submetidas a grande variação das condições

ambientais ao longo de um ano (Machado et al., 2002; Ribeiro & Machado, 2007). As

variações ambientais sazonais, como a baixa disponibilidade de água e a baixa

temperatura durante o inverno e as altas temperaturas e a alta demanda atmosférica

durante o verão, alteram a atividade fotossintética e consequentemente o conteúdo de

carboidratos (Ribeiro & Machado, 2007). Essas modificações nas quantidades de

fotoassimilados podem ser verificadas principalmente na dinâmica diurna de

carboidratos foliares (consumo e acúmulo).

No período do ano em que ocorre deficiência hídrica (inverno) espera-se diminuição

da fotossíntese e menor acúmulo de carboidratos foliares, ao passo que em altas

temperaturas (verão) o metabolismo respiratório é acelerado e o consumo de reservas

ocorre sem que a energia seja utilizada para o crescimento. Logo, a prática da

irrigação poderia reduzir os efeitos negativos da baixa disponibilidade hídrica no

inverno e poderia ainda ser benéfica no verão mantendo a transpiração e a

temperatura foliar (Ribeiro & Machado, 2007). Sabe-se que em condições naturais as

folhas da face leste da copa têm temperatura menor quando comparadas às da face

oeste (Ribeiro et al., 2005), assim, esse seria mais um fator afetando a dinâmica diária

de carboidratos.

O objetivo dessa pesquisa foi testar as hipóteses de que a dinâmica diurna de

carboidratos foliares em laranjeiras é maior durante o verão quando comparado ao

inverno, que as folhas da face leste da copa apresentam maior acúmulo e menor

consumo de fotoassimilados em relação às da face oeste, e que a irrigação favorece o

acúmulo de carboidratos mesmo quando não há restrição hídrica no solo.

Materiais e Métodos

As quantificações de carboidratos foram realizadas em folhas de laranjeiras ‘Valência’

[Citrus sinensis (L.) Osbeck] enxertadas em tangerineira Cleópatra (Citrus reticulata

Blanco) em um pomar com aproximadamente 18 anos localizado na cidade de

Cordeirópolis-SP e plantado no sentido norte-sul. Em plantas mantidas em condições

naturais e irrigadas (com 100 % de reposição da lâmina de água evapotranspirada),

foram colhidas folhas totalmente expandidas e expostas na face leste e na face oeste

da copa, ao amanhecer e ao entardecer, no inverno (agosto) e no verão (dezembro).

Considerando o balanço hídrico climatológico, nas avaliações de dezembro não havia

deficiência ou excedente hídrico no tratamento com irrigação e ligeira deficiência

hídrica de 0,5 mm em condições naturais. A irrigação promoveu excedente hídrico de

30,3 mm em agosto, enquanto que as plantas em condições naturais foram

submetidas a uma deficiência hídrica acumulada de 30,9 mm até o momento das

avaliações.

A quantificação de amido (AM) foi feita pelo método enzimático descrito por Amaral et

al. (2007) e as quantificações de açúcares solúveis (AS) e sacarose (SAC) foram feitas

pelo método do fenol-sulfúrico segundo os procedimentos descritos por Dubois et al.

(1956) e Van Handel (1967). A quantidade de açúcares totais (AT) foi obtida pela

soma de AS e AM e a variação diurna de carboidratos foi calculada pela diferença

entre os valores do amanhecer e do entardecer. Os dados foram submetidos à análise

de variância e as médias comparadas pelo teste de Tukey (p<0,1).

Resultados e Discussão

Considerando as plantas em condições naturais, as maiores variações no conteúdo

foliar de carboidratos foram observadas durante o verão, com as folhas da face leste

da copa das laranjeiras apresentando acúmulo de açúcares totais metabolizáveis

superior a 20 mg g-1 (Figura 1b). Essa maior dinâmica durante o verão está

relacionada à temperatura apropriada (Ribeiro et al., 2005) e a maior fotossíntese das

plantas (Ribeiro & Machado, 2007). Durante o inverno, o menor acúmulo de

fotoassimilados na face leste deve estar relacionado à menor temperatura do ar

(Ribeiro et al., 2005), cujos efeitos negativos na fotossíntese são marcantes (Ribeiro et

al., 2009).

Figura 1 – Variação diurna do conteúdo foliar de açúcar total metabolizável (AT), amido (AM),

açúcar solúvel (AS) e sacarose (SAC) em laranjeiras adultas em condição de campo, mantidas

em condições naturais (NI) ou irrigadas (I) com reposição de 100% da lâmina

evapotranspirada. As amostragens foram realizadas em agosto (inverno, a,c) e dezembro

(verão, b,d), considerando folhas completamente expandidas e expostas na face leste (a,b) e

oeste (c,d) da copa das plantas. Cada histograma indica o valor médio (n=3 para AS, SAC e

AT, n=4 para AM) ± desvio padrão. Variação diurna refere-se à diferença entre o amanhecer e

o entardecer.

