

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

GERMINAÇÃO DE SEMENTES E CRESCIMENTO INICIAL DE DIFERENTES

ESPÉCIES DE MARACUJAZEIROS NATIVOS

MICHELLE P.S. LIMA1; LUCIDALVA ANGÉLICA da SILVA 1;

LUIS CARLOS BERNACCI2 ; LAURA MARIA MOLINA MELETTI3

Nº 12110

RESUMO

Para ampliar o conhecimento sobre passifloras nativas com potencial para cultivo

comercial, avaliou-se o efeito de três métodos de quebra de dormência na

germinação das sementes de espécies de maracujazeiros: Passiflora mucronata, P.

coccinea, P. cincinnata, P. edulis (casca amarela e casca roxa), P. giberti, P. alata e

P.ligularis. As sementes foram submetidas a choque térmico (água quente a 40º C),

escarificação mecânica com lixa grossa e imersão em solução de giberilina (GA3) a

1.000 e 2.000 mg.L -1 . Para as sementes novas de maracujá amarelo e P.

cincinnata, espécies nativas com expressão comercial, o elevado índice de

germinação (%) da testemunha indicou que não há necessidade de outros métodos

de superação de dormência além do armazenamento. A escarificação mecânica

favoreceu a germinação do maracujá roxo. Para P. alata, de curta viabilidade, o

período de armazenamento resultou em morte das sementes. O inverso foi

observado em P. mucronata, onde ele ampliou a taxa de germinação. Passiflora

giberti obteve germinação nula, independente do tratamento utilizado, não

suportando prévia dessecação para padronização da umidade das sementes. P.

ligularis respondeu ao tratamento hormonal de GA3, na maior dose, com imersão por

5 minutos. A menor dose de giberilina foi a mais eficiente, sendo que não houve

diferença entre o tempo de imersão. Faz-se necessário avaliar outras formas de

quebra de dormência para as espécies P. coccínea, P. giberti e P.mucronata.

1
Bolsista PIBITI-CNPq: Graduando em Biologia, PUC-Campinas, Campinas-SP.

lucyangelicadasilva@hotmail.com; michellepslima@hotmail.com;

2
 Orientador, Dr., Pesquisador Científico, JB IAC. Campinas-SP. bernacci@iac.sp.gov.br

3 Colaborador, Dra., Pesquisadora Científica, JB IAC. Campinas-SP. lmmm@iac.sp.gov.br

mailto:lucyangelicadasilva@hotmail.com
mailto:michellepslima@hotmail.com;
mailto:bernacci@iac.sp.gov.br
mailto:lmmm@iac.sp.gov.br

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

To extend the knowledge on native passifloras with potential for commercial culture,

was evaluated the effect of three methods of dormancy break on the germination of

passion fruit seeds, seven species: Passiflora mucronata, P. coccinea, P. cincinnata,

P. edulis (yellow rind and purple rind), P. giberti, P. alata and P.ligularis. The seeds

had been submitted thermal shock (hot water 40º C), mechanic scarification with

thick sandpaper and immersion in gibberellic acid solution (GA3) 1,000 and 2,000

mg. L -1. For the fresh seeds of yellow passion fruit and P. cincinnata, native species

with commercial expression, the raised of germination (%) of the control indicated that

it does not have necessity of other methods of overcoming of dormancy, only storage.

The mechanic sacrification favored the germination of purple passion fruit seeds. To

P. alata, of short viability, the storage resulted in death of the seeds. The inverse one

was observed to P. mucronata, where it extended the germination percentage.

Passiflora giberti it got null, independent of the germination treatment, not supporting

previous desiccation for standardization of the humidity of the seeds. The results

showed that P. ligularis seeds presented the best germinations on hormonal

treatment of GA3, at 2.000 mg.L-1 , with seed soaked for 5 minutes. The lesser dose

of gibberillic acid was most efficient, without difference the immersion time. Its

necessary to evaluate other forms of dormancy break, specially P. coccinea, P.

giberti and P.mucronata.

