
ENRAIZAMENTOS DE ESTACAS DE URUCUZEIRO (Bixa Orellana L.) EM
DIFERENTES SUBSTRATOS

LUÍSA, S. SALGADO1; ELIANE, G. FABRI2

No 10123

RESUMO

O cultivo do urucum (Bixa orellana L.) tem despertado interesse crescente,

especialmente pelo seu corante principal que é a bixina, produzido em suas

sementes. Tal corante natural apresenta várias vantagens sobre os corantes

sintéticos. As vantagens da propagação assexual, em relação à sexual, têm

estimulado o estudo de métodos de propagação vegetativa do urucuzeiro,

incluindo a estaquia. Para o sucesso deste processo, o substrato é

determinante para esse sistema de produção. Havendo assim, a necessidade

de estudo para avaliar dentre tantos substratos existentes no mercado o mais

adequado para a propagação vegetativa do urucuzeiro. Neste trabalho, avaliou-

se o enraizamento de estacas de ramos jovens de urucum, em três substratos

comerciais: Plantmax®, Vidaverde® e Golden Mix®. As avaliações iniciaram 15

dias após o plantio e foram realizadas posteriormente a cada sete dias,

totalizando um período de 64 dias de avaliações. Neste período não ocorreu o

enraizamento das estacas em nenhum dos substratos estudados. Desta forma

a repetição do experimento se faz necessária, porém por um período superior a

64 dias de avaliação. Haja vista, que nos três tratamentos foi observado o

surgimento de folhas.

1Bolsista CNPq: Graduação em Ciências Biológicas, Pontifícia Universidade Católica de

Campinas/PUCC, Campinas-SP, � lusantoro@gmail.com
2Orientador: Pesquisador, Instituto Agronômico/IAC, Campinas-SP.

ABSTRACT

The cultivation of annatto (Bixa orellana L.) has attracted growing interest,

especially his main dye bixin which is produced in the seeds. This natural dye

has several advantages over synthetic dyes. The advantages of asexual

propagation in relation to sexual propagation have stimulated the study of

methods of vegetative propagation of annatto, including cutting. For the success

of this process, the substrate is crucial to this production system. Considering,

the need to study to evaluate among many substrates in the market right for the

vegetative propagation of annatto. In this study, we evaluated the rooting of

young branches of annatto in three substrates: Plantmax ®, Vidaverde ® and

Golden Mix ®. The evaluations started 15 days after planting and were made

after seven days each, totaling a period of 64 days of ratings. In this period

there was not the rooting of cuttings in any of the substrates studied. Thus the

repetition of the experiment is necessary, but for a period exceeding 64 days for

evaluation. Considering that the three treatments was observed the emergence

of leaves.

INTRODUÇÃO

O urucum (Bixa orellana L.) pertence à família Bixaceae, originária da América

Tropical e cultivada na África e Ásia (Mendonça et al., 2001) é uma espécie de

importância nacional e regional, onde faz parte do componente semi-arbóreo

de sistemas agroflorestais. Destaca-se como o principal corante natural do

mundo (FRANCO et al., 2008). Devido suas sementes ser valiosa pela

característica de produzir corantes, utilizados nas indústrias alimentícias,

farmacêutica e cosmética (MENDES et al., 2006).

Seu cultivo é diferenciado por se tratar de uma planta perene, mas dependendo

das condições climáticas pode ser plantado o ano todo, sendo na primavera e

verão a maior demanda de mudas. O sudeste brasileiro participa com mais de

50% da produção nacional, incluindo São Paulo o maior produtor de urucum do

Brasil e do mundo (FRANCO et al., 2008).

A produção de mudas constitui-se na etapa de maior importância do cultivo

(SILVA JUNIOR et al., 1995), sendo esta fase a que ocorre os erros mais

graves e mais difíceis de serem corrigidos posteriormente (FILGUEIRA, 1981).

