
CARACTERIZAÇÃO DE VARIEDADES DE LARANJA DOCE QUANTO AO 

NÚMERO DE SEMENTES E A TAXA DE POLIEMBRIONIA DE SEMENTES 

 

TATIANE CUNHA1; RENATA M. LANZA2; RODRIGO R. LATADO3 

 

N° 10137 

 

RESUMO 

A instalação de programas de melhoramento de laranjeiras com uso de cruzamentos 

controlados é dificultada principalmente pelos problemas de poliembrionia nas 

sementes e pela presença de ciclo juvenil longo nas plantas, o que ocasiona muito 

tempo para a conclusão de um ciclo de recombinação e seleção. Visando a seleção de 

variedades de laranjeiras doces que possuam potencial para serem usadas como 

genitoras em cruzamentos controlados, foram avaliadas durante o ano de 2009, o 

número médio de sementes por fruto, o número médio de embriões por semente e a 

taxa de poliembrionia em sementes, de 536 acessos do Banco de Germoplasma de 

Citros do IAC. As variedades que se destacaram quanto a baixa taxa de poliembrionia 

nas sementes foram as laranjeiras: Dierberger-9, Amber Sweet e Pêra de Abril, sendo 

que a Pêra de Abril apresentou baixo número de sementes por fruto mas alta 

porcentagem de plantas zigóticas após a germinação de sementes. Já a laranjeira 

Dierberger-9 apresentou frutos com grande número de sementes. 

 

ABSTRACT  

The plant breeding programs is sweet oranges using controlled crosses is hampered 

mainly by the by the existence of varieties with polyembryonic seeds and with long 

juvenile cycle, that results in a long time for the execution of each cycle of 

recombination and selection. In 2009, we assessed the average number of seeds per 

fruit, the average number of embryos per seed and the polyembryony rate in seeds of 

536 accessions from the Citrus Germplasm Bank / IAC in order to select varieties of 

sweet oranges which have potential to be used as mother genitor in controlled crosses. 

The varieties that showed seeds with low polyembryony rate were Dierberger-9, Amber 

Sweet Pera de abril. This variety showed a low number of seeds per fruit but with high 

percentage of zygotic seedlings, after germination. Dierberger-9 was the variety that 

showed fruits with lower seeds number. 

                                                 
1
 Centro Universitário Hermínio Ometto/UNIARARAS,  taticunha1989@hotmail.com 

2
 Escola Superior de Agricultura Luiz de Queiroz/USP 

3
 Centro APTA Citros Sylvio Moreira/IAC 


INTRODUÇÃO 

A poliembrionia é definida como o desenvolvimento de dois ou mais embriões 

em uma única semente. A maioria das plantas cítricas é considerada como 

poliembriônica por produzir sementes contendo geralmente um embrião zigótico e 

outros, de origem apomítica, a partir do tecido nucelar do saco embrionário (Dorneles, 

1977). 

Para Frost & Soost (1968), o número de embriões contidos em uma semente é 

variável sendo influenciado pela cultivar, pela nutrição do fruto, pela cultivar 

polinizadora e por fatores ambientais, mas apenas três ou quatro possuem vigor para 

a germinação e a emergência, por competirem por espaço e nutrientes. Sendo assim, 

o número final de embriões (nucelares ou zigóticos) presentes numa mesma semente 

varia em função do número inicial de embriões nucelares, tempo de início do seu 

desenvolvimento, localização, herança paternal e vigor genético dos dois tipos de 

embriões (Frost,1926). 

A principal desvantagem da poliembrionia se refere à dificuldade de obtenção e 

detecção de híbridos em programas de melhoramento via hibridação sexual, uma vez 

que os embriões nucelares, geralmente em maior número e mais vigorosos, 

competem com o embrião zigótico e podem suprimi-lo (Frost & Soost, 1968). Deste 

modo, o uso de progenitores maternos poliembriônicos em cruzamentos em citros 

geralmente é indesejável por resultar na obtenção de progênies contendo um pequeno 

número (ou nenhuma) de plantas híbridas. 

