

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

FENOLOGIA, CARACTERÍSTICAS FÍSICAS E QUÍMICAS DE CACHOS E BAGAS

DE UVAS PARA PROCESSAMENTO DA COLEÇÃO DE GERMOPLASMA DO IAC.

BIANCA C. A. da SILVA1; MARA F. MOURA2; MARCO A. TECCHIO3; SILVIA

T. DEL ROY1; JOSÉ L. HERNANDES 3

Nº 12119

RESUMO

O objetivo do presente trabalho foi avaliar a divergência genética entre 82 acessos da

coleção de germoplasma de uvas para processamento do Instituto Agronômico – IAC.

Para isso, foi realizado estudos para caracterizar o comportamento fenológico e as

características físicas e químicas dos cachos, das bagas e dos engaços durante o

ciclo produtivo de 2011. A poda foi efetuada em julho de 2011. As plantas estavam

dispostas em número de seis por parcela, espaçadas em 2,0 x 1,0 m e enxertadas

sobre o porta-enxerto IAC 766. Análises descritivas foram realizadas para todas as

variáveis. Também foi calculada a matriz de dissimilaridade utilizando-se a distância

Euclidiana média e, em seguida foi obtido o dendrograma pelo método UPGMA, com o

intuito de quantificar a divergência genética entre os acessos. Essas análises foram

efetuadas em dois grupos de variáveis, o primeiro grupo foi constituído das

características físicas de cachos, bagas e engaços e química do mosto. Já no

segundo grupo formado pelos estágios fenológicos. A partir do agrupamento UPGMA

foi possível concluir que a cultivar Malvasia Bianca foi a que mais divergiu das demais

cultivares da coleção em relação às características físicas, e na avaliação fenológica,

as cultivares ‘G 159 OC 32458’ e a ‘Seibel 10156’ formaram um agrupamento que

divergiu das demais cultivares da coleção, esse resultado pode ser consequência

delas apresentarem médias elevadas para o início da brotação em relação as demais

cultivares. A técnica multivariada empregada foi eficaz para a análise da diversidade

genética do germoplasma de uvas para processamento, deste modo, os resultados

encontrados poderão ser usados em futuros cruzamentos para o melhoramento dessa

espécie no Instituto Agronômico – IAC.

1 Bolsista CNPq: Graduação em Biologia, Universidade Padre Ancheita, Jundiaí-SP

biancaadm2009@hotmail.com

2 Orientadora: Pesquisadora, Centro APTA de Frutas/IAC. Jundiaí-SP.

3 Colaborador: Pesquisador, Centro APTA de Frutas/IAC. Jundiaí-SP.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

The objective of this study was to evaluate the genetic divergence among 82

accessions of the germplasm collection of wine grapes of the Instituto Agronômico –

IAC. Fro this, we conducted studies to characterize the phenological behavior and

physical and chemical characteristics of grapes, berries and stalks during the

production cycle of 2011. The pruning was done in July 2011, plants were arranged in

a number of six per plot at a spacing of 2.0 x 1.0 m on the rootstock IAC 766.

Descriptive statistics were performed for all variables. We also calculated the

dissimilarity matrix using the average Euclidean distance, and then was obtained by

the UPGMA dendrogram, in order to quantify the genetic divergence among

accessions. These analyzes were made on two groups of variables, the first group was

composed of the physical and chemistry characteristics of clusters and berries. The

second group was formed by the phenological stages. From the UPGMA clustering

was concluded that the cultivar Malvasia Bianca was the most diverged from all other

cultivars of the collection in relation to physical characteristics, and in the phenological

assessment, the cultivars 'G 159 OC 32458' and 'Seibel 10156' were grouped together

that diverged from other cultivars of the collection, this result may be a consequence of

them presented high scores for budding compared with other cultivars. The multivariate

technique used was effective for the analysis of genetic diversity of germplasm of wine

grapes, thus the results can be used in future crosses for breeding this species in the

Instituto Agronômico - IAC.

INTRODUÇÃO

No Instituto Agronômico (IAC), que é o pioneiro no melhoramento da videira, foi

implantada uma coleção ativa de germoplasma de uvas para processamento, tendo

como objetivo caracterizá-la agronomicamente, visando à escolha de genitores para o

desenvolvimento de novos cultivares adaptados à região (FERRI & POMMER, 1995).