INTRODUÇÃO

Os maracujás são originários da América Tropical, pertencendo à família

Passifloraceae, que apresenta 20 gêneros e cerca de 600 espécies, sendo 4 gêneros e

135 nativas do Brasil (Bernacci et al. 2005, Cervi et al. 2010).

 Além dos frutos comestíveis, as Passifloraceae são apreciadas por suas

propriedades medicinais e pelo valor ornamental, que deriva das suas flores coloridas e

vistosas, abundantes, do florescimento em mais de uma vez ao ano e da folhagem

exuberante (Roza et al., 2005). Devido ao interesse agronômico, as pesquisas com

germinação e desenvolvimento se concentram, igualmente, no maracujá-amarelo.

 Para as outras espécies, nativas ou cultivadas em pequena escala, as

informações disponíveis sobre germinação e formação de mudas são bem escassas,

restritas a algumas delas (Passos et al. 2004, Zonta et al. 2005, Lima et al. 2006, Renó

et al. 2009). Entre as espécies nativas presentes no Banco de Germoplasma (BaG) de

Maracujazeiros do Instituto Agronômico (IAC), já foi reconhecido o potencial ornamental

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

de Passiflora mucronata Lam. (Meletti et al., 2011), e estão disponíveis informações

preliminares sobre P. suberosa, P. coriacea, P. gardneri, P. tenuifila e P. sidifolia (Renó

et al. 2009).

No entanto, existe ampla variabilidade entre as Passifloras. Uma das espécies

que possui acentuada dormência nas sementes é P. nitida. Passos et al. (2004)

confirmam, indicando a remoção mecânica do arilo de sementes recém-colhidas, em

detrimento da fermentação natural, mais um período de quatro a seis meses de

armazenamento para superação da dormência natural. Só então as sementes desta

espécie estariam aptas a germinar. Muitas se comportam da mesma maneira. Noutro

extremo, há o exemplo do maracujá-amarelo, P. edulis, que por ser espécie já

domesticada, apresenta um período de dormência bem mais curto (máximo 30 dias),

após o qual sua capacidade de germinação amplia-se acima de 95%.

Há de ser considerada a dormência em sementes de Passifloráceas. Almeida

(1985) relatou o baixo índice de germinação encontrado em sementes tidas como

fisiologicamente maduras, sugerindo a existência de outros fenômenos que interferem

no processo. O uso de reguladores vegetais tem sido preconizado na fruticultura, como

forma de melhorar a germinação das sementes. A aplicação exógena de alguns

reguladores de crescimento, especialmente substâncias dos grupos das giberelinas e

citocininas, pode acelerar o processo de germinação. As giberelinas bioativas, como o

GA3 , promovem a germinação de sementes em várias espécies de plantas. Supõe-se

que elas estimulam o crescimento do embrião, induzindo a produção de hidrolases que

enfraquecem as estruturas ao redor do embrião, permitindo seu desenvolvimento.

Outras espécies como Passiflora coccinea, P. cincinnata, P. foetida, P. serrato-

digitata P. vitifolia e algumas espécies da Supersérie Coccinea têm atraído atenção por

suas características ornamentais e/ou medicinais, que podem vir a ser alternativas de

cultivo. Para que o plantio comercial destas espécies seja possível, os tratos culturais

de cada uma precisam ser bem estabelecidos, começando pela germinação das

sementes.

MATERIAL E MÉTODOS

O experimento foi realizado no Laboratório de Qualidade de Sementes do

Instituto Agronômico, em Campinas- SP.

Avaliou-se a porcentagem de germinação das espécies: Passiflora mucronata, P.

coccinea, P. cincinnata, P. edulis (casca amarela e casca roxa), P. giberti, P. alata e

P.ligularis, mediante tratamentos para quebra de dormência.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

As sementes foram esterilizadas superficialmente por imersão numa solução de

cloro 5%, por 5 minutos. Após a desinfecção, foi instalado o teste padrão de germinação

(TPG), segundo as Regras de Análise de Sementes – RAS (Brasil 2009).

