
INFLUÊNCIA DO GRAU DE MATURAÇÃO DE FRUTOS NA GERMINAÇÃO

DE SEMENTES DE PALMEIRA REAL AUSTRALIANA.

MAURO B. GARCIA1; CAUÊ T. DE MIRA2; VALÉRIA A. MODOLO3

Nº 10143

RESUMO

A palmeira real australiana (Archontophoenix alexandrae (F. Muller) H.Wendl. e Drude)

é utilizada como planta ornamental desde sua introdução no Brasil e atualmente

destaca-se como alternativa para produção de palmito. Com objetivo de avaliar a

germinação de sementes de palmeira real australiana proveniente de frutos com

diferentes estádios de maturação, foi instalado esse experimento com frutos oriundos

de área experimental localizada no Pólo Apta Leste Paulista, em Monte Alegre do Sul

(SP). No Instituto Agronômico, Campinas (SP) os frutos foram retirados do cacho e

classificados de acordo com o seu estádio de maturação (coloração do epicarpo). Os

tratamentos foram compostos por 5 estádios de maturação. Para avaliar o efeito do

grau de maturação dos frutos, as sementes foram submetidas a teste de germinação,

com delineamento inteiramente casualizado, quatro repetições e parcela com

cinqüenta sementes cada. Calcularam-se porcentagens de germinação e o índice de

velocidade de germinação (MAGUIRE, 1962) de cada tratamento. Os dados foram

submetidos ao teste Shapiro-Wilk e as médias dos tratamentos comparadas pelo teste

de Scott-Knott a 5% de probabilidade. O início da maturidade dos frutos influenciou a

germinação de sementes de palmeira real australiana e o vigor das sementes foi maior

nas classes medianas de maturidade do fruto e menor nas classes extremas de

maturidade.

ABSTRACT

The australian royal palm (Archontophoenix alexandrae (F. Muller) H.Wendl. e Drude)

is used like ornamental plant since its introduction in Brazil. Currently this palm is used

for heart-of-palm production. In order to evaluate the germination of australian royal

1
 Graduação em Engenharia Florestal, UFLA, Lavras – MG. malcomx_lavras@yahoo.com.br

2
 Bolsista CNPq: Graduação em Ciências Biológicas, PUC, Campinas-SP.

3
 Orientador: Pesquisador, Centro de Horticultura/IAC, Campinas-SP.

palm by fruits with different maturation stages, this experiment was installed with fruits

from experimental area located in Pólo Apta Leste Paulista, Monte Alegre do Sul (SP).

In Instituto Agronômico, Campinas (SP), fruits were removed from the cluster and was

classified according to theirs maturation stages (epicarp color). The treatments

consisted of five stages of maturation. To evaluate the effect of the degree of ripeness

of the fruits, the seeds were subjected to germinations tests, completely randomized

design with four replications and parcel with fifty seeds each. Were calculated the

percentages of germination and the speed index of germination for each treatment.

The data were submitted to Shapiro-Wilk test and treatments means compared by

Scott-Knott test at 5% probability. The maturity of the fruits influenced on the beginning

of germination australian royal palm seeds and seed vigor was higher in the medians

classes of maturity of the fruits and lower in the extreme classes of maturity.

INTRODUÇÃO

Palmitos podem ser obtidos da exploração e/ou cultivo de várias palmeiras. Dentre

elas destacam-se as dos gêneros Euterpe, Bactris, Syagrus, Attalea, Maximiliana e

Archontophoenix.

A palmeira Archontophoenix alexandrae (F. Muller) H.Wendl. e Drude, conhecida

popularmente por palmeira real australiana, é uma espécie de região tropical com

altitude inferior a 1.100 m, tendo altura em torno de 25 m, porem pode alcançar até 32

m. Esta palmeira é utilizada em arborização (LORENZI et al., 2005) e, mais

recentemente, também para a produção de palmito (BOVI, 1998; EMBRAPA, 2008).

Para essa finalidade esta palmeira deve ser plantada a pleno sol, produzindo palmito

de sabor doce, bastante nobre, com textura macia, coloração branca acinzentada e

que escurece facilmente quando cortado (BOVI, 1997).

O Brasil é o maior produtor, o maior consumidor e já foi o maior exportador de palmito

do mundo (EMBRAPA, 2004). Por isto é essencial o conhecimento do mecanismo de

propagação das palmeiras utilizadas para este fim. A palmeira real australiana tem sua

propagação através de sementes e o ponto ideal de colheita dos frutos é quando estão

vermelhos e começando a cair (BOVI, 1998). Porém, o amadurecimento dos frutos no

cacho é heterogêneo, podendo ser facilmente distinguidos pela sua coloração.

