

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

INFLUÊNCIA DA IRRADIAÇÃO DAS SEMENTES POR FONTE DE COBALTO60 NO

CRESCIMENTO DE MUDAS DE PUPUNHEIRA

PEDRO LUIZ P. XAVIER1; VALÉRIA A. MODOLO2; SANDRA H. SPIERING3 ;

RAYANE H. SANTOS4

Nº 12114

RESUMO

Os efeitos da irradiação podem se manifestar durante o crescimento de um organismo.

Portanto, é preciso verificar se o tratamento não interferirá no crescimento das plantas

para a produção de palmito. O objetivo desse projeto foi avaliar o crescimento de

mudas de pupunheira obtidas a partir de sementes irradiadas por fonte de cobalto60.

Foram utilizadas plântulas obtidas a partir de sementes irradiadas por 4 doses

diferentes. O delineamento foi em blocos casualizados, com 4 tratamentos (doses de

irradiação), 4 blocos e parcela de 8 plantas. As mudas foram avaliadas por 8 meses,

com periodicidade 45 dias, sendo a primeira avaliação realizada 60 dias após a

repicagem. As medidas de crescimento utilizadas foram: altura da haste, diâmetro do

coleto, número de folhas e SPAD. Após 8 meses foi realizada avaliação destrutiva,

onde foi mensurado: peso fresco e seco da raiz e da parte aérea, altura total da planta,

altura da haste, diâmetro do coleto, número de folhas e comprimento da raiz. Foi

avaliada a porcentagem de sobrevivência. Foi realizada análise de variância e

comparação de médias pelo teste de Tukey a 5% e ajuste de curvas de crescimento

pela função de Boltzmann’s. Não houve diferenças significativas no crescimento das

mudas oriundas de sementes irradiadas com as doses estudadas (0,25 Gy; 0,50 Gy e

0,75 Gy). A porcentagem de sobrevivência foi maior em mudas oriundas de sementes

irradiadas pelas doses 0,25 Gy e 0,50 Gy.

ABSTRACT

Seeds irradiation can influence the post-germination phase of plants, therefore

affecting growth. Then, concerning the peach palm it is important to evaluate whether

the treatment will harm the plants development for heart-of-palms production. The

objective of this project was to evaluate the growth of peach palm seedlings from seeds

1 Bolsista CNPq: Graduação em Ciências Biológicas, PUC-CAMPINAS, Campinas-SP,

pedrao92@hotmail.com

2 Orientadora: Pesquisadora Valéria Aparecida Modolo, IAC, Campinas-SP.

3
 Colaboradora: Sandra H. Spiering, IAC, Campinas-SP

4
 Bolsista CNPq: Graduação em Ciências Biológicas, PUC-CAMPINAS, Campinas-SP

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

irradiated by four different doses of a cobalt60 source. The experimental design was

randomized blocks with 4 blocks, 4 treatments (irradiation doses), and parcels of 8

plants. Seedlings were evaluated throughout 8 months, every 45 days, the first

assessment carried out at the 60th day after transplantation to the plastic bag. The

growing variables evaluated were: stem height, stem diameter at the soil level, number

of leaves and SPAD values. After 8 months a destructive evaluation was performed

and the root and shoot fresh weight were measured, as well as the total height of plant,

the stem height, the stem diameter the number of leaves and the root length. The

percent of surviving plants was assessed. Variance analysis were carried out and

means were compared by the Tukey test at 5%. The growing curves were fitted by the

Boltzmann’s function. Não houve diferenças significativas no crescimento das mudas

oriundas de sementes irradiadas com as doses estudadas (0.25 Gy; 0.50 Gy e 0.75

Gy). The percent of surviving plants was higher in seedlings from seeds irradiated at

0.25 Gy and 0.50 Gy.

INTRODUÇÃO

 A pupunheira é uma espécie produtora de palmito largamente cultivada no Brasil

e em outros países da América latina (Bovi, 2004). A região sudeste concentra a maior

área cultivada e colhida de palmito (em torno de 40% do total) e o Estado de São

Paulo destaca-se como um dos maiores produtores brasileiros de palmito, com área

plantada de 8.520 ha, área colhida de 3.120 ha e produção de 9.220 ton (IBGE, 2009).

 As pesquisas sobre palmeiras são importantes para subsidiar o desenvolvimento

e a expansão de técnicas para sua domesticação, seleção, cultivo e manejo,

favorecendo, assim, o aumento da produtividade e o desenvolvimento de novas

formas de aproveitamento e comercialização de produtos e subprodutos desse

material (Jardim e Cunha,1998). A partir dessa importância, algumas técnicas são

pesquisadas para solucionar os principais problemas relacionados à produção de

mudas de pupunheira em escala comercial, que são a desuniformidade e a demora da

germinação das sementes.