As sementes foram submetidas a choque térmico com imersão em água quente

a 40°C por 15 minutos, escarificação mecânica individual com lixa grossa, ficando a

testemunha sem tratamento físico, representada por sementes armazenadas em

condições de 22° C de temperatura e 9% de umidade, por 120 dias. O teste foi instalado

em DIC, com 25 sementes por parcela e 4 repetições, totalizando 100 sementes de

cada espécie.

 Para o TPG, utilizou-se o rolo de papel (RP) como substrato. Após a instalação,

eles foram inseridos numa câmara úmida fotoperiódica, regulada à temperatura de 20-

30°C (16-8 hs).

 As avaliações de germinação foram realizadas a intervalos de 7 dias, durante

28 dias, segundo a RAS (Brasil, 2009) . Posteriormente, realizou-se um teste

complementar, imergindo as sementes em solução de giberilina (GA3), aplicada em

duas concentrações, de 1000 e 2000 mg.L -1 , e dois tempos de embebição: 5 minutos

e 6 hs. O experimento foi instalado em DIC, com 4 repetições de 50 sementes por

tratamento, para cada uma das espécies avaliadas.

A avaliação foi feita considerando-se a porcentagem de germinação das

sementes, o comprimento de plântulas (cm) após 35 dias do transplante, que foi

realizado em sacolas plásticas 10 x 15 cm, preenchidas com vermiculita de granulação

fina e substrato comercial Plantmax®, na proporção 1:1, mantidas em telado e com

nebulização intermitente até o final do período de avaliação.

Os dados de germinação das sementes (%) e comprimento de plântulas foram

submetidos à análise de variância, com as médias comparadas pelo teste F ao nível de

5% de probabilidade.

RESULTADOS E DISCUSSÃO

 Os dados referentes à umidade inicial das sementes (%) estão apresentados na

Tabela 1, assim como a idade delas no momento da instalação do experimento, quando

estavam com 9 % de umidade. Observou-se que esta variabilidade natural na umidade

inicial influenciou os resultados de germinação, o que será discutido mais adiante.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

 As médias obtidas com a germinação (%) das sementes submetidas aos

diferentes tratamentos de superação de dormência, com e sem hormônio GA3, estão

apresentados na Tabela 2.

Tabela 1. Umidade inicial das sementes (%) das diferentes espécies de Passiflora

provenientes do BAG-IAC e idade das sementes. Campinas, 2011-2012.

Espécie umidade inicial (%)

 das sementes idade (dias da colheita)

 P.cincinnata 12

6 180 6

P.edulis (Am) 18 6 60 6
P.edulis (Rx) 22

4 22 6

P.mucronata 13 4 240 6
P.coccinea 10 5 120 6
P.gibertii 08 8 270 6
P.alata

25

4 60 6

P.ligularis

33

4 35 6

TABELA 2. Germinação (%) de sementes de sete espécies de Passiflora, submetidas a

tratamentos de quebra de dormência. Campinas, 2011/2012.

 sem hormônio

com hormônio

T1 T2 T3

Imersão GA3

 T4

 5 min 6 h

P.cincinnata - 65,32 a 71,77 a

50,63 b 40,41 b

P.edulis (Am) 78,15 a 18,22 b 84,31 a 100,00 a 100,00 a

P.edulis (Rx) 15,28 b 70,01 a 45,65 b

 54,33 b 54,51 b

P.mucronata 2,32 c 0 d 27,34 c 0 cd 0 cd

P.coccinea - 2,87 d 8,78 d 0 cd 0 cd

P.gibertii 0 cd 0 d 0 d 0 cd 0 cd

P.alata

− − −

2,70 c 16,00 c

P.ligularis

− − −

34,39 bc 20,44 c

Onde: T1 - Choque térmico com água quente a 40° C, por 15minutos; T2 – escarificação mecânica com lixa

grossa; T3 - armazenamento por 120 dias, a 22 °C e 9% de umidade; T4 – tratamento hormonal com imersão
em giberilina a 2.000 mg.L

-1
em dois tempos de imersão.

