
 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

1 
 

COMPORTAMENTO MEIÓTICO E VIABILIDADE POLÍNICA EM HELICONIA 

POGONANTHA E HELICONIA PSITTACORUM 

 

VANESSA R. FRANCO1; LUIZA D. A. ZUCCARI2; CECÍLIA  A. F. PINTO-MAGLIO3; 

CARLOS E. F. CASTRO4 

Nº 12152 

RESUMO 

O objetivo deste trabalho foi analisar o comportamento meiótico e a viabilidade do 

pólen de plantas do gênero Heliconia que se encontram no banco de germoplasma de 

ornamentais do IAC. Na primeira parte deste projeto 14 espécies tiveram a viabilidade 

do pólen analisada através de contagem de grãos viáveis e estéreis em lâminas 

coradas com o corante Alexander. A segunda parte consistiu em analisar o 

comportamento meiótico das espécies H. psittacorum e H. pogonantha em 

preparações citológicas com o corante Carmim acético. Ambas as análises foram 

feitas em microscopia com condensador em contraste de fase. Os resultados 

mostraram que há diversidade no índice de viabilidade polínica entre as diferentes 

espécies, algumas delas apresentaram alta viabilidade polínica, outras com média 

fertilidade e outras espécies completamente estéreis. Nas analises de comportamento 

meiótico verificou-se também espécies com meiose normal e outras com algumas 

anomalias como, por exemplo, cromossomos retardatários. Nas espécies com meiose 

irregular verificou-se uma correspondência com a presença de polens inviáveis. 

 

Palavras-chave: Heliconia, pólen, meiose, células mãe de pólen, banco de 

germoplasma. 

 

 

                                                
1
  Bolsista CNPq: Graduação em Ciências Biológicas, UNIP, Campinas-SP, vanrfranco@yahoo.com.br. 

²  Bolsista CNPq: Graduação em Biotecnologia, UNISO, Sorocaba-SP 
3  

Orientadora: Pesquisadora, CPDRGV/IAC, Campinas-SP, maglio@iac.sp.gov.br. 
4  

Colaborador: Pesquisador, CAPTAH/ IAC, Campinas-SP 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

2 
 

ABSTRACT 

The objective of this work was to analyze the meiotic behavior and pollen viability of 

plants of the genus Heliconia found in ornamental germplasm bank of the IAC. In the 

first part of this project 14 species had pollen viability analyzed by counting fertile 

grains stained with Alexander dye. The second part was to analyze the meiotic 

behavior of the species H. psittacorrum and H. pogonantha in cytological preparations 

with acetic carmine dye. Both analyzes were performed on microscope with phase 

contrast condenser. The results showed that there are differences in the rate of pollen 

viability between different species, some of them had high pollen viability, others with 

medium fertility and other species completely sterile. In the analysis of meiotic behavior 

was also observed some species with normal meiosis and others with some anomalies, 

for example, chromosomes laggard. In species with irregular meiosis there was a 

correlation with the presence of sterile pollen. 

 

INTRODUÇÃO 

O gênero Heliconia é o único da família Heliconiaceae, e possui entre 250-300 

espécies. (SIMÃO & SCATENA; 2003). São plantas herbáceas, eretas, com rizoma 

subterrâneo e altura variando de 0.5 a 8.0 m, nativas das regiões tropicais da América 

Central e América do Sul, podendo ser encontradas também no Peru, Colômbia e em 

florestas tropicais brasileiras. Mais de 350 espécies já foram descritas, selvagens e 

domesticadas, a maioria delas tendo como habitat a região amazônica (RODRIGUES, 

2005). 

As Heliconias conhecidas popularmente como bananeira de jardim, 

bananeirinha de jardim, bico de guará, entre outros no Brasil são plantas ornamentais 

com posição de destaque no ramo da floricultura devido a sua beleza exótica, cor, 

resistência ao transporte, longa durabilidade de suas brácteas florais (SIMÃO & 

SCATENA; 2003; LOGES et. al; 2005) 

Apesar da expansão do  cultivo das Heliconias, algumas espécies ja estão 

ameaçadas de extinção (RODRIGUES, 2005) sendo portanto a caracterização dos 

recursos genéticos ainda existentes, de grande importância para a conservação e uso 

de forma adequada dessas plantas. A caracterização citogenética é feita 

principalmente pelo registro do número, pela morfologia de cromossomos e também 

pelo estudo do comportamento meiótico. 

Os dados sobre a caracterização citogenética sobre o gênero das heliconias 

são escassos. 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

3 
 

ANDERSON (1984) determinou 2n=24 cromossomos para 31 táxons de 

Heliconia e registrou cromossomos de tamanho pequeno variando de 0.7 e 1.7 µm. 

PINTO-MAGLIO et. al (1992) iniciaram as primeiras contagens cromossômicas 

em quatro espécies de Heliconia do banco de germoplasma do IAC: H. laneana; H. 

rivulans, Heliconia sp var Orange torch e Heliconia sp (acesso número 12204). Esses 

autores registraram um numero cromossômico de n=11 e n=12 para essas espécies. 