De acordo com MINAMI (1995), 60% do sucesso de uma cultura está em

começá-la com mudas de boa qualidade. A produção dessas mudas vai

depender do tipo de substrato a ser utilizado, pois o mesmo exerce grande

influência na arquitetura do sistema radicular e no estado nutricional das

plântulas.

No mercado são encontrados diferentes tipos de substratos comerciais

recomendados para diferentes culturas. Há necessidade de verificar

cientificamente, para cada espécie vegetal, qual o substrato ou a combinação

de substratos que possibilite obter mudas de melhor qualidade. Sua porosidade

em geral é alta, porém pode reter quantidades de água facilmente disponível

para as raízes, mantendo assim uma boa aeração (MARTINEZ, 2002). Esta

aeração é imprescindível à vida e ao desenvolvimento das plantas,

principalmente pelo fornecimento de oxigênio (FONSECA, 2001). Substratos

que na sua composição, possuem resíduos orgânicos, contribuem

sensivelmente com a aeração, armazenamento de umidade e formação de

uma adequada estrutura física ao desenvolvimento das raízes (SILVA JUNIOR

& GIORGI, 1992).

O objetivo deste trabalho foi estudar o enraizamento de estacas de urucuzeiro

do Banco de Germoplasma do Instituto Agronômico - IAC, em diferentes

substratos comerciais: Plantmax® a base de casca de pinus, Vidaverde® a

base de casca de pinus e Golden Mix® produzido com cascas e fibras de coco.

MATERIAL E MÉTODOS

O experimento foi conduzido na casa de vegetação do Centro de Horticultura –

Plantas Medicinais e Aromáticas do Instituto Agronômico, Campinas – São

Paulo. Para a execução do projeto foram necessárias 9 bandejas de

poliestireno expandido de 72 células cada uma, lavadas a base de cloro e água

antes de serem utilizadas, afim de esterilizá-las para evitar possíveis

contaminações nas estacas.

As bandejas foram preenchidas com três diferentes tipos de substratos

comerciais: Plantmax® (1), Vidaverde® (2) e Golden Mix® (3). As parcelas

foram constituídas de 72 estacas com três repetições para cada substrato.

A coleta e plantio das estacas foram realizados no dia 20 de janeiro de 2010 e

para sua obtenção foi necessário à utilização de tesoura de poda desinfectada

em solução alcoólica para o corte de ramos jovens com 10 cm de comprimento

do urucuzeiro do Banco de Germoplasma do Instituto Agronômico, localizado

no Horto de Plantas Aromáticas, Medicinais, Corantes e Inseticidas do Centro

de Horticultura – IAC.

A irrigação foi procedida por microaspersores dotados de sistema antigotejo

com rega diária por cinco minutos, duas a três vezes ao dia, dependendo das

condições meteorológicas locais.

Para o acompanhamento do enraizamento das estacas, as avaliações tiveram

início 15 dias após o plantio das estacas, e foram continuadas a cada 7 dias.

Durante a análise, nove estacas eram retiradas das bandejas aleatoriamente e

observadas detalhadamente. Foram feitas as seguintes avaliações:

a) Aparecimento de calo ou raiz;

b) Aparecimento de broto ou folha;

c) Estacas secas;

d) Estacas sem nenhuma mudança (inalteradas);

e) Aparecimento de raiz e folha;

 f) Estacas com folhas e sem raízes.

RESULTADOS E DISCUSSÃO

Ao final do experimento observou que não houve diferenças significativas entre

os substratos avaliados para enraizamento de estacas. Quanto aos itens

estudados: estacas com folhas e sem raízes, estacas inalteradas e estacas

secas , as médias podem ser observadas nas figuras (1, 2 e 3).

7 14 21 28 35 42 49 56 63 70
0

1

2

3

4

5

6

7

N
úm

er
o

de
 E

C
F

S
R

Dias após plantio

 Tratamento1

7 14 21 28 35 42 49 56 63 70

 Tratamento2

Dias após plantio
7 14 21 28 35 42 49 56 63 70

Dias após plantio

 Tratamento3

Figura 1. Número de estacas com folhas e sem raízes nos subtratos: 1 -

Plantmax®, 2 - Vidaverde® e 3 – Golden Mix®) avaliados no período de 64

dias.