A variação espacial na copa da dinâmica de carboidratos parece estar relacionada à

temperatura foliar, de tal forma que os maiores acúmulos são observados em

-20

-10

0

10

20

30

40
(A) Agosto - Leste

 NI
 I

(B) Dezembro - Leste

AT AM AS SAC
-20

-10

0

10

20

30

40
(C) Agosto - Oeste

V
ar

ia
çã

o
di

ur
na

 (m
g

g-1
)

Carboidratos

AT AM AS SAC

(D) Dezembro - Oeste

condições não limitantes de temperatura. Sabe-se que condições térmicas mais

amenas e próximas do ótimo fisiológico são observadas na face leste durante o verão

e na face oeste durante o inverno (Ribeiro et al., 2005).

Considerando a variação diurna de carboidratos, a irrigação apresentou efeito

marcante durante o inverno na face leste (Figura 1a), promovendo acúmulo

significativo de todos os açúcares estudados enquanto que na face oeste promoveu

maior acúmulo apenas de sacarose (Figura 1c). Sendo assim, a irrigação apresentou

efeito positivo no metabolismo das plantas mantendo boa disponibilidade de água no

período com restrição hídrica (Ribeiro, 2006).

No verão, destaca-se a variação de amido em plantas irrigadas que apresentaram

consumo na face leste (Figura 1b), mas principalmente na face oeste chegando a mais

de 10 mg g-1 (Figura 1d). Nota-se que o acúmulo de sacarose e açúcares solúveis foi

muito superior também em plantas irrigadas (Figura 1d). Na prática, a irrigação

apresentou efeito benéfico para as reações metabólicas mesmo em um período úmido

(Ribeiro, 2006) sugerindo que foi efetiva em amenizar o estresse térmico nas folhas na

face oeste da copa promovendo maior transpiração e a redução da temperatura foliar.

Possivelmente, o amido hidrolisado nas plantas irrigadas aumentou a disponibilidade

de açúcares solúveis, fontes de energia o crescimento que ocorre durante o verão.

Conclusão

Com a pesquisa concluímos que a dinâmica diurna de carboidratos foliares é maior

durante o verão quando comparado ao inverno na face leste da copa. Comparando as

faces da copa, o maior acúmulo de carboidratos ocorre na face leste durante o verão e

na face oeste durante o inverno, sendo esse aspecto regulado aparentemente pelas

condições térmicas. Em relação à irrigação, a dinâmica de carboidratos é favorecida

por essa prática agrícola, mesmo durante a estação chuvosa.

Agradecimentos

Os autores agradecem ao Conselho Nacional de Desenvolvimento Científico e

Tecnológico (CNPq) pelas bolsas de iniciação científica (C.P.M.) e de produtividade

científica (R.V.R., E.C.M.) e à Fundação de Amparo à Pesquisa do Estado de São

Paulo (Fapesp) pelo financiamento dessa pesquisa e pela bolsa de mestrado

concedida a D.F.S.P.M.

Referências Bibliográficas

AMARAL, L.I.V.; COSTA, P.M.F.; AIDAR, M.P.M.; GASPAR, M.; BUCKERIDGE, M.S.

Novo método enzimático rápido e sensível de extração e dosagem de amido em

materiais vegetais. Hoehnea, São Paulo, v.34, p. 425-431, 2007.

DUBOIS, M.; GILLES, K.A.; HAMILTON, J.K.; REBERS, P.A.; SMITH, F. Colorimetric

method for determination of sugars and related substances. Analytical Chemistry,

Washington, v. 28, p. 350-356, 1956.

MACHADO, E.C.; MEDINA, C.L.; GOMES, M.M.A.; HABERMANN, G. Variação

sazonal da fotossíntese, condutância estomática e potencial da água em folhas de

laranjeira “Valência”. Scientia Agricola, Piracicaba, v. 59, p. 53-58, 2002.

RIBEIRO, R.V.; MACHADO, E.C.; SANTOS, M.G. Leaf temperature in sweet orange

plants under field condition: influence of meteorological elements. Revista Brasileira

de Agrometeorologia, Santa Maria, v. 13, p. 393-403, 2005.

RIBEIRO, R.V. Variação sazonal da fotossíntese e relações hídricas de laranjeira
‘Valência’. 2006. 157p. Tese (Doutorado em Agronomia)- Escola Superior De
Agricultura “Luiz de Queiroz”, Universidade de São Paulo, Piracicaba, 2006.

RIBEIRO, R.V.; MACHADO, E.C. Some aspects of citrus ecophysiology in subtropical

climates: re-visiting photosynthesis under natural conditions. Brazilian Journal of

Plant Physiology, Londrina, v.19, p. 393-411, 2007.

RIBEIRO, R.V.; MACHADO, E.C.; SANTOS, M.G.; OLIVEIRA, R.F. Seasonal and

diurnal changes in photosynthetic limitation of young sweet orange trees.

Environmental and Experimental Botany, Oxford, v. 66, p. 203-211, 2009.

VAN HANDEL. Direct microdetermination of sucrose. Analytical Biochemistry, New

York, v. 22, p. 280-283, 1968.

