

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

MANEJO ALTERNATIVO DE PLANTAS DANINHAS EM POMAR DE LIMA ÁCIDA

TAHITI

RODRIGO MARTINELLI 1; FERNANDO A. AZEVEDO2; RICARDO P. MOLINARI 3;

DANIELA M. QUERIDO³; RAFAEL H. BONANI³

Nº 12144

RESUMO

De modo a se obter um manejo mais sustentável na citricultura, este trabalho teve por

objetivo avaliar o efeito de duas espécies de braquiárias, manejadas com roçadeiras

laterais, nas entrelinhas do pomar, com e sem o uso de herbicida, no controle de

plantas infestantes e produção das plantas de lima ácida Tahiti. O ensaio foi instalado

utilizando-se esquema de parcela sub subdividida, em delineamento de blocos ao

acaso, com quatro repetições. Nas parcelas foram implantados dois tipos de

braquiárias: Brachiaria decumbens e B.ruziziensis; nas sub parcelas – tipos de

roçadeiras laterais: convencional e ecológica; e já nas sub subparcelas: aplicação e

ausência de glyphosate na linha. As avaliações foram iniciadas com as primeiras

roçagens, onde a massa seca da parte aérea das braquiárias, nas entrelinhas e

também na projeção da copa foram aferidas. Efetuaram-se levantamentos

fitossociológicos, em duas épocas (inverno e verão) e seus parâmetros foram

calculados pelas fórmulas de Mueller-Dombois e Ellenberg (1974). O banco de

sementes foi avaliado, no inverno e verão, após coleta de solo da área e posterior

germinação em casa de vegetação. Por fim, avaliou a produção nas diferentes

parcelas, por pesagem direta dos frutos de lima ácida Tahiti (maio de 2012). As

braquiárias produziram quantidades similares de massa seca; o uso da roçadeira

ecológica proporcionou maior deposição de biomassa na linha de plantio, suprimindo

as plantas infestantes sem mudanças significativas em relação ao seu banco de

sementes e ainda promoveu maior produtividade à de lima ácida Tahiti.

ABSTRACT

In order to achieve a more sustainable management in citrus, this study aimed to

evaluate the effect of implantation of two species of brachiaria, trimmers handled with

lateral lines in the orchard, with and without the use of herbicide in the row of citrus

1 Bolsista CNPq: Graduação em Eng. Agronômica, UFSCar, Araras-SP,

rodrigo_martinelli@hotmail.com
2 Orientador: Pesquisador, IAC – Centro APTA de Citricultura ‘Sylvio Moreira’, Cordeirópolis-SP.
3 Colaborador: IAC – Centro de Citricultura Sylvio Moreira, Cordeirópolis-SP.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

trees, control of weeds and plant production Tahiti lime. The experiment was

conducted using sub divided plot scheme, in a randomized block design with four

replications. The plots were deployed two types of brachiaria, Brachiaria decumbens

and B.ruziziensis; in sub plots - types of trimmers side: conventional and ecological,

and already in the sub subplots: implementation and absence of glyphosate on the line.

The evaluations were initiated with the first roçagens, a total of three, where the dry

mass of shoots of brachiaria canopy and also of canopy were measured. We carried

out the phytosociological surveys in two seasons (winter and summer) and its

parameters calculated by the formulas of Mueller-Dombois and Ellenberg (1974). The

seed bank was also measured in winter and summer after soil collection area and

germinate in a greenhouse. Finally evaluated the production in the different plots by

direct weighing of the fruits of Tahiti lime (May 2012). The brachiaria species produced

similar amounts of dry matter, the use of ecological mower provided greater deposition

of biomass in the row by removing the weeds without significant changes in relation to

their seed bank and still higher yields to the Tahiti lime.

INTRODUÇÃO

Em São Paulo, a produção de lima ácida Tahiti encontrava-se, no ano de 2003,

em cerca de 35 mil hectares com 9 milhões de árvores distribuídos em 8 mil

propriedades rurais (LUCHETTI et al., 2003). Embora essa área seja bastante inferior

àquela com laranjas, o cultivo do Tahiti representa um grande impacto social na

economia do Estado pela participação, na sua grande maioria, de pequenos

produtores rurais que necessitam de técnicas sustentáveis de manejo.

Uma prática adotada, recentemente, na citricultura paulista é o uso de um

manejo diferenciado da entrelinha dos pomares, aproveitando-se a vegetação

espontânea e/ou introduzida, em benefício da cultura; com a qual grande número de

citricultores tem optado por manejar essa vegetação intercalar com uso de roçadeira

lateral - tipo ecológica - que lança toda massa vegetal da entrelinha para a linha de

cultivo - sob a copa das plantas de citros.