7 14 21 28 35 42 49 56 63 70
0

1

2

3

4

5

6

7

8

N
úm

er
o

de
 E

I

Dias após plantio

 Tratamento1

7 14 21 28 35 42 49 56 63 70

Dias após plantio

 Tratamento2

7 14 21 28 35 42 49 56 63 70

Dias após plantio

 Tratamento3

 Figura 2. Número de estacas inalteradas nos subtratos: 1 - Plantmax®, 2 -

Vidaverde® e 3 – Golden Mix®) avaliados no período de 64 dias.

7 14 21 28 35 42 49 56 63 70
0

1

2

3

4

5

6

7

8

9

10

N
úm

er
o

E
S

Dias após plantio

 Tratamento1

7 14 21 28 35 42 49 56 63 70

Dias após plantio

 Tratamento2

7 14 21 28 35 42 49 56 63 70

Dias após plantio

 Tratamento3

 Figura 3. Número de estacas secas nos subtratos: 1 - Plantmax®, 2 -

Vidaverde® e 3 – Golden Mix®) avaliados no período de 64 dias.

Esses resultados diferiram dos observados por Silva et al. (1993) avaliando os

substratos areia vermelha, barro, pó de madeira e combinações de partes

iguais entre eles e os três juntos. Observaram 100% de enraizamento quando

utilizaram areia vermelha e também o que determinou enraizamento mais

precoce.

CONCLUSÃO

REFERÊNCIAS BIBLIOGRÁFICAS

FRANCO, C.O.F.; FABRI, E.G.; BARREIRA M.N.; MANFIOLLI, M.H.; HARDER,

M.N.; RUCKER,N.C.A. Urucum: Sistemas de produção para o Brasil. João

Pessoa: Emepa, Apta, 2008. 122p.

MENDES, A. M. da S.; FIGUEIREDO, A. F. F.; SILVA, J. F. da S. Crescimento

e maturação dos frutos e sementes de urucum. Rev. bras. Sementes [online].

2006, vol.28, n.1, pp. 133-141. ISSN 0101-3122.

SILVA JÚNIOR, A.A.; MACEDO, S.G.; STUKER, H. Utilização de esterco de

peru na produção de mudas de tomateiro. (Boletim Técnico, 73). Florianópolis :

EPAGRI, p.28, 1995.

FIGUEIRA, F.A.R. Manual de Olericultura, São Paulo: Ceres, v.1, p.289, 1981

MIINAMI, K. Produção de Mudas de Hortaliças de Alta Qualidade em

Horticultura. São Paulo: T.A. Queiroz, p. 128, 1995.

MARTINEZ, P. F. Manejo de substratos para horticultura. In: Encontro nacional

sobre substrato para plantas. In: ENCONTRO NACIONAL SOBRE

SUBSTRATOS PARA PLANTAS, 3. Campinas, 2002.

FONSECA, T.G. Produção de mudas de hortaliças em substratos de diferentes

composições com adição de CO2 na água de irrigação. 2001. Dissertação

(Mestrado) – Escola Superior de Agricultura Luiz de Queiroz, Universidade de

São Paulo, Piracicaba, 2001.

SILVA JÚNIOR, A.A.;GIORGI, E. Substratos alternativos para a produção de

mudas de tomate. (Boletim técnico,59). Florianópolis: EPAGRI, p.23, 1992.

SILVA, K.M.B.; ALMEIDA, F.C.G.; ALMEIDA, F.A.G.; SILVA, P.S.L.;

ALBUQUERQUE, J.J.L. Efeito do substrato no enraizamento de alporques do

urucuzeiro. Pesquisa Agropecuária Brasileira, v.28, n.1, p.101-106, jan.1993.