O Centro APTA Citros Sylvio Moreira possui um programa de melhoramento de 

citros com uso de cruzamentos que foi iniciado em 1993 com a realização de 

cruzamentos interespecíficos e intraespecíficos entre tangerinas, laranjas e outras 

espécies cítricas. Uma dificuldade para a realização de cruzamentos controlados entre 

laranjas doces é a dificuldade de se encontrar variedades monoembriônicas que 

possam ser usadas como progenitoras femininas, devido a elevada taxa de 

poliembrionia de sementes observada na maioria das variedades comerciais.  

Uma das formas mais atuais de se verificar a origem zigótica de plantas cítricas 

obtidas por sementes é com o uso da técnica de marcadores moleculares. Nesta, o 

perfil eletroforético do DNA (após a reação de PCR) das plantas a serem testadas (das 

progênies) é comparado com o da planta-mãe em busca de diferenças entre ambos. A 

observação de diferenças entre estes perfis moleculares demonstra a natureza híbrida 

da planta testada.  

O objetivo deste estudo foi caracterizar os 536 acessos de laranjas doces 

quanto ao número médio de sementes presentes nos frutos, número médio de 

embriões por semente, a taxa de poliembrionia de sementes, assim como a 


porcentagem de embriões zigóticos presentes em sementes germinadas, de forma a 

se identificar variedades de laranjeira com potencial para serem utilizadas como 

progenitoras femininas em programas de melhoramento por cruzamento. 

 

MATERIAL E MÉTODOS  

No ano de 2009 foram avaliados 536 acessos de laranjeiras doces do Banco 

de Germoplasma do Centro Apta Citros Sylvio Moreira/IAC (BAG-Citros), procedendo-

se as avaliações de número de sementes em 12 frutos, número de embriões de 20 

sementes, a taxa de poliembrionia de sementes e a porcentagem de embriões 

zigóticos em sementes germinadas (de seis variedades altamente monoembriônicas), 

este último utilizando-se o método de marcadores moleculares TRAP’s. 

As sementes, extraídas de cada fruto maduro, foram contadas, lavadas com 

cal hidratada para retirada da mucilagem, e secas a temperatura ambiente. A 

contagem de seus cotilédones foi feita no Laboratório de melhoramento genético do 

Centro APTA Citros Sylvio Moreira/IAC com a retirada da testa e do tégmen, seguido 

da contagem de cotilédones visíveis em cada semente e correlacionando estes dados 

com o número de embriões. O número de embriões correspondia à metade do número 

de cotilédones contados. 

A taxa de poliembrionia foi estimada pela relação entre o número de sementes 

com mais de um embrião, no total de sementes avaliadas, semelhantemente ao citado 

por Moreira & Gurgel (1941). 

Em seguida, todos os dados foram plotados em planilha eletrônica excel e 

calculou-se o número médio de sementes por fruto e o desvio padrão da média de 

cada variedade, assim como o número médio de embriões por semente e o respectivo 

desvio padrão da média. Realizou-se para cada variedade o cálculo da taxa de 

poliembrionia de sementes, expresso como a porcentagem de sementes 

poliembriônicas no total de sementes avaliadas. 

Os dados de número médio de sementes por fruto e de número médio de 

embriões por semente foram analisados estatisticamente com uso do programa SAS 

(Sas system for windows v6.11), procedimento GLM, em delineamento inteiramente 

casualizado, realizando os testes F e o Tukey, a 5% de probabilidade.  

Para a determinação da porcentagem de plantas zigóticas foram semeadas 50 

sementes de cada variedade de laranjeira (seis variedades). Após 60 dias, cada tubete 

foi avaliado individualmente com a contagem do número de plântulas emergidas, 

sendo possível determinar a taxa de poliembrionia pelo método de germinação de 

sementes.  


A planta mais vigorosa de cada tubete foi utilizada no experimento de 

identificação de plantas zigóticas com uso de marcadores moleculares TRAPs, sendo 

utilizadas 30 plântulas de cada uma das seis variedades de laranjeiras [Lanceta 

amarga (CV49); Agrodoce (CV125); Pêra de Abril (CV148); Feijão-cru (CN07); Grosse 

sanguine (CN72) e Amber sweet (CN1428)].  