Isso contradiz com o manejo empregado pelos citricultores em décadas

anteriores, onde não se considerava a proteção do solo, sendo, esse manejo, até

então realizado principalmente com uso de grades e herbicidas pré-emergentes,

gerando enormes perdas de solo devido à exposição às gotas de chuva, facilitando

sua erosão e compactação (CARVALHO et al, 2005).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

Dessa forma, a manutenção da cobertura do solo, tanto pela vegetação nativa

quanto por cobertura vegetal implantada, tem se mostrado muito interessante. Aliado a

isso - um correto manejo químico do solo vem sendo um fator condicionante para

obtenção da maior produtividade dos pomares de citros (CARVALHO et al, 2005).

Além da manutenção da vegetação na entrelinha do pomar, o seu correto manejo é

importante, e no caso de citros destaca-se a implantação de outras espécies de

plantas e o uso das roçadeiras laterais, na entrelinha.

Existe uma série de gramíneas que poderiam ser utilizadas na entrelinha dos

citros; no entanto, algumas delas apresentam certas limitações (alelopatia) – como a

Brachiaria decumbens – principal espécie encontrada nas entrelinhas dos pomares

atualmente. A B. ruziziensis vem sendo bastante utilizada por não provocar

interferência à planta cítrica, não ser considerada alelopata e pouco concorrente,

quando comparada à B. decumbens. No período seco, não concorre com água, pois

seca antes dos citros sofrerem qualquer estresse hídrico (SANCHES, 1998).

 O uso dessas técnicas e de coberturas vegetais também ajuda no manejo de

plantas daninhas na cultura de citros. A primeira providência a ser tomada no manejo

de plantas daninhas em qualquer área é o levantamento da comunidade infestante

(levantamento fitossociológico), envolvendo a composição específica, frequência de

infestação, densidade, abundância e índice de valor de importância (Monquero &

Silva, 2007). Além do levantamento fitossociológico realizado em campo, as

amostragens dos bancos de sementes do solo ou da flora daninha emergente

permitem a identificação e a quantificação da comunidade infestante, assim como sua

evolução. (MONQUERO; SILVA, 2007). O banco de sementes é uma agregação de

sementes não germinadas, mas, potencialmente capazes de substituir plantas adultas

anuais que desapareceram por causa natural ou não, ou perenes, susceptíveis à

doenças, distúrbios ou consumo por animais (BAKER, 1989).

Os “bancos” de sementes em solos cultivados têm sido amplamente

estudados, devido ao grande significado da agricultura. Através deste, pode-se

construir modelos de estabelecimentos populacionais, possibilitando a definição de

programas estratégicos de controle (MARTINS; SILVA, 1994).

Essas informações podem ser usadas na predição da necessidade de controle,

adequando diferentes manejos de solo dos citros (VOLL et al, 1995). Com isso a

combinação de diferentes métodos de manejo da entrelinha dos pomares é

recomendada, como, roçadeira e herbicida. Dessa forma esse projeto teve por objetivo

avaliar o efeito da utilização de duas braquiárias na entrelinha de pomar de lima ácida

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

Tahiti: Brachiaria decumbens e B. ruziziensis, manejadas com roçadeira lateral

(convencional e ecológica), com e sem o uso de herbicida (glyphosate) - no controle

de plantas daninhas e produção de plantas de lima ácida Tahiti.

MATERIAL E MÉTODOS

Implantação e condução do ensaio em campo

O experimento vem sendo conduzido no Sítio Lagoa Bonita, município de Mogi

Mirim/SP, onde se realizou semeadura (janeiro de 2010), a lanço, de duas espécies de

braquiárias - Brachiaria decumbens e B. ruziziensis em uma área aproximada de um

hectare por espécie.

Após o estabelecimento das espécies, realizou-se, em março de 2010, a

implantação do pomar de lima ácida Tahiti [Citrus latifólia (Yu. Tanaka) Tanaka],

enxertada sobre citrumelo Swingle [Citrus paradisi Macf. × Poncirus trifoliata (L.) Raf.],

em espaçamento de 7,0 x 4,0m. Cada parcela foi locada em 24 plantas de lima ácida

Tahiti, distribuídas em três linhas, contendo oito plantas cada. O delineamento

experimental estabelecido foi de parcelas sub subdivididas, onde a parcela é a espécie

de braquiária (Brachiaria ruziziensis e B.decumbens), a subparcela o tipo de roçadeira

e a sub subparcela, a utilização de herbicida (glyphosate e sem glyphosate).