Resultados –: sementes mortas por ocasião das avaliações.

* Médias seguidas pela mesma letra nas colunas não diferem entre si, ao nível de 5% de
probabilidade.

 Pelos resultados obtidos, observou-se que as sementes de P. edulis de

casca amarela apresentaram os melhores índices de germinação entre todas as

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

espécies estudadas, independentemente do tratamento utilizado, excetuando-se a

escarificação. Este método pareceu ter danificado o embrião, o que resultou numa

germinação significativamente inferior. Sendo uma espécie comercial já

domesticada,acredita-se que a dormência destas sementes foi sendo superada ao

longo do tempo por sucessivos ciclos de seleção massal. Não houve diferença

significativa entre o tratamento com hormônio e o armazenamento, indicando então

que este último oferece condições de superação da dormência, sem custo adicional.

Os resultados concordam com os de Martins et al. (2005), que avaliaram o

armazenamento das sementes de maracujá amarelo com 5 níveis de umidade da

semente (26, 20, 14, 10 e 8%) e dois níveis de temperatura (10 e 20 ºC) e verificaram

que a qualidade e a germinação das sementes foi favorecida quando estocadas com

teor de água de 10% a 20 ºC, condição muito similar a utilizada no tratamento 3 deste

experimento.

De modo contrário, o maracujá roxo, embora pertencente a mesma espécie,

obteve índices de germinação inferiores aos do maracujá amarelo em todos os

tratamentos, exceto quando as sementes foram escarificadas. Isto provavelmente se

explica pelo fato do maracujá roxo ora avaliado pertencer a um acesso selvagem, sem

domesticação, com tegumento de semente mais espesso e relativamente

impermeável, beneficiado pela escarificação para favorecer a embebição da semente.

P. alata obteve o pior desempenho entre as sementes que germinaram, mesmo

sob a presença de hormônio, concordando com os de Anselmo (2002) que observou

que as sementes de maracujá doce não devem ser armazenadas em condições

ambiente por um período que ultrapasse 9 dias após a secagem, lavagem e retirada

do arilo. O autor observou que a germinação das sementes armazenadas em

geladeira por 81 dias foi de 61,33%, enquanto as armazenadas em condições

ambiente, no mesmo período, foi de 2,66%. O período de armazenamento aplicado foi

longo para esta espécie, o que prejudicou os resultados, havendo alta taxa de

mortalidade nas sementes e resposta muito abaixo do esperado, mesmo na presença

da maior dose hormonal (Tabela 2).

Para P. cincinnata e P.mucronata, o armazenamento (T3) foi eficiente em

elevar o índice de germinação das sementes, sem necessidade de nenhum método

físico de superação de dormência ou uso de hormônios (Tabela 2). A umidade natural

das sementes já estava bastante próxima da umidade de armazenamento testada

(Tabela 1), o que pode também explicar os bons resultados obtidos nesta condição. As

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

sementes não sofreram dessecação nem umidificação, permanecendo muito próximas

à condição normal de umidade delas.

Nenhum dos tratamentos avaliados fez efeito sobre a germinação de P. giberti,

para quem será necessário testar outros métodos de quebra de dormência (Tabela 2),

concordando com as observações de Passos et al (2004). Mesmo tendo umidade

natural próxima a do T3 para armazenamento, e mesmo com as sementes

armazenadas por 270 dias antes da instalação do teste, este período não foi suficiente

para superação da dormência das sementes.

Além de P. giberti, P. mucronata, P. coccinea também apresentaram problemas

de dormência, que não foi superada nem mesmo com giberilina (Tabela 2), mesmo em

se tratando de sementes já armazenadas previamente (Tabela 1). Somente P.

mucronata respondeu parcialmente, depois de mais 4 meses de armazenamento

controlado. Mas para viveiristas, este tempo de espera para semeadura é anti-

econômico, dificultando a utilização comercial das espécies.