Este trabalho teve como objetivo analisar o comportamento meiótico das 

espécies Heliconia pogonantha e Heliconia psittacorum e determinar a viabilidade 

polínica de 14 espécies de Heliconia do banco de germoplasma do IAC visando 

estabelecer o grau de fertilidade e estabilidade genética dessas espécies. 

 

MATERIAL E MÉTODOS 

 

Material  

Foram utilizados botões florais coletados de plantas de Heliconia retirada do 

Banco de Germoplasma de Ornamentais do Instituto Agronômico, no Pólo Regional do 

Vale do Ribeira – UPD – em Ubatuba- S.P em fevereiro de 2012.  

  Para análise de viabilidade polínica foram estudadas as espécies: H. 

collinsiana, episcopalis, H. flabellata, H. híbrido torto, H. imbricata, H. latispatha, H. 

lingulata, H. orange torch, H. psittacorum I, H. psittacorum II, H. raulineana, H. 

rivulares, H. subulata, H. velerigera  

Para análises do comportamento meiótico foram analisadas as espécies H. 

pogonantha e H. psittacorum 

Métodos 

Para a análise cromossômica meiótica foram coletados botões em diferentes 

fases de desenvolvimento visando a obtenção de várias fases da divisão meiótica.  

Após a retirada das partes externas da inflorescência, os botões florais foram 

acondicionados em frascos de vidros contendo o fixador Carnoy (3 partes de etanol:1 

parte de ácido acético glacial). Em seguida estes frascos foram colocados numa 

bomba de vácuo para promover a retirada do ar e incrementar a entrada do fixador no 

tecido dos botões visando maior rapidez de conservação.  

Para a preparação de lâminas para análise meiótica, são colocadas 3-4 anteras 

em uma lâmina contendo 2-3 gota do corante Carmim Acético 1,2%. Após este 

procedimento, as anteras são esmagadas levemente com uma pequena espátula de 

ferro. Em seguida coloca-se uma lamínula sobre o material que é em seguida 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

4 
 

aquecido sobre chama de lamparina, pressionando-se levemente lâmina e lamínula 

entre folhas de papel filtro, ficando pronta para visualização em microscópio óptico. 

Para o teste de viabilidade polínica, foram utilizados somente botões florais 

completamente desenvolvidos contendo pólen maduro. Anteras são esmagadas em 

lâminas com gotas do corante Alexander para retirada dos grãos de pólen e cobertas 

com uma lamínula. Após estes procedimentos as lâminas estão prontas para a 

visualização ao microscópio óptico. Neste teste a distinção entre os grãos de pólen 

viáveis e inviáveis é feita pela observação da coloração do pólen. São viáveis aqueles 

grãos “cheios” com coloração uniforme e grãos inviáveis aqueles que se apresentam 

“vazios” e sem coloração ou ainda com a coloração fraca e não uniforme. São 

considerados grãos desbalanceados aqueles que se apresentam de tamanho irregular 

(diâmetro muito pequeno ou diâmetro muito grande). 

 

RESULTADOS E DISCUSSÃO  

 

Viabilidade polínica através da coloração dos grãos de pólen  

Para a realização do teste de viabilidade polínica, utilizou-se o corante 

Alexander 1, que em pré-testes mostrou-se mais adequado à parede dos polens. Este 

foi aplicado em botões florais frescos e maduros com pólens bem formados das 

espécies H. collinsiana, H. episcopalis, H. flabellata, H. híbrido torto, H. imbricata, H.   

latispatha, H. lingulata, H. orange torch, H. psittacorum I, Heliconia psittacorum II, H. 

raulineana, H. rivulares, H. subulata, H. velerigera..  

A contagem de viabilidade de pólen nos testes com o corante Alexander foi 

realizada a partir da contagem de grãos em dez regiões aleatórias, em três lâminas 

para cada espécie de Heliconia, com exceções da espécie H. subulata que foi 

realizada em uma lâmina e em H. flabellata que as contagens foram realizadas em 

duas lâminas devido a pouca quantidade de material disponível. Os resultados da 

viabilidade polínica foram expressos em porcentagem (Tabela 1).  

Foram registradas espécies de Heliconia com diferentes graus de viabilidade 

de pólen, notando-se desde espécies com pólen completamente fértil a espécies com 

grãos de pólen totalmente estéreis, bem como espécies com grãos com 

tamanho/diâmetro bastante heterogêneo (Figura 1A; 1F).  

O pólen da espécie H. collinsiana apresentou 13.57% de viabilidade e 

heterogeneidade em tamanho (Figura 1; Tabela 1). 

  


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

5 
 

TABELA 1. Viabilidade polínica em diferentes espécies de Heliconia por meio de 

coloração com o corante Alexander. 