Caracterizar um germoplasma significa identificar e descrever diferenças entre os

acessos.

 A conservação dos recursos genéticos e da preservação da diversidade

genética, a caracterização do germoplasma de uso imediato ou futuro é uma

abordagem de grande importância, a qual permite a identificação de características

importantes para o desenvolvimento de cultivares mais produtivos e resistentes aos

principais patógenos que acometem a cultura.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

Em videira, diversos trabalhos têm sido realizados no sentido de se caracterizar

coleções de videira a fim de se estimar divergência fenotípica entre os acessos para

sua utilização na escolha de genitores em programas de melhoramento genético

(FATAHI et al., 2004; LEÃO et al., 2008; BORGES et al, 2008). A caracterização de

acessos de germoplasma juntamente com métodos estatísticos adequados permite a

identificação de genitores divergentes.

Deste modo, o projeto teve por objetivo avaliar parte dos acessos desta

coleção, com o intuito de identificar genótipos com características superiores, sendo

os mesmos complementares e divergentes, para serem utilizados em futuros

cruzamentos no programa de melhoramento genético de videira da Instituição.

MATERIAL E MÉTODOS

A coleção de germoplasma de Vitis spp. foi implantada em 2008 no Centro de

Fruticultura do Instituto Agronômico, situado em Jundiaí/SP. O município de Jundiaí

situa-se a 23º06’S. e 46º55’O., com 745m altitude, apresentando médias anuais de

1.400mm de precipitação pluvial, temperatura média de 19,5ºC e umidade relativa do

ar de 70,6%. De acordo com a classificação da Embrapa 1999, o tipo de solo da área

experimental é o Cambissolo Vermelho Distrófico.

Avaliou-se a divergência genética de 82 acessos de uvas para processamento

da coleção de germoplasma do Instituto Agronômico - IAC, para isso, foi realizado

estudos para caracterizar o comportamento fenológico e as características físicas de

cachos, de bagas e de engaços. As plantas estavam dispostas em um espaçamento

de 2,0 x 1,0 m, enxertadas sobre o porta-enxerto IAC 766, em número de seis por

parcela, analisando-se dois cachos por planta, sendo considerada para as análises

estatísticas a média. A poda foi efetuada em 27/07/2011 e o ciclo fenológico das

variedades foi caracterizado por meio de avaliações semanais, registrando-se a data

das seguintes fases fenológicas, conforme EICHORN & LORENZ (1977): 1) Período

da poda ao início da brotação em dias – NDB; 2) Período da poda ao início do

florescimento em dias – NDFlor; 3) Período da poda ao início da frutificação em dias –

NDFrut; 4) Período da poda ao início da maturação dos cachos em dias – NDM; 5)

Período da poda ao início da colheita em dias – NDC. Para se obter a massa fresca

dos cachos, bagas e engaços, utilizou-se uma balança de precisão digital com

precisão de 0,1g. Para a determinação do comprimento e largura dos cachos e

engaços, usou-se um paquímetro, com precisão de 0,1cm. Para obtenção do

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

comprimento e largura das bagas, numa sub-amostra de 10 bagas por cacho, usou-se

uma régua de 30 cm com precisão de 0,1cm.

As análises estatísticas foram realizadas utilizando-se o programa

computacional Genes (CRUZ 2006). Análises descritivas foram realizadas para todas

as variáveis. Também foi calculada a matriz de dissimilaridade utilizando-se a

distância Euclidiana média e, em seguida foi obtido o dendrograma pelo método

UPGMA, com o intuito de quantificar a divergência genética entre os acessos. Essas

análises foram efetuadas em dois grupos de variáveis, o primeiro grupo foi constituído

das características físicas de cachos, bagas e engaços e química do mosto. Já no

segundo grupo formado pelos estágios fenológicos.