 Sementes de pupunha foram classificadas como recalcitrantes (Ferreira e

Santos, 1992). Sementes recalcitrantes perdem rapidamente a viabilidade quando sua

umidade é reduzida, dificultando seu transporte e armazenamento (Ledo et al.,2002).

Foram testados vários tratamentos para acelerar a germinação de sementes de

pupunha como, por exemplo, ruptura do endocarpo e aplicação de pré-tratamento,

envolvendo temperatura, substrato, reguladores de crescimento e outras substâncias

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

químicas, entretanto nenhum desses tratamentos apresentou resultados consistentes

(Ledo et al.,2002).

A técnica da irradiação por fonte de cobalto60 tem apresentado resultados

interessantes, não só pelo aumento do índice de germinação, mas como também pela

facilidade de ser empregado em sementes. Os experimentos com irradiação gama

aplicada em sementes de pupunheira iniciaram-se em 2008, concluindo-se que a

pupunheira é radiosensível, levando em conta a morte do embrião e a inibição da

germinação entre doses de 25 a 150 Gy (Modolo et al.,2009). Em etapas seguintes

testaram-se doses menores de irradiação (0; 5 Gy; 10 Gy; 15 Gy e 20 Gy) e os

resultados confirmaram que doses de 15 e 20 Gy causaram redução da germinação

em cerca de 50% e 75%, respectivamente em relação ao controle, e as doses de 5 e

10 Gy não apresentaram diferença significativa na germinação em relação ao controle

(Mira et al.,2009). Mira et al (2010) verificaram a influência do período de

armazenamento e de doses de irradiação gama por fonte de cobalto60 na germinação

de sementes de pupunheira e pela primeira vez os resultados mostraram o efeito

benéfico da radiação, já que quando as sementes foram submetidas à dose 0,5 Gy

houve aumento da germinação. Felippe et al (2011) utilizaram a aplicação de radiação

por fonte de cobalto60 para o aprimoramento da germinação de sementes de

pupunheira e obtiveram como resultado que o ponto máximo de germinação de

sementes de pupunheira ocorreu quando estas foram submetidas à dose de 2,5 Gy,

após o período de armazenamento de 30 dias, não havendo germinação de sementes

quando estas foram submetidas a qualquer das doses de irradiação estudadas (2,5

Gy; 5 Gy; 7,5 Gy) quando houve armazenamento de 0, 10 e 20 dias.

Os efeitos da irradiação podem também se manifestar durante o crescimento dos

organismos. KIKUCHI (1987) irradiando sementes de rabanete comprido vermelho

{Raphanus sativus L.), com doses de 10 e 30 Gy (1 Gy equivale a 100 rad) não

constatou efeitos da irradiação na germinação das sementes e no desenvolvimento

das plantas. WIENDL (1993) trabalhou com sementes de beterraba vermelha (Beta

vulgaris L.), irradiadas com doses variando de 49,8 a 79,98 Gy sob taxas de dose de

1,92/h; 3,60/h e 37,5/h Gy, em experimentos de campo em São José do Rio Pardo -

SP, comprovou a eficiência do uso de radiohormesis, no aumento da produtividade da

cultura, sendo que o tratamento de maior produção foi com a dose de 70,0 Gy sob

taxa de 37,5 Gy por hora, que pois proporcionou rendimentos 54,4% superior ao da

testemunha. FRANCO et al. (1999) irradiaram sementes de milho com doses de 5,0;

7,5 e 10,0 Gy sob uma taxa de dose de 45 Gy/hora, obtiveram um aumento de até

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

13% na produção de grãos por hectare em relação à testemunha. Para que a

irradiação possa ser recomendada em sementes de pupunheira, é preciso verificar se

o tratamento não interferirá no crescimento das palmeiras durante a fase de mudas e

posteriormente no campo para a produção de palmito.

O objetivo desse projeto foi avaliar o crescimento de mudas de pupunheira

obtidas a partir de sementes irradiadas por fonte de cobalto60.

MATERIAL E MÉTODOS

O experimento foi instalado no dia 21 de setembro de 2011, na área do Parque

tecnológico do Centro de Horticultura do IAC, em Campinas (22º 54' de latitude Sul e

47º 05' de longitude Oeste), SP. Predomina nessa região o clima Cwa (Köppen), com

estação quente e chuvosa de outubro a março, com médias de temperatura entre 22 e

24oC e 1057mm de precipitação; e estação seca de abril a setembro, com médias de

temperatura entre 18 e 22oC e precipitação de 325mm (Ortolani et al., 1995).