Avaliação de Fitomassa

A vegetação intercalar foi amostrada em dezembro/2011, fevereiro/2012,

abril/2012 e junho/2012, em quatro pontos distintos na parcela utilizando-se um

gabarito com 0,25 m2. Após roçagem, foi avaliada a massa verde projetada sob a linha

das plantas de Tahiti, também em quatro pontos/parcela utilizando-se o mesmo

gabarito. As amostras foram subdivididas em quatro sub-amostras e novamente

pesadas (massa verde) e posteriormente mantidas em estufa (60ºC) até atingir massa

constante, então foram pesadas e obteve-se assim, as massas secas.

Levantamento fitossociológico (plantas infestantes)

O levantamento fitossociológico foi realizado em duas épocas distintas,

fevereiro (verão) e julho/2012 (inverno), sempre 30 dias após roçagem. Em cada

parcela foi lançado aleatoriamente um gabarito - de 0,50 m x 0,50 m por 10 vezes,

totalizando uma área amostral de 2,5 m². As plantas contidas no quadro foram

identificadas, obtendo-se o número de indivíduos por espécie. As amostragens foram

feitas na linha de plantio dos citros. Para o cálculo dos parâmetros fitossociológicos

utilizaram-se as fórmulas de Mueller-Dombois e Ellenberg (1974), para frequência,

densidade, abundância e índice de valor de importância.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

Avaliação do banco de sementes

Para quantificar as sementes que germinam prontamente do banco de

sementes foram coletadas amostras de solo, em cada parcela, com o auxílio de trado

tipo holandês na profundidade de 0-10 cm. Foram retiradas cinco sub-amostras em

cada parcela formando uma amostra composta.

Das amostras de solo coletadas na área experimental foi retirado volume de

terra de 1 kg, e acondicionado em bandejas com 8 cm de profundidade em casa-de-

vegetação. O solo foi mantido úmido, por meio de regas periódicas, para forçar a

germinação das plantas daninhas. Após cada fluxo de emergência, as plantas foram

contadas, identificadas e retiradas, e a seguir o solo foi revolvido para estimular novos

fluxos de emergência. Na seqüência calculou-se o número de sementes viáveis mˉ²,

com metodologia proposta por Monquero & Silva (2007). O delineamento utilizado foi

inteiramente casualizado, com quatro repetições, onde cada bandeja representa uma

repetição. Essa avaliação foi realizada em duas épocas distintas – durante a

primavera-verão 2011/2012 e outono-inverno/2012.

Produção da lima ácida Tahiti

A produção foi aferida com pesagem direta dos frutos das plantas úteis da

parcela (quatro plantas centrais).

Análises dos resultados

Os dados foram submetidos à análise de variância e posterior teste de

comparação de médias (Tukey - 5%).

RESULTADOS E DISCUSSÃO

Massa seca da parte aérea das braquiárias

 Na Tabela 1 observam-se os resultados de produção de massa seca (MS) da

parte aérea das duas braquiárias, na entrelinha, num acumulativo de três roçagens, e

projetada na linha do ensaio.

Não houve diferenças para os valores de massa seca (MS) da parte aérea,

entre as duas braquiárias e nos tratamentos com e sem herbicida. Observa-se,

apenas, acúmulo de MS - 5,6 vezes maior, na linha dos citros (projeção), quando se

utilizou a roçadeira lateral tipo ecológica. Isso ocorreu em decorrência da forma de

trabalho desse equipamento agrícola, que é projetado para fazer uso de técnicas de

manejo sustentável, pois possui como característica principal, lançar os resíduos

vegetais sob as copas das plantas, proporcionando dessa forma, maior retenção de

umidade, redução do uso de herbicidas e consequentemente maior proteção do solo.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

Tabela 1 - Massa seca da parte aérea de Brachiaria ruziziensis e Brachiara decumbens,

acumulativo de três cotes, produzida na entrelinha e projetada na linha de plantio da lima ácida

Tahiti (Mogi Mirim/SP, novembro/2011 a março/2012)

 ¹médias seguidas de mesma letra, na coluna, não diferem entre si (Tukey 5%); NS – não
significativo (teste F); * diferença significativa (teste F – 5%); ** diferenças sinificativas (teste F – 1 e 5%).