Os DNA´s genômicos de cada planta foram extraídos de acordo com Machado 

et al. (1996). As reações de PCR foram realizadas em volume de 12,5 μL contendo 

DNA molde (30-50 ng μL-1), tampão Taq (1X), MgCl2 (25 mM), dNTPs (2,5 mM de 

cada), primers arbitrários e fixos (10 μM) e Taq DNA polimerase (0,5 U). O programa 

para a amplificação foi composto por um ciclo de 94°C/2min.; seguido de 5 ciclos de 

94°C/45s, 35°C/45s e 72°C/1min; 35 ciclos de 94°C/45s, 50°C/45s e 72°C/1min; e um 

ciclo final de 72°C/7min.  

Após as reações de amplificação, 12,5μL de tampão de desnaturação [10mL 

formamida, 0,001mg azul bromofenol, 0,001mg xilenocianol e 200μL EDTA 0,5M pH 

8,0] foram adicionadas à cada reação, seguido de desnaturação à 94oC/3min. A 

eletroforese foi realizada em gel de seqüenciamento, com poliacrilamida denaturante à 

5%, com potência constante (1.100V) por 2 h, em cuba vertical. Os géis foram 

revelados pelo método de nitrato de prata. 

As plantas zigóticas foram identificadas comparando-se os padrões de bandas 

resultantes dos PCR com os DNA´s de cada planta, em comparação com os PCR com 

uso dos DNA´s das respectivas plantas matrizes. Foram consideradas como plantas 

híbridas aquelas que possuíam padrão diferente da planta-matriz em pelo menos um 

par de primers, tendo sido testado três pares de primers (07F-P3, 03R-P2 e 07R-P4). 

A porcentagem de embriões zigóticos de cada população foi expressa pela razão entre 

o número de embriões zigóticos observados e o total de plantas avaliadas. 

 

RESULTADOS E DISCUSSÃO 

Os resultados obtidos no ano de 2009 apresentaram 19 variedades com taxa 

de poliembrionia variando entre 0 e 30%. Entre estas variedades, os números médios 

de sementes variaram entre 2,3 e 16,8, com destaque para as variedades Dierberger–

9, com média de 11,3 sementes e 0% de poliembrionia, e a variedade Santa Lúcia, 

com 16,8 sementes e 15% de poliembrionia. As variedades Amber Sweet e Pêra de 

Abril também apresentaram 0% de taxa de poliembrionia nas sementes, mas com 

número médio de sementes de 7,6 e 2,7, respectivamente. Neste mesmo grupo de 

variedades, o número médio de embriões por semente variou entre 1,0 ± 0,0 e 1,35 ± 

0,9. 


Na literatura não há citações da existência de variedades monoembriônicas de 

laranja doce (Frost & Soost, 1968 e Prates, 1977). Já Domingues et al. (1996) 

estudaram 44 variedades pertencentes aos principais grupos de laranjas doces: com 

acidez (como a laranja Pêra), com baixa acidez (como a Lima), de umbigo (como a 

Bahia) e sangüíneas (como a Rubi Blood) quanto à taxa de poliembrionia pelos 

métodos de contagem direta de embriões e de germinação de sementes em telado e 

in vitro. Segundo estes autores, a maioria das variedades de laranjeiras apresentou 

poliembrionia média a elevada para os três métodos de estudo utilizados e apenas a 

variedade Pêra de Abril foi considerada como monoembriônica. 

Analisando-se todos os 536 acessos quanto às taxas de poliembrionia em 

sementes pôde-se observar 19 acessos com sementes com poliembrionia entre 0 e 

30%, 112 acessos com taxas de poliembrionia entre 31 e 60% e o restante (405), com 

taxas acima de 60%. Este resultado está de acordo com o citado por Moreira et al. 

(1947) que afirmou que a maioria das variedades de laranja doce apresenta sementes 

com altas taxas de poliembrionia.  Com relação ao número médio de sementes por 

fruto, os valores obtidos variaram entre 40,3 e 0 sementes, com menores valores 

geralmente observados nas laranjas de umbigo (tipo Bahias). 