O sucesso da produção em escala de um viveiro depende muito da uniformidade de

crescimento das mudas, e isto é alcançado com uma homogeneidade na germinação

das sementes e tratos adequados durante o processo. As sementes que não

alcançam, por qualquer motivo, a completa maturação também germinam, porém

geralmente dão origem a plantas fracas (TOLEDO & MARCOS FILHO, 1977). Este

trabalho tem como objetivo avaliar a germinação de sementes de palmeira real

australiana provenientes de frutos com diferentes estádios de maturação.

MATERIAL E MÉTODOS

Frutos de palmeira real australiana foram coletados em dezembro de 2010, na área

experimental localizada no Pólo Apta Leste Paulista, em Monte Alegre do Sul (SP).

Tão logo colhidos, os frutos foram trazidos para o Instituto Agronômico, Campinas

(SP) onde foram retirados do cacho e classificados de acordo com o seu estádio de

maturação (coloração do epicarpo). A biometria (comprimento, largura e peso), feita

com dez sementes e dez frutos para cada tratamento, foi obtida através da medição

com paquímetro e balança. Para obtenção das sementes, os frutos foram

despolpados, lavados e secados a sombra. O teor de umidade das sementes foi

determinado pela secagem em estufa a 105° C ± 3o C de uma amostra de quatro

sementes por tratamento, até que alcançassem peso constante.

Os tratamentos foram compostos de cinco estádios de maturação, enumerados de um

(I) a cinco (V), partindo do verde imaturo ao vermelho intenso (Figura 1).

Figura 1. Estádios de maturação de frutos de palmeira real
australiana: (I) verde imaturo – 0% maduro; (II) levemente alaranjado -
25% maduro; (III) alaranjado - 50% maduro; (IV) vermelho – 75%
maduro; (V) vermelho intenso – 100% maduro. IAC, Campinas, 2010.

Para avaliar o efeito do grau de maturação dos frutos, as sementes foram submetidas

ao teste de germinação, com delineamento inteiramente casualizado, quatro

repetições e parcela com cinqüenta sementes cada, sendo estas acondicionadas em

sacos transparentes de polietileno contendo 180 ml de vermiculita e 80 ml de água. As

sementes foram mantidas de 20 a 30o C e luz (78 µmol s-1m-2 por 8 horas). Durante

todo o experimento procurou-se manter o substrato úmido. As avaliações foram feitas

semanalmente a partir do vigésimo quarto dia e encerradas quando se completou cem

dias após a primeira avaliação. Posteriormente, foram calculados as porcentagens de

I II III IV V

germinação e o índice de velocidade de germinação (IVG) (MAGUIRE, 1962) de cada

tratamento. O IVG é dado pela fórmula:

n

n

N

G

N

G

N

G
IVG  

2

2

1

1

onde;

1G , 2G , nG = número de plântulas na primeira, na segunda e na última contagem.

1N , 2N , nN = número de dias de semeadura à primeira, segunda e última contagem.

Os dados foram submetidos ao teste Shapiro-Wilk para testar a normalidade, sendo

que as médias dos tratamentos foram comparadas pelo teste de Scott-Knott a 5% de

probabilidade. As análises estatísticas foram realizadas com auxílio do programa

Sisvar (FERREIRA, 2000).

RESULTADOS E DISCUSSÃO

Como podemos verificar nas Tabelas 1 e 2, onde são apresentados os resultados do

teste de Shapiro-Wilk, os dados de biometria dos frutos apresentaram-se em uma

distribuição aproximadamente normal e puderam ser submetidos à análise de

variância e ao teste de média. Já para biometria de sementes apenas os dados de

peso obtiveram este resultado.

Tabela 1. Valores do teste de Shapiro-Wilk para os dados de biometria de frutos e

sementes de palmeira real australiana. Instituto Agronômico, Campinas, 2010.

Avaliação n
Fruto Semente

W Pr<W W Pr<W

Comprimento 50 0,9906 0,9592 0,4089 0,0000

Largura 50 0,9877 0,8775 0,4783 0,0000

Peso 50 0,9854 0,7904 0,9783 0,4809

Tabela 2. Valores do teste de Shapiro-Wilk para os dados de germinação aos 31 dias

(G31), aos 59 dias (G59), aos 124 dias (G124) e índice de velocidade de germinação

(IVG) de sementes de palmeira real australiana. Instituto Agronômico, Campinas, 2010.