Espécies Total de grãos 
analisados 

Pólen viável 
(%) 

Pólen inviável 
(%) 

H. collinsiana* 707 13.57 86.42 

H. episcopalis* 514 85.40 14.59 

H. flabellata* 225 83.55 16.44 

H. híbrido torto 605    - 100 

H. imbricata  190    - 100 

H. latispatha   554 83.03 16.96 

H. lingulata  502 77.68 22.31 

H. orange torch 194    - 100 

H. psittacorum I* 214 35.51 64.48 

H. psittacorum II  365 76.43 23.56 

H. raulineana* 401 6.73 93.26 

H.  rivulares    363 13.22 86.77 

H. subulata  127 97.63 2.36 

H. velerigera* 447 89.48 10.51 

* Espécies que apresentaram heterogeneidade no tamanho do pólen. 

 

Na espécie H. raulineana observou-se também expressiva heterogeneidade em 

tamanho do pólen e 93,26% de esterilidade (Figura 1F; Tabela 1) ficando atrás apenas 

de H. imbricata  e H. híbrido torto ambas100% estéreis (Figura 1B; Tabela 1). 

As espécies H. subulata, H. lingulata e H. velerigera apresentaram altos índices 

de grãos viáveis e portanto consideradas as mais férteis: H. subulata com 97.63% de 

viabilidade, H. lingulata 77.68% e H. velerigera com 89.48% (Figura 1C, 1D 1E; Tabela 

1). 

 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

6 
 

 

 

 

 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

7 
 

Análises meióticas 

Foram realizadas análises meióticas nas espécies H.psittacorum e H. 

pogonantha. 

Na espécie H. pogonantha foram observados cromossomos retardatários em 

células mães de pólen tanto nas fases de anafase I (Figura 2B) como anáfase II 

(Figura 2A). 

Nessa espécie foram também observadas políades, ou seja, conjunto com 

cerca de 5 a 8 micrósporos, ao invés de quatro micrósporos que seria o número 

normal (Figura 2C e 2D). Foram observados ainda durante as análises de meiose 

grãos de pólen vazios e cheios que foram corados com Carmim acético (Figura 2E). 

Foi realizada para essa mesma espécie uma contagem de tétrades normais e 

anormais, utilizando-se o mesmo método da contagem de pólen, ou seja, contagem 

em dez regiões aleatórias em nove lâminas da espécie. Como resultado foi observado 

35.9% de tétrades anormais constituídas por políades, díades e mônades, sendo a 

maioria composta por tétrades normais 64.09%. 

Na espécie H. psittacorum foram observadas células mães de pólen em 

metáfases I com os 12 bivalentes pareados normalmente (Figura 3A e Figura 3B). No 

entanto foram também observadas políades com micrósporos desbalanceados, ou 

seja, contendo vários núcleos ou micronúcleos (Figura 3C). 

 A espécie H. psittacorum apresentou ainda grãos de pólen com morfologia 

heterogênea, alguns de tamanho grande, formato arredondado, e com numerosas 

ornamentações em toda sua parede externa, e outros de tamanho pequeno com 

formato mais achatado, apresentando “espículas” apenas em locais específicos 

(Figuras 3D e 3E). Foram ainda observados grãos de pólen já com núcleos resultantes 

do processo de gametogênese (Figura 3F).  

 

 

 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

8 
 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

9 
 

 

 

 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

10 
 

CONCLUSÃO 

 As análises de viabilidade polínica e meiótica conduzidas neste trabalho 

permitiram concluir que as espécies de Heliconia estudadas são heterogêneas em 

relação aos níveis de fertilidade, observando-se espécies com índices máximos de 

fertilidade, outras totalmente estéreis e algumas com índices intermediários.   

 

 

AGRADECIMENTOS 

 

Ao CNPQ – PIBIC, pela bolsa concedida. 

Ao Centro de P & D Recursos Genéticos Vegetais - IAC, pela oportunidade de estágio. 

 

 

REFERÊNCIAS 

 

ANDERSSON, L. The chromosome number of Heliconia (Musaceae). Nordic Journal 

of Botany – v 4(2), p. 191–193, 1984. 

 

LOGES, V.; TEIXEIRA, M.C. F.; CASTRO, A.C.R.; COSTA, A.S. Colheita, pós-colheita 

e embalagem de flores tropicais em Pernambuco. Horticultura 

Brasileira, Brasília, v.23, n.3, p.699-702, 2005. 

 

PINTO-MAGLIO, C.A.F.; SOARES-SCOTT, M.D.; MIOTTO, C.; CASTRO, C.E.F.; 

TAVARES, A. Estudos citológicos em Heliconia. In: IX Congresso da Sociedade de 

Botânica de São Paulo, 1992, Ilha Solteira, SP. Resumos. São Paulo.SP: SBSP, 

1992. v.1. p. 202. 

 

RODRIGUES, P. H. V. In vitro establishment of Heliconia rauliniana (Heliconiaceae) 

Sci. Agric. Piracicaba, Braz., v.62, n.1, p.69-71, 2005 

 

SIMÃO, D. G.; SCATENA, V. L. Morphological aspects of the propagation in Heliconia 

velloziana L. Emygd. (Zingiberales: Heliconiaceae). Brazilian Archives of Biology 

and Technology, Curitiba, v.46, n.1, p.65-72, 2003. 