Os valores observados para o número médio de embriões por sementes em 

todas as variedades de laranja doce avaliadas variaram entre 1,0 e 5,35 embriões, 

com destaque para as laranjas Pêra de abril, Dierberger-9 e Amber Sweet, que 

apresentaram as 20 sementes contendo apenas um embrião cada. 

De maneira geral, como seria esperado, as taxas de poliembrionia observadas 

no método de observação em sementes germinadas foi geralmente menor do que as 

observadas no método de contagem de cotilédones em sementes (correlacionado com 

embriões). Isto pode ser explicado pelo fato de que nem todos os embriões presentes 

numa mesma semente conseguem germinar e emergir. 

Nas avaliações de identificação de embriões zigóticos com uso de marcadores 

moleculares TRAP´s em seis variedades que apresentavam baixas taxas de 

poliembrionia, a variedade Pêra de Abril foi a que apresentou a maior porcentagem de 

plantas de origem zigótica (60,7%), seguido da laranja Feijão-cru (35,1%) e Grosse 

sanguine (34,4%), sendo que a apresentou a menor porcentagem foi a laranja 

Agrodoce, com 2,3% de plantas zigóticas. 

 

CONCLUSÃO 

As variedades que se destacaram quanto a baixa taxa de poliembrionia nas 

sementes foram as laranjeiras: Dierberger-9, Amber Sweet e Pêra de Abril, sendo que 

a Pêra de Abril apresentou baixo número de sementes por fruto mas alta porcentagem 


de plantas zigóticas após a germinação de sementes. Já a laranjeira Dierberger-9 

apresentou frutos com grande número de sementes. 

 

REFERÊNCIAS BIBLIOGRÁFICAS 

DOMINGUES, E.T.; TULMANN NETO, A.; MACHADO, M.A.; TEÓFILO SOBRINHO, J. 

& FINA, B.G. Estudo da poliembrionia em laranja doce (Citrus sinensis L. 

Osbeck). In: ENCONTRO CIENTÍFICO DOS PÓS-GRADUANDOS, 2., 

Piracicaba, 1996. Anais. Piracicaba, Centro de Energia Nuclear na Agricultura, 

USP, 1996c. p.6.   

DORNELLES, C. M. M. Laranja Tobias Cultivar Promissora para a Indústria de Sucos. 

In CONG. BRAS. FRUTICULTURA, 04, 1977, Salvador, Anais... Salvador: 

Sociedade Brasileira de Fruticulura, 1977. p 369. 

FROST, H.B. Polyembryony, heterozygosis and chimeras in Citrus. Hilgardia, l (16): 

365-402, 1926. 

FROST. H.B. & SOOST, R.K. Seed reproduction: development of gametes and 

embryos. In: Reuther, Batchelor and Webber (ed.) The Citrus industry, Univ. 

Calif. Press, Berkeley, 2 : 290-324, 1968. 

MACHADO, M. A.; COLETTA FILHO, H. D.; TARGON, M. L. N.; POMPEU JUNIOR, J. 

Genetic relationship of Mediterranean mandarins (Citrus deliciosa Tenore) using 

RAPD markers. Euphytica, Wageningen, v. 92, p. 321-326, 1996. 

MOREIRA & GURGEL, J.T.A. A fertilidade do pólen e sua correlação com o número 

de sementes, em espécies e formas do gênero Citrus. Bragantia, Campinas, l 

669-711, 1941. 

MOREIRA, S.; GURGEL, J.T.A. & ARRUDA, L.F. Poliembrionia em Citrus. Bragantia, 

Campinas, 7(3): 69-105, 1947. 

PRATES, H.S. Poliembrionia em citros. Jaboticabal, 1977. 41p. Monografia - UNESP, 

1977.  

 

AGRADECIMENTOS 

 CNPq - PIBIC e FAPESP, pelas bolsas de estudo de IC. 

 Ao Centro APTA Citros Sylvio Moreira/IAC, pela oportunidade de estágio. 

 