RESULTADOS E DISCUSSÃO

Avaliaram-se 82 variedades em função das mesmas apresentarem

comportamento dependente do ambiente e do manejo cultural. As cultivares avaliadas

foram: 1- Isabel; 2 – Bordô; 3 – Concord; 4 - Union Village; 5 - Isabel Precoce; 6 -

Concord precoce; 7 - BRS Violeta; 8 - BRS Margot; 9 - BRS Cora; 10 - Baco 1; 11 -

Black July; 12 - Campos da Paz; 13 - Couderc 1; 14 - Couderc 3; 15 - Cynthiana; 16 -

Eumelan; 17 - Hebermont; 18 - Máximo; 19 - Sanches; 20 - Seibel 00.002; 21 - Seibel

07.053; 22 - Seibel 10.096; 23 - Seyve Villard 18315; 24 - SR 5.012-34; 25 - Catawba

rosa; 26 - Lindley; 27 - Goethe; 28 - Baco 22A; 29 - G 159 OC 32458; 30 - Madalena;

31 - Iara; 32 - Rainha; 33 - IAC 0960-12; 34 - Seibel 05.213; 35 - Seibel 05.409; 36 -

Seibel 13.680; 37 - Seyve Villard; 38 - SR 496-25; 39 - Villenave; 40 - Aramon; 41 -

Bonarda; 42 - Cabernet Franc; 43 - Carignane; 44 - Durif; 45 - Grand Noir de la

Calmette; 46 - Rubi Cabernet; 47 - Gewurztraminer; 48 - Bailey; 49 - Seibel 5455; 50 -

Seibel 10146; 51 - SR 496-09; 52 - SR 5010-08; 53 - SR 0501-17; 54 - SR 496-15; 55 -

Seibel 00060; 56 - Seibel 00159; 57 - Seibel 1000; 58 - Seibel 1394; 59 - Seibel 2021;

60 - Seibel 4638; 61 - Seibel 4643; 62 - Seibel 5145; 63 - Cabernet Franc; 64 -

Cabernet Sauvingnon; 65 - Sirah; 66 - Tannat; 67 - Chenin blank; 68 - Pinotage; 69 -

Malvasia Bianca; 70 - Sauvignon Blanc; 71 - Carmenére; 72 - Tempranillo; 73 -

Palomino fino; 74 - Alfrocheiro; 75 - Touriga nacional; 76 - Barbera; 77 - Gamay; 78 -

Moscato Itálico; 79 - Tinta Roriz; 80 - Tonrrotes Riojano; 81 - Trebbiano; 82 - Tinta

Cão.

Os valores médios, máximos e mínimos, bem como o coeficiente de variação

para os caracteres avaliados nos acessos da coleção de germoplasma do IAC são

apresentados nas tabelas 1 e 2.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

Tabela 1 – Valores médios das características físicas e química das cultivares da

coleção de germoplasma avaliadas em Jundiaí, SP. 2011.

 MFC CC LC MFB CB LB MFE SS

Média 185,1 12,1 7,1 24,1 16,3 15,4 7,1 15,9

Mínimo 55,1 6,4 4,3 8,6 11,2 12,3 2,1 11,8

Máximo 558,2 23,1 12,8 53,7 22,7 21,0 21,5 20,3

CV% 42,1 22,1 22,6 38,8 14,4 12,6 51,5 11,2

Valores médios obtidos pela avaliação de 6 cachos de cada cultivar. MFC: massa fresca de

cacho, CC: comprimento do cacho, LC: largura do cacho, MFB: massa fresca de 10 bagas, LB:

largura de 10 bagas, CB: comprimento de 10 bagas, MFE: massa fresca de engaço, SS: teor

de sólidos solúveis em grau Brix.

Referente à massa fresca do cacho (MFC) a variedade que apresentou maior

valor médio foi a Malvasia Bianca com 558,2 g e a que apresentou menor valor foi a

variedade Touriga Nacional com 55,1 g. Para comprimento de cacho (CC) a variedade

Rubi Cabernet teve a maior valor médio, de 23,1 cm e a Sauvignon Blanc teve menor

valor, de 6,4 cm. Para largura de cacho (LC) a variedade que apresentou maior valor

médio foi a Malvasia Bianca, 12,8 cm, e a variedade Sauvignon Blanc apresentou

menor valor, de 4,3 cm. Portanto, a cultivar Malvasia Bianca foi a que apresentou

maiores valores médios para as características físicas de cacho.

A variedade SR 5010-08 apresentou os menores valores médios para massa

fresca, 8,6 g e largura de baga 1,1 cm. A cultivar Lindley apresentou maior valor médio

para massa fresca de baga 5,4 g, a cultivar Isabel para comprimento de baga 2,3 cm e

a SR 5010-08 para largura de baga. A cultivar SR 5010-08 apresentou a menor valor

médio para a massa fresca, 0,86 g e o menor valor médio para comprimento de baga,

1,1 cm, e a cultivar SR 496-15 apresentou a menor valor médio para a largura de

baga, 1,2 cm.