P. alata e P. ligularis apresentaram uma pequena resposta ao tratamento

hormonal, na dose superior aplicada (2.000 mg.L-1)l, porém inferior ao alcançado por

outras espécies (Tabela 2). A umidade natural das sementes de P. ligularis, a mais

alta de todas as espécies testadas (Tabela 1), pode ter sido a provável causa da morte

das sementes antes da avaliação final. A dessecação de 33% para 9% pode ter sido

fatal, uma vez que não se conhece o comportamento da espécie em relação è

secagem no nível utilizado neste experimento.

Os dados de comprimento médio de plântulas (cm) aos 35 dias após

transplante podem ser visualizados na Tabela 3.

Tabela 3. Comprimento médio (cm) das plântulas das diferentes espécies de

Passiflora, 35 dias após transplante, em sacolas plásticas, em ambiente telado e com

nebulização intermitente. Campinas, 2011.

Espécie comprimento médio das plântulas (cm)

sem hormônio GA3

com hormônio GA3

P.cincinnata 12,34

 18,79

P.edulis (Am) 16,99 22,76

P.edulis (Rx) 11,99 22,76

P.mucronata 10,20 15,43

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

P.coccinea 5,22 8,90

P.gibertii 0

 0

P.alata

 8,90

 12,0

P.ligularis

12,80

 14,65

A aplicação de giberilina favoreceu o comprimento das plântulas em todas as

espécies testadas. Isso só não pode ser afirmado para P. giberti, porque ela não

apresentou nenhuma plântula viável para avaliação. Nos tratamentos sem hormônio, a

diferença de comprimento entre as plântulas deveu-se muito mais à variabilidade entre

as espécies do que ao efeito dos tratamentos aplicados para quebra de dormência,

pois todas as médias dentro da mesma espécie foram muito próximas. P.edulis de

casca amarela é uma espécie muito vigorosa, já selecionada para produtividade, e por

isso foi a espécie com plântulas de maior desenvolvimento vegetativo. Esperava-se o

mesmo comportamento para P. alata, mas os problemas de morte das sementes por

curta viabilidade em relação ao período de armazenamento adotado levaram a

redução do tamanho das plântulas, maior do que o normal para a espécie.

CONCLUSÃO

- Os melhores resultados foram obtidos para o maracujá amarelo, para quem apenas

o armazenamento já resulta em quebra de dormência das sementes.

- Para P. alata, de curta viabilidade, o período de armazenamento resultou em morte

das sementes. O inverso foi observado em P. mucronata, onde ele ampliou a taxa de

germinação.

- A escarificação mecânica favoreceu a germinação de sementes do maracujá roxo.

- Passiflora giberti obteve germinação nula, independente do tratamento utilizado,

não suportando prévia dessecação para padronização da umidade das sementes.

- P. ligularis respondeu ao tratamento hormonal de GA3, na maior dose, com

imersão por 5 minutos.

- A menor dose de giberilina foi a mais eficiente para as espécies, sem diferença

entre os dois tempos de imersão.

- Faz-se necessário avaliar outras formas de quebra de dormência para as espécies

P. coccínea, P. giberti e P.mucronata.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

AGRADECIMENTOS

Ao CNPQ – PIBITI, pela bolsa concedida.

Ao Jardim Botânico do IAC, pela oportunidade de estágio, e ao Laboratório de

Qualidade de Sementes, pelo espaço concedido e orientações complementares.

REFERÊNCIAS

ALMEIDA, A.M. Maturação e qualidade fisiológica de sementes de maracujá amarelo

(Passiflora edulis Sims. f. flavicarpa Deg.). 1985. Tese (Mestrado)-Faculdade de

Ciências Agronômicas, Universidade Estadual Paulista, Botucatu, 1985.