Levantamento Fitossociológico

Os levantamentos apontaram 27 e 33 espécies de plantas infestantes distintas,

nos levantamentos de verão e inverno, respectivamente. As famílias Asteraceae,

Poaceae e Amaranthaceae foram as mais abundantes, havendo predominância de

dicotiledôneas em toda a área (dados não apresentados).

Os resultados da Tabela 2 trazem os dados de densidade de plantas daninhas

(número m-2) e observa-se que, houve efeito significativo do uso das diferentes

roçadeiras, evidenciando-se que nos tratamentos com roçadeira ecológica, a

densidade da comunidade de plantas infestantes é aproximadamente três vezes

menor, devido a grande projeção de biomassa para a linha de plantio, suprimindo-as

(controle físico). Mesma tendência foi observada na densidade das principais espécies

de infestantes da área (Tabela 2). A cobertura do solo, segundo Silva et al (2007),

provoca menor amplitude nas variações e no grau de umidade e da temperatura da

superfície do solo, estimulando a germinação das sementes das plantas infestantes da

camada superficial do solo num primeiro momento, mas que são posteriormente

mortas devido à impossibilidade de emergência.

Massa Seca (t ha -1) Causa de Variação
Entrelinha Projeção

Vegetação Intercalar (A) NS NS

B. ruziziensis
B. decumbens

8,5 a1
10,9 a

2,6 a
3,4 a

Roçadeira (B) NS **
Roçadeira ‘ecológica’ 5,1 a

Roçadeira convencional
(A)x(B)

Manejo do mato (C)
Sem herbicida
Com herbicida

(A)x(C)
(B)x(C)

9,2 a
10,0 a

NS
NS

9,3 a
9,7 a

NS

NS

0,9 b
NS
NS

3,5 a
2,5 a

NS

NS
(A)x(B)x(C) NS NS

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

TABELA 2. Densidade de plantas infestantes (plantas m-2) na linha de plantio da lima

ácida Tahiti, nos diferentes tratamentos (Mogi Mirim/SP, 2012)

 Densidade (Plantas infestantes m -2)
 Comunidade Total L. virginicum B. pilosa D. horizontalis

Causa de Variação Verão
2012

Inverno
2012 Verão Verão Inverno Inverno

Espécie de braquiária (A) NS ** NS NS NS NS

B. ruziziensis 47,17 a1 26,00 a 4,50 a 6,33 a 3,75 a 4,50 a
B. decumbens 50,75 a 16,56 b 1,87 a 8,33 a 2,81 a 1,87 a

Tipo de roçadeira (B) ** ** * NS NS *
Ecológica 25,42 b 10,12 b 0,57 b 5.91 a 2,12 a 0,56 b

Convencional 72,50 a 32,44 a 5,81 a 8,75 a 4,43 a 5,81 a
(A)x(B) NS NS NS NS NS NS

Utilização de herbicida (C) NS NS NS ** NS NS

Sem herbicida 39,42 a 24,12 a 3,00 a 13,33 a 3,81 3,00
Com herbicida 58,50 a 18,44 a 3,37 a 1,33 b 2,75 3,37

(A)x(C) NS NS
** NS NS NS

(B)x(C) NS NS NS NS NS NS

(A)x(B)x(C) NS NS NS NS NS NS
1médias seguidas de mesma letra, na coluna, não diferem entre si (Tukey 5%); NS – não significativo (teste F); *
diferença significativa (teste F – 5%); ** diferenças sinificativas (teste F – 1 e 5%).

Verifica-se também, que no levantamento efetuado no período de inverno, há

redução na densidade de plantas infestantes nas parcelas com uso de Brachiaria

decumbens, possivelmente, em decorrência da manutenção de maior quantidade de

massa seca, na linha (projetada) dessa espécie, durante as roçagens como

demonstrado na Tabela 1.

 No levantamento efetuado no verão, o Lepidium virginicum L. (mentruz) foi a

espécie de infestante com o maior Índice de Valor de Importância (IVI), apresentando

62,43%, seguida da Bidens pilosa (picão-preto), apresentando IVI = 31,97% (dados

não apresentados). O mentruz obteve frequência relativa de 3,88%, evidenciando que

este não teve ocorrência tão significativa em todas as parcelas, porém, obteve altos

valores de densidade relativa (26,72%) - evidenciando uma grande população - e de

abundância relativa (31,82%), este, entre os parâmetros fitossociológicos, é o que

mais se destaca, dado que indica a concentração da espécie na área, e que é de

grande importância para indicar ações pontuais em seu controle (Machado et al,

2011). Comparando-se com a B. pilosa neste mesmo levantamento, verifica-se que a

frequência relativa desta (6,80%) foi maior que da L. virginicum, porém sua densidade

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

e abudância relativas foram muito menores (14,98 e 10,19%), evidenciando seu menor

IVI.