Em saquinhos de politetileno (17 x 10,5 cm) preenchidos com substrato

composto de terra e esterco de curral (proporção 3:1), foram repicadas plântulas de

pupunheira que se originaram de sementes submetidas à radiação gama proveniente

de uma fonte de Cobalto-60, tipo Gammacell-220, instalada no Centro de Energia

Nuclear na Agricultura (CENA-USP), sob uma taxa de dose de 10 Gy/hora, por quatro

doses diferentes de irradiação por fonte Cobalto60 (0 Gy;0,25 Gy;0,50 Gy; 0,75 Gy). A

produção das mudas ocorreu em um ambiente protegido, com sistema de irrigação por

aspersão, numa estrutura tipo arco, coberta com plástico transparente de 150 micra e

laterais revestidas de tela (50% de sombra). O delineamento foi em blocos

casualizados, com 4 tratamentos (doses de irradiação), 4 blocos e parcela de 8

plantas. A área experimental foi rodeada com mudas de progênie de pupunheira, que

serviram como bordadura.

As mudas foram avaliadas por 8 meses, sendo que a primeira avaliação foi aos

60 dias após a repicagem e as seguintes na periodicidade de 45 dias. Foram avaliadas

medidas de crescimento não destrutivas: diâmetro do coleto, obtido com paquímetro

digital da marca Zaas Precision; altura da haste, mensurada com régua graduada em

centímetros; número de folhas funcionais e valores SPAD, avaliados por meio de

clorofilômetro SPAD-502, da Minolta, Japão (início da avaliação após 150 dias da

repicagem). Aos 240 dias foi feita contagem das mudas para cálculo de porcentagem

de sobrevivência. Para análise destrutiva (após 240 dias) foram coletadas 5

plantas/parcela de cada tratamento. Essas plantas foram retiradas dos saquinhos de

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

politetileno, lavadas e submetidas à avaliação medindo-se peso fresco e seco da raiz e

da parte aérea, altura total da planta, altura da haste, diâmetro do coleto, número de

folhas e comprimento da raiz. Logo após separou-se a parte aérea das raízes, que

foram acondicionadas em sacos de papel e colocadas em estufa de ventilação

constante a 70oC até massa constante, para obtenção de peso seco. Foi realizada

análise de variância e comparação de médias pelo teste de Tukey a 5% e ajuste de

curvas de crescimento pela função de Boltzmann’s, expressa a seguir:

y = A1 + (A2 – A1)/1 + e(x – x
0
)/dx, onde A1 = valor inicial; A2 = valor final; x0 = valor de x

para 50% de y; dx = constante.

RESULTADOS E DISCUSSÃO

Na figura 1 podemos notar tendência de maior crescimento em altura e

diâmetro do coleto das mudas originadas de sementes irradiadas por dose 0 Gy.

Menor tendência de crescimento nesses parâmetros foi verificada nas mudas

originadas de sementes irradiadas pela dose 0,75 Gy.

0 45 90 135 180 225
1

2

3

4

5

6

7

8

9

10

11

A
lt
u

ra
 d

a
 p

la
n

ta
 (

c
m

)

Dias após plantio

 Dose 0 Gy

 Dose 25 Gy

 Dose 50 Gy

 Dose 75 Gy

0 45 90 135 180 225
2

4

6

8

10

12

14

16

D
iâ

m
e

tr
o

 d
o

 c
o

le
to

 (
m

m
)

Dias após plantio

 Dose 0 Gy

 Dose 25 Gy

 Dose 50 Gy

 Dose 75 Gy

Em relação ao número de folhas (Figura 2a) as mudas apresentaram uma

tendência de aumento semelhante entre os diferentes tratamentos estudados. Pode-se

observar na Figura 2b um decréscimo dos valores SPAD no decorrer período de

formação de mudas em todos os tratamentos. Isso era esperado, pois somente foi

empregado adubo orgânico (esterco de curral) na composição do substrato e mais

nenhuma adubação de cobertura e as mudas não estavam em local sombreado.

Torna-se importante ressaltar que esses valores são considerados normais nas

plantas durante a fase de produção de mudas.

a b

FIGURA 1. Curvas de crescimento de plantas de pupunheira originadas de

sementes irradiadas por diferentes doses de irradiação: (a) altura e (b) diâmetro

do coleto. Campinas, IAC, 2012.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

0 45 90 135 180 225
0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

N
ú

m
e

ro
 d

e
 f

o
lh

a
s

Dias após plantio

 Dose 0 Gy

 Dose 25 Gy

 Dose 50 Gy

 Dose 75 Gy

0 45 90 135 180 225
0

5

10

15

20

25

30

35

40

45

V
a

lo
re

s
S

P
A

D

Dias após plantio

 Dose 0 Gy

 Dose 25 Gy

 Dose 50 Gy

 Dose 75 Gy

No ponto de transplante da muda (240 dias) observa-se pela análise destrutiva

(Tabela 1) que não houve diferença significativa entre os tratamentos em nenhum dos

parâmetros avaliados. Porém, apesar das mudas apresentarem o mesmo tamanho e

características observa-se na mesma tabela que houve uma grande mortalidade

naquelas oriundas de sementes irradiadas com 0,75 Gy (80%). Na figura 3 observa-se

a porcentagem de sobrevivência nas 5 avaliações realizadas ao longo do tempo,

destacando-se que a dose 0 e a dose 0,75 foram as que proporcionaram maior

mortalidade das mudas.