Variável n W Pr<W

G31 20 0,9675 0,7012

G59 20 0,8380 0,0034

G124 20 0,6992 0,0000

IVG 20 0,9580 0,5055

Para os dados de germinação foram escolhidas as avaliações próximas dos trinta dias

(G31), sessenta dias (G59), ultimo dia de avaliação (G124) e o índice de velocidade de

germinação (IVG). Dentre estes, os únicos que apresentaram distribuição

aproximadamente normal foram o G31 e o IVG.

Apesar de ter apresentado distribuição aproximadamente normal, os dados de

comprimento dos frutos não foram significativos na análise de variância, e por isso não

foram submetidos ao teste de média. Para largura e peso de frutos a classe IV de

maturação dos frutos apresentou valores significativamente mais baixos que as outras

classes (Tabela 3), possivelmente devido à perda de água do fruto para a semente no

processo de amadurecimento do fruto.

Tabela 3. Valores de média das variáveis biométricas de comprimento, largura e peso

de sementes e frutos de palmeira real australiana. Instituto Agronômico, Campinas, 2010

Biometria
Classe

Média
I II III IV V

Frutos

Comprimento 14,85 14,77 14,57 14,30 14,51 14,60

Largura 13,44a 13,28a 13,31a 12,69b 13,22a 13,19

Peso 1,65a 1,58a 1,66a 1,40b 1,54a 1,57

Sementes

Comprimento 14,70 14,22 14,06 13,97 13,00 13,99

Largura 12,35 12,15 11,33 11,57 11,91 11,86

Peso 1,33a 1,29a 1,28a 1,12b 1,21b 1,25

*Médias seguidas de mesma letra, na linha, não diferem entre si pelo teste de Scott-
Knott ao nível de 5% de probabilidade.

Os valores de peso das sementes apresentaram-se significativamente mais baixo nas

classes IV e V de maturação, isto devido à perda de água da semente no seu

processo de maturação.

A diferenciação no teste de média para a G31 foi muito significativa, uma vez que os

valores de germinação seguiram o mesmo gradiente crescente de maturidade dos

frutos o que pode ser observado na Tabela 4. Isso mostra que para uma avaliação aos

trinta dias, maior é a germinação quanto maior for a maturação do fruto.

Ainda na Tabela 4, o IVG no final do teste de germinação apresentou valores

significativamente maiores para as classes II e III, medianos para a classe IV e

inferiores pra as classes I e V. Isso mostra que frutos muito imaturos não apresentam

vigor na germinação, podendo ser separados em lotes diferentes no viveiro. Frutos

muito maduros podem apresentar menor vigor devido a maior possibilidade de

surgimento de patógenos nas sementes.

Tabela 4. Valores de média da germinação aos 31 dias (G31), aos 59 dias (G59), aos 124

dias (G124) e índice de velocidade de germinação (IVG) de sementes de palmeira real

australiana. Instituto Agronômico, Campinas, 2010.

Avaliação
Classe Média

I II III IV V

G31 13,38e 25,60d 39,50c 53,00b 66,00a 39,50

G59 62,87 82,92 88,00 82,50 88,00 80,86

G124 73,77 94,47 96,50 94,00 96,50 91,05

IVG 5,00c 6,28a 6,08a 5,51b 4,92c 5,56

*Médias seguidas de mesma letra, na linha, não diferem entre si pelo teste de Scott-Knott ao
nível de 5% de probabilidade.

CONCLUSÃO

 O início da maturidade dos frutos influenciou a germinação de sementes de

palmeira real australiana.

 O vigor das sementes de palmeira real australiana é maior nas classes

medianas de maturidade do fruto e menor nas classes extremas de

maturidade.

REFERÊNCIAS BIBLIOGRÁFICAS

BOVI, M. L. A. Palmito Juçara - Informações Básicas para Cultivo. Campinas, IAC.
Abril de 1997.

BOVI, M. L. A. Cultivo de palmeira real australiana visando à produção de
palmito. Campinas, Instituto Agronômico, 1998, 26p.

LORENZI, H. et al. Palmeira no Brasil: exóticas e nativas. 2. ed. Nova Odessa:
Plantarum, 303 p. 2005.

MAGUIRE, J. D. Speed of germination-aid in selection and evaluation for seedling
emergence and vigor. Crop Science, Madison, v. 2, n. 1, jan./feb. 1962. 176-177p.

EMBRAPA. Processamento do Palmito de Pupunheira em Agroindústria
Artesanal - Uma atividade rentável e ecológica. Versão Eletrônica: Embrapa,
Janeiro 2004.

EMBRAPA. Palmeiras para produção de palmito: juçara, pupunha e palmeira real.
Colombo: Embrapa Floresta 2008.

TOLEDO, F.F. & MARCOS FILHO, J. Manual das sementes - tecnologia da
produção. São Paulo: Agronômica Ceres, 1977. 224p.