No levantamento de inverno, a planta infestante Digitaria horizontalis (capim-

colchão), teve maior importância na área, com IVI = 32,92%, seguida da Bidens pilosa

(picão-preto) apresentando 31,96%. A D. horizontalis mesmo não apresentando

frequência relativa alta (4,80%) - dado que indica a distribuição das espécies nas

parcelas - apresentou densidade relativa de 14,98%, indicando uma quantidade de

espécies menor do que a B. pilosa, segunda planta mais importante deste

levantamento, que obteve 15,42% de densidade relativa, porém, quanto à abundância

relativa, dado que informa a concentração das espécies na área, a D. horizontalis

obteve um valor de 13,14%, sendo o mais alto deste levantamento.

Banco de Sementes

Na Tabela 5 encontram-se os resultados do banco de sementes de infestantes.

Não houve diferenças significativas entre os tratamentos propostos, porém, houve

interação roçadeira e manejo de herbicida, assim como na de braquiária, tipos de

roçadeira e utilização de herbicida, na primavera-verão.

TABELA 5. Número de sementes viáveis de plantas infestantes, em duas épocas distintas, no
solo da linha de plantio da lima ácida Tahiti, nos diferentes tratamentos (Mogi Mirim/SP, 2012)

 Sementes viáveis m¯² (10 cm profundidade)

Causa de Variação Primavera-Verão Outono-Inverno
Espécie de braquiária (A) NS NS

B. ruziziensis 622 a 485 a
B. decumbens 706 a 526 a

Tipo de roçadeira (B) NS NS
Ecológica 698 a 393 a

Convencional 630 a 618 a
(A)x(B) NS NS

Utilização de herbicida (C) NS NS
Sem herbicida 718 a 590 a
Com herbicida 610 a 421 a

(A)x(C) NS NS
(B)x(C) * NS

(A)x(B)x(C) NS NS
¹médias seguidas de mesma letra, na coluna, não diferem entre si (Tukey 5%); NS – não significativo

(teste F); * diferença significativa (teste F – 5%); ** diferenças sinificativas (teste F – 1 e 5%).

Na interação entre os tipos de roçadeira (B) e utilização de herbicida (C) no

período de primavera-verão, verificou-se que a média do banco de sementes no

tratamento com a roçadeira convencional e sem herbicida é menor (dados não

apresentados). Isso se evidencia pela ausência de cobertura vegetal sob a linha de

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

plantio, decorrente do uso deste tipo de roçadeira, onde as plantas infestantes ficam

expostas diretamente à ação do herbicida. Isto, aliado a época ser propícia para seu

desenvolvimento, encurtando assim, seu ciclo, e consequentemente, reduzindo a

população de plantas infestantes.

Produção da lima ácida Tahiti

O manejo com roçadeira ecológica apresentou os melhores resultados em

relação à produção da lima ácida Tahiti (Tabela 6); resultados estes, que podem ser

explicados pela ausência do efeito alelopático, até o momento, das braquiárias

utilizadas, e pelo efeito benéfico que o manejo com roçadeira ecológica proporciona,

favorecendo o desenvolvimento e produção da planta.

Tabela 6 - Produção das plantas de lima ácida Tahiti nos diferentes tratamentos (Mogi
Mirim/SP, 2011).

1médias seguidas de mesma letra, na coluna, não diferem entre si (Tukey 5%); NS – não significativo
(teste F); * diferença significativa (teste F – 5%); ** diferenças sinificativas (teste F – 1 e 5%).

CONCLUSÃO

Com as condições encontradas neste trabalho, pode-se concluir que:

(i) as braquiárias produzem quantidades similares de massa seca (MS), e o uso de

roçadeira ecológica proporciona maior deposição de MS na linha de plantio;

(ii) o uso da roçadeira ecológica suprime às plantas daninhas;

(iii) não há mudanças significativas em relação ao banco de sementes das infestantes;

(iv) o uso da roçadeira ecológica promove maior produtividade à de lima ácida Tahiti.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida, ao Dr. Fernando Alves de Azevedo,

pela oportunidade e contínuo incentivo, aos colegas do GD-Citros pela colaboração e

amizade. À Deus e à família.