BERNACCI, L.C.; MELETTI, L.M.M.; SCOTT, M.D.S.; PASSOS, I.R.S. & JUNQUEIRA,

N.T.V. Espécies de maracujá: caracterização e conservação da biodiversidade. In

FALEIRO, F.G.; JUNQUEIRA, N.T.V.; BRAGA, M.F. (eds.). Maracujá: germoplasma e

melhoramento genético. Planaltina - DF: EMBRAPA Cerrados, p. 559-586. 2005.

BRASIL, Ministério da Agricultura, Pecuária e Abastecimento. 2009. Regras para

análise de sementes. Ministério da Agricultura, Pecuária e Abastecimento. Secretaria

de Defesa Agropecuária. – Brasília : Mapa/ACS, 399 p.

CERVI, A.C., MILWARD-DE-AZEVEDO, M.A., BERNACCI, L.C. 2010. Passifloraceae

in Lista de Espécies da Flora do Brasil. Jardim Botânico do Rio de Janeiro.

(http://floradobrasil.jbrj.gov.br/2010/FB000182).

LIMA, A.A.; CALDAS, R.C. & SANTOS, V.S. Germinação e crescimento de espécies

de maracujá. Revista Brasileira Fruticultura, 28: 125-127. 2006.

MARTINS, L.; SILVA, W.R.; MELETTI, L.M.M. Conservação de sementes de

maracujá-amarelo (Passiflora. edulis SIMS F. flavicarpa deg.). Revista Brasileira de

Sementes, , Pelotas, v. 27, n.1, p.183-189, 2005.

MELETTI, L.M.M; SCOTT, M.D.S.; BERNACCI,L.C.; ALVARES,V.; AZEVEDO FILHO,

J.A.. Caracterização de Passiflora mucronata Lam.: nova alternativa de

http://lattes.cnpq.br/0394719423879402
http://lattes.cnpq.br/9459291902341109
http://lattes.cnpq.br/7733603591740319
http://lattes.cnpq.br/7733603591740319

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

maracujá ornamental. Revista Brasileira de Horticultura Ornamentala, 17 (1): 87-

95, 2011.

RENÓ, I.P.; MELETTI, L.M.; SCOTT, M.D.S.; ABRAMIDES, P.L.G; AZEVEDO FILHO,

J.A. & ALEXANDRE, R.S.; COUTO, F.A.A.; DIAS, J.M.M.; MENDES, R.C.; CECON,

P.R. In vitro organogenesis of passion fruit (Passiflora edulis Sims f. flavicarpa Deg.)

affected irradiance, sucrose and explant position. Plant Cell Culture &

Micropropagation 4: 62-69. 2009

ROZA, F.A., FONSECA, J.W.S., BELO, G.O., CRUZ, T.V., VIANA, A.J.C., SOUZA,

M.M. 2005. Estudos e parâmetros de fenologia floral em espécies silvestres de

Passiflora como subsídio para programas de hibridação. In: Congresso de Iniciação

Científica da UESC, 11, 2005, Bahia. Anais... - CD Rom. Ilhéus : UESC - Empresa

Júnior de Informática, p. 84-86.

PASSOS, I.R.S.; MATOS, G.V.C.; MELETTI; L.M.M.; SOARES-SCOTT, M.D.;

BERNACCI, L.C. & VIEIRA, M.A.R. 2004. Utilização do ácido giberélico para a quebra

de dormência de sementes de Passiflora nitida Kunth germinadas in vitro. Rev. Bras.

Fruticultura, 26: 380-381.

ZONTA, J.B.; SILVA, I.C.; DIAS, M.A.; CÔRREA, N.B & LOPES, J.C. 2005.

Germinação de sementes do maracujazeiro (Passiflora alata Dryand) submetidas a

tratamentos físicos no tegumento e a pré-embebição em ácido giberélico (GA3). IX

Encontro Latino Americano de Iniciação Científica. São José dos Campos.

http://lattes.cnpq.br/9704054960507804