Em relação à massa fresca do engaço (MFE) a cultivar Bordô apresentou

menor valor médio para esta variável, 2,1 g e a cultivar Malvasia Bianca apresentou

maior valor médio, 21,5 g. Para sólidos solúveis totais (SS) a maioria das cultivares

apresentaram teor de sólidos solúveis em torno da média, porém a cultivar SR 496-15

apresentou teor elevado de sólidos solúveis totais, 20,3º Brix, e as cultivares Seibel

05409 e Moscato Itálico, apresentaram menores valores para teores de sólido

solúveis, com 1,8º Brix e 11,9º Brix respectivamente. Ambas foram colhidas aos 138

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

dias após a brotação, o que indica que ainda não estavam completamente no ponto de

colheita.

Tabela 2 – Valores médios de 6 plantas dos estádios fenológicos das cultivares da

coleção de germoplasma avaliadas em Jundiaí, SP. 2011.

 NDB NDFlor NDFrut NDM NDC

Média 27 53 63 124 147

Mínimo 15 35 50 101 130

Máximo 49 64 83 139 171

CV% 18,9 12,1 10,5 5,8 7,8

Valores médios obtidos pela avaliação de 6 plantas. NDB: número de dias para a brotação,

NDFlor: número de dias para o florescimento, NDFrut: número de dias para a frutificação, NDM:

número de dias para o início da maturação, NDC: número de dias para a colheita.

Para número de dias para brotação (NDB) a cultivar Seibel 4638 foi a que

apresentou o menor número de dias, 15 dias, também apresentando menor número de

dias para florescimento, 35 dias, e menor número de dias para a frutificação, 50 dias.

Porém, esta variedade não foi a que apresentou menor número de dias para a

maturação. A variedade que apresentou maior número de dias para início da brotação

foi a G 159 OC 32458. Referente ao número de dias para florescimento (NDFlor) a

cultivar Trebbiano floresceu mais tardiamente com 64 dias após a poda, e a cultivar

BRS Cora apresentou maior número médio de dias para a frutificação, 83 dias.

A variedade BRS Violeta apresentou menor valor médio para início da

maturação (NDM), 101 dias, e a variedade Campos da Paz apresentou maior valor

médio para esta variável, 139 dias.

As cultivares Cynthiana, Eumelan, Herbermont, Lindley e Goethe em relação

aos números de dias para a colheita (NDC), foram as mais tardias com 171 dias, e a

mais precoce foi a BRS Violeta com 130 dias.

 A figura 1 representa o dendrograma obtido a partir do método de

agrupamento UPGMA para as características físicas de cachos, de bagas e de engaço

e química do mosto. De acordo com o dendrograma, a cultivar que apresentou maior

divergência com as outras cultivares foi a cultivar Malvasia Bianca (número 69),

seguidas das cultivares Rubi Cabernet (número 46) e SR 5010-08 (número 52). Esta

divergência em relação às outras cultivares pode ser atribuída aos maiores valores

médios de massa fresca de cacho e de engaço, e de comprimento de baga

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

apresentados pela Malvasia Bianca, pela maior valor médio de comprimento de cacho

obtida pela Rubi Cabernet e pela maior valor médio de largura de baga obtida pela SR

5010-08.

De acordo com o dendrograma (figura 1), as cultivares IAC Iara (número 31) e

IAC 0960-12 (número 33) foram as que apresentaram menor divergência fenotípica,

seguidas das cultivares Seibel 002 (número 20) e Seibel 1394 (número 58), e das

cultivares Isabel precoce (número 5) e Courdec 3 (número 14).

A figura 2 representa o dendrograma obtido a partir do método de agrupamento

UPGMA para os estádios fenológicos dos acessos da coleção de germoplasma do

IAC. De acordo com o dendrograma, duas cultivares formaram um agrupamento que

divergiu das demais cultivares da coleção de germoplasma. Estas cultivares foram as

cultivares G 159 OC 32458 (número 29) e a Seibel 10156 (número 50), o que pode ser

atribuído ao maior número médio requerido para a brotação dessas cultivares (49 e 51

dias, respectivamente), uma vez que elas apresentaram médias muito elevadas para

início da brotação em relação às demais cultivares (27 dias). As cultivares Isabel

(número 1) e Union Village (número 4) foram as que apresentaram maior similaridade

em relação aos estádios fenológicos, o que já era esperado em função da cultivar

Union Village ser uma forma autotetraplóide da cultivar Isabel (SOUZA & MARTINS,

2002).