Causa de Variação

Frutos
planta -1

Kg fruto
planta -1

Frutos
m-3

t frutos
há-1

Espécie de Braquiária (A) NS NS NS NS

B. ruziziensis
B. decumbens

 151,29 a1
163,38 a

11,14 a
12,95 a

12,22 a
14,28 a

4,54 a
5,28 a

Tipo de roçadeira (B) ** ** ** **

Ecológica 16,57 a 16,82 a 6,76 a
Convencional

(A)x(B)
Manejo do mato (C)

Sem herbicida
Com herbicida

(A)x(C)
(B)x(C)

216,38 a
103,29 b

NS

**

120,04 b
199,63 a

NS

NS

 7,52 b
NS

**

 9,17 b
14,92 a

NS

NS

 9,68 b
NS

*
10,82 b
15,67 a

NS

NS

3,07 b
NS

NS

3,74 b
6,09 a

NS

NS

(A)x(B)x(C) NS NS NS NS

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

REFERÊNCIAS

BAKER, H.G. Some aspects of the natural history of seed banks. In: LECK, M.A.;
PARKER, V.T.; SIMPSON, R.L. (Ed.) Ecology of soil seed banks . London:
Academic Press, 1989. cap.1, p. 5-19.

CARVALHO, J.E.B.; PAES, J.M.V.; NEVES, C.S.V.J.; MENEGUCCI, J.L.P; SILVA,
J.A.A. Práticas culturais . In: MATTOS JÚNIOR, D.; DE NEGRI, J.D.; PIO, R.M.;
POMPEU JUNIOR, J. (Eds). Citros. Campinas: Instituto Agronômico/Fundag,
2005, p. 449-482.

LUCHETTI, M.A.; MATTOS Jr., D.; DE NEGRI, D.; FIGUEIREDO, J.O. Aspectos
egrais e distribuição de cultivo . In: Mattos, Jr., D. et al. (Eds.). Lima ácida Tahiti.
Campinas: IAC. 2003. p.1-12.

MACHADO, V.D. et al. Fitossociologia de plantas daninhas em sistemas de integração
de sorgo com braquiária sob diferentes formas de implantação da pastagem.
Planta daninha . 2011, vol.29, n.1, pp. 85-95. ISSN 0100-8358.

MARTINS, C.C.; SILVA, W.R. da. Estudos de bancos de sementes do solo.
Informativo Abrates , v.4, p.49-56, 1994.

MONQUERO, P.; SILVA, A. Levantamento fitossociológico e banco de sementes
das comunidades infestantes em áreas com culturas p erenes. Acta
Scientiarum Agronomy, Maringá, v. 29, n. 3, p. 315-321, 2007.

MUELLER, S. et al . Épocas de consórcio de alho com cenoura em três s istemas
de manejo de plantas daninhas em Jaboticabal-SP . Planta daninha, Viçosa, v.
19, n. 1, Abril 2001.

RIGOLIN, A.T.; TERSI, F.E.A. Mecanização em Citros . In: Mattos Jr, D. de; De Negri,
J.D.; Pio, R.M.; Pompeu Jr, J. (Eds). Citros. Campinas: Instituto Agronômico e
Fundag, Cap.15, p.429-447, 2005.

SANCHES, A.C. Conservação do solo em pomares cítricos. In: SEMINÁRIO
INTERNACIONAL DE CITROS, 5., 1998. Campinas. Anais... Campinas, SP:
Fundação Cargill, p.167-187.

SILVA. A. A. et al. Métodos de controle de plantas daninhas. In: SILVA, A.A.;
SILVA, J. F. Tópicos em manejo de plantas daninhas. Viçosa-MG: Universidade
Federal de Viçosa, 2007. p. 63-81.

 VELINI, E. D. et al. Efeito da palha da cana-de-açúcar sobre a germinaçã o das
principais espécies de plantas daninhas gramíneas d esta cultura. In:
CONGRESSO BRASILEIRO DA CIÊNCIA DAS PLANTAS DANINHAS, 22., 2000,
Foz do Iguaçu. Resumos... Londrina: SBCPD, 2000. p. 15.

VOLL, E.; GAZZIERO, D.L.P.; KARAN, D. Dinâmica de populações de Brachiaria
plantaginea (Link) Hitchic. Sob manejos de solo e d e herbicidas. I.
Sobrevivência. Pesquisa Agropecuária Brasileira, Brasília, v. 30, n. 12, p. 1387-
1396, 1995.