TABELA 1. Valores médios de altura total (Alt. t), altura (alt), diâmetro do coleto (Col), número

de folhas (Folhas), comprimento da raiz (comp. Raiz), peso fresco da raiz (PF Raiz), peso seco

da raiz (PS Raiz), peso fresco da parte aérea (PF Aérea), peso seco da parte aérea (PS Aérea)

e sobrevivência. Campinas, IAC, 2012.

Tratamento Alt.t

(cm)

Alt

(cm)

Col

(mm)

Folhas Comp.

Raiz

(cm)

PF

Raiz

(g)

PS

Raiz

(g)

PF

Aérea

(g)

PS

Aérea

(g)

Sobrevivência

%

0 46,1 13,3 18,59 4,2 22,3 26,34 5,12 25,34 5,44 46,9 ab

0,25 43 12,7 17,95 4,4 20,2 21,08 4,66 25,94 5,2 62,5 a

0,5 39,9 12,2 17,686 4,6 18,9 18,04 3,22 20,56 4,28 65,6 a

0,75 40 12,2 16,536 5 21,9 21 4,04 19,82 4,22 21,9 b

a b

FIGURA 2. (a) Variação do número de folhas e (b) Valores SPAD de mudas de

pupunheira originadas de sementes irradiadas por diferentes doses de irradiação.

Campinas, IAC, 2012.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

0

20

40

60

80

100

120

60 105 150 195 240

Dias após o transplante

S
o

b
re

v
iv

ê
n

c
ia

 (
%

)

0

25

50

75

CONCLUSÃO

 Não houve diferenças significativas no crescimento das mudas oriundas de

sementes irradiadas com as doses estudadas (0,25 Gy; 0,50 Gy e 0,75 Gy).

 A porcentagem de sobrevivência foi maior em mudas oriundas de sementes

irradiadas pelas doses 0,25 Gy e 0,50 Gy.

AGRADECIMENTOS

Ao CNPQ – PIBITI, pela bolsa concedida.

Ao IAC, pela oportunidade de estágio.

REFERÊNCIAS

BOVI, M. L. A.; MARTINS, C. C; SPIERING, S. H. Desidratação de sementes de

quarto lotes de pupunheira: efeitos sobre a germinação e o vigor. Horticultura

Brasileira, v. 22, n. 1,2004

FELIPPE, N.; MODOLO, V. A; ARTHUR, V. Aplicação de radiação por fonte de

cobalto60 para aprimoramento da germinação de sementes de pupunheira. 5º

CONGRESSO INTERINSTITUCIONAL DE INICIAÇÃO CIENTÍFICA, (CDROM), 2011.

FERREIRA, S. A. N.; SANTOS, L. A. Viabilidade de sementes de pupunha (Bactris

gasipaes Kunth). Acta Amazônica, v. 22, n. 3, p. 303-307, 1992.

JARDIM, M. A. G; CUNHA, A. C. C. Uso de Palmeiras em uma comunidade Ribeirinha

do Estuário Amazônico. Boletim do Museu Paraense Emílio Goeldi – Série

Botânica, Belém, v. 14, n. 1, p 69-76, 1998.

 FIGURA 3. Porcentagem de sobrevivência das plantas de

pupunheira irradiadas, em função do tempo após o plantio.

Campinas, IAC, 2012.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

LEDO, A. S.; MEDEIROS-FILHO, S.; LEDO, F. J.S; ARAÚJO, E C. Efeito do tamanho

da semente, substrato e pré-tratamento na germinação de sementes de pupunha.

Ciência Agronômica, 33 (1), 29-32, 2002.

MIRA, C. T.; MODOLO, V. A.; ARTHUR, V. Germinação de sementes de pupunheira

submetidas à radiação gama por fonte de cobalto60. 3º CONGRESSO

INTERINSTITUCIONAL DE INICIAÇÃO CIENTÍFICA, (CDROM), 2009.

MIRA, C. T.; MODOLO, V. A.; ARTHUR, V. Influência do período de armazenamento e

de doses de radiação gama por fonte de cobalto60 na germinação de sementes de

pupunheira. 4º CONGRESSO INTERSTITUCIONAL DE INICIAÇÃO CIENTÍFICA,

(CDROM), 2010.

MODOLO, V. A.; SPIERING, S. H.. GUEDES, B. B.; HARDER, M. N. C; ARTHUR, V.

Irradiação de sementes de pupunheira por fonte de cobalto60. Horticultura Brasileira,

27, (CDROM), 2009.