O dendrograma mostra que houve formação de quatro agrupamentos

principais, porém foi efetivo para diferenciar apenas os genótipos mais tardios

formados pelos seguintes acessos: 13 - Couderc 1 (164 dias), 14 - Courdec 3 (164

dias); 28 - Baco 22A (164 dias dias), 16 - Eumelan (171 dias), 27 - Goethe (171 dias),

12 - Campos da Paz (164 dias), 14 - Courdec 3 (164 dias), 20 - Seibel 00.002 (164)

dias, 40 - Aramon (164 dias), 43 - Carignane (164 dias), 15 - Cynthiana (171 dias), 17 -

Hebermont (171 dias), 19 - Sanches (171 dias), 11 - Black July (164 dias), 48 - Bailey

(168 dias) e 26 - Lindley (171 dias).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

Figura 1 – Dendrograma obtido a partir do método UPGMA para as características físicas e

química avaliadas, apresentando a relação genética entre os acessos da coleção

de germoplasma do IAC, 2011.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

Figura 2 – Dendrograma obtido a partir do método UPGMA para os estádios fenológicos,

apresentando a relação genética entre os acessos da coleção de germoplasma do IAC, 2011.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

CONCLUSÃO

A técnica multivariada empregada foi eficaz para a análise da diversidade

genética do germoplasma de uvas para processamento, deste modo, os resultados

encontrados poderão ser usados em futuros cruzamentos para o melhoramento dessa

espécie no Instituto Agronômico – IAC.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

Ao Centro de Frutas do Instituto Agronômico – IAC, pela oportunidade de

estágio.

REFERÊNCIAS BIBLIOGRÁFICAS

ARAÚJO, P.M. de & NASS, L.L. Caracterização e avaliação de populações de milho crioulo.

Sci. agric., Piracicaba, SP, Set 2002, vol.59, n.3, p.589-593, 2002

BORGES, R.M.E.; GONÇALVES, N.P.S.; GOMES, A.P.O.; ALVES, E.O.S. Divergência

fenotípica entre acessos de uvas de mesa no Semi-Árido brasileiro. Pesq. agropec. bras.,

Brasília, v.43, n.8, p.1025-1030, ago. 2008

CHIORATO, Alisson Fernando. Divergência genética em acessos de feijoeiro (Phaseolus

vulgaris L.) do Banco de Germoplasma do Instituto Agronômico – IAC. 2004. 85f. Dissertação

(Mestrado em Melhoramento Vegetal). Curso de Pós Graduação em Agricultura Tropical e

subtropical – IAC.

CRUZ, C.D. Programa GENES: análise e processamento de dados baseado em modelos

biométricos e em estatística experimental. Viçosa: UFV, 2006. 1 CD-ROM.

EICHORN, K.W.; LORENZ, D.H. Phaenologische Entwicklungsstadien der Rede. European

and Mediterranean Plant Protection Organization, Paris, v. 14, n. 2, p. 295-298, 1984.

FERREIRA, M.E. & GRATTAPAGLIA, D. Introdução ao uso de marcadores moleculares em

análise genética. 3ª ed. Brasília: Embrapa-Cenargen Documento 20, Embrapa, 1998.

LEÃO, P. C. de S.; Riaz, S.; GRAZIANI, R.; DANGL, G. S.; MOTOIKE, S. Y.; WALKER, M. A. .

Characterization of a brazilian grape germplasm collection using microsatellite markers.

American Journal of Enology and Viticulture, v. 60, p. 517-524, 2009.

SOUZA, J.S.I. de MARTINS, F.P. Viticultura brasileira: principais variedades e suas

características. Piracicaba: FEALQ, 2002. 368P.

VANDERBORGHT, T.A. Centralized data base for common bean and its use in diversity

analysis. In: Gepts, P (ed) Genetic Resources of Phaseolus Beans. Kluwer, Dordrecht, p 51-

65, 1988.

VALLS, J.F.M. Caracterização de recursos genéticos vegetais. In: Nass, L.L. Recursos

genéticos vegetais, Brasília, DF: Embrapa Recursos Genéticos e Biotecnologia, 2007. 858p.

