
 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

1 
 

INFLUÊNCIA DO PORTA-ENXERTO NO ÍNDICE RELATIVO DE CLOROFILA E 

NOS TEORES DE NUTRIENTES NA FOLHA E NO PECÍOLO EM VARIEDADES DE 

UVAS PARA VINHO* 

SILVIA T. D. ROY1, MARCO A. TECCHIO2,  MARA F. MOURA3, BIANCA C. A. 

SILVA1, LUIZ A. J. TEIXEIRA 

Nº 12146 

RESUMO 

Objetivou-se avaliar a influência dos porta-enxertos ‘IAC 766’ e ‘Ripária do 

Traviú no índice relativo de clorofila (IRC) e nos teores de macronutrientes na folha e 

no pecíolo nas cultivares de uva para vinho Isabel, Bordô, Cabernet Sauvignon, 

Cabernet Franc, Merlot, Syrah, Sauvignon Blanc, IAC 138-22 Máximo, IAC 116-31 

Rainha, IAC 21-14 Madalena, BRS Lorena e BRS Violeta, cultivadas em Jundiaí, no 

Estado de São Paulo. Realizou-se a poda de produção no dia 8 de agosto de 2011, 

sendo realizada a poda curta com uma gema. Em cada parcela experimental, 

amostraram-se folhas na época do pleno florescimento da videira, as quais foram 

submetidas à análise química, determinando-se os teores de macronutrientes. Mediu-

se também o índice relativo de clorofila (IRC), os teores de nitrato e de potássio na 

seiva do pecíolo da videira. Houve variações nos teores foliares de nutrientes, no 

índice relativo de clorofila (IRC) e nos teores de nitrato na seiva do pecíolo de 

cultivares de uvas comuns, híbridas e finas para vinho, devendo-se ao vigor e origem 

genética das cultivares avaliadas. As videiras enxertadas sobre o porta-enxerto ‘IAC 

766’ apresentaram maiores teores foliares de nutrientes, exigindo maiores quantidades 

de nutrientes na adubação de reposição. 

 

 

                                                
1 Bolsista CNPq:  Graduação em Biologia, Centro Universitário Padre Anchieta, Jundiaí, SP, Brasil 

silviatdr@hotmail.com 
2 Orientador: Pesquisador, Centro APTA de Frutas/IAC. Jundiaí-SP. 
3 Colaborador: Pesquisador, Centro APTA de Frutas/IAC. Jundiaí-SP. 
4 Colaborador: Pesquisador, Centro de Solos e Recursos Ambientais/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 evaluate the influence of rootstock 'IAC 766' and 

‘Riparia Traviú’ on the relative chlorophyll index (CRI) and macronutrient content in the 

leaf and petiole in wine grape cultivars Isabel, Bordô, Cabernet Sauvignon, Cabernet 

Franc, Merlot, Syrah, Sauvignon Blanc, IAC 138-22 Máximo, IAC 116-31 Rainha, IAC 

21-14 Madalena, BRS Lorena and BRS Violeta grown in Jundiai, State of Sao Paulo. 

We carried out the pruning of production on August 8, 2011, and performed the heavy 

pruning with a gem. In each plot, leaves were sampled at the time of full flowering of 

the vine, which were submitted to chemical analysis, determining the macronutrient 

contents. We measured also the relative chlorophyll index (CRI), the nitrate and 

potassium in the petiole sap of the vine. There were variations in nutrient contents, the 

relative index of clorofilla (IRC) and the levels of nitrate in the petiole sap of common, 

hydrid and fine varieties of wine grapes, due to its vigor, and genetic origin of cultivars. 

The vines grafted on rootstock 'IAC 766' had higher nutrient content, requiring larger 

amounts of nutrients in the fertilizer replacement 

INTRODUÇÃO 

No Estado de São Paulo, o cultivo de uvas destinadas à elaboração de vinhos 

concentra-se nas regiões de Sorocaba, Campinas e Araçatuba. Dentre as cultivares 

de uvas para vinho mais plantadas destacam-se a Seibel-2, Isabel, Bordô, IAC 138-22 

‘Máximo’ e Moscatel. Nos últimos anos, verificou-se um ligeiro crescimento no cultivo 

de uvas viníferas, como a Cabernet Sauvignon, a Merlot e a Syrah e o maior 

crescimento das cultivares híbridas Máximo e Moscatel, que representaram, de acordo 

com levantamento realizado Verdi et al. (2010), respectivamente, 18,5 e 11,4% do 

número de plantas novas. Segundo Verdi et al. (2010), os viticultores de Jundiaí 

elaboraram 337.660 litros de vinho em 2007/08, destacando-se a expressiva 

participação da uva Bordô, proveniente do Rio Grande do Sul, para suprir a demanda 

dos vinicultores da região.  

Em função da alta especulação imobiliária, da queda na rentabilidade da cv. 

Niagara Rosada verifica-se que os produtores da região de Jundiaí vêm buscando novas 

possibilidades de agregação de valor à uva, com o cultivo de uvas destinadas a elaboração 

de vinho ou suco, geralmente associado ao turismo rural. Neste contexto, nota-se a 

necessidade de pesquisas com cultivares de uvas para vinho adaptadas às condições 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

3 
 

edafoclimáticas da região, bem como a avaliação destas cultivares sobre diferentes 

porta-enxertos. O estudo do comportamento de cultivares copa e porta-enxertos de 

videira foi realizado em diferentes regiões do Estado de São Paulo. Quanto aos 

aspectos nutricionais, sabe-se que, o método tradicional para a avaliação do estado 

nutricional das plantas é a análise foliar. Trabalhos na literatura relataram a variação 

nos teores de nutrientes em função do porta-enxerto (ANGYAL et al., 2002; TECCHIO 

et al., 2007; CSIKÁSZ-KRIZSICS; DIÓFÁSI, 2008; MIELE et al., 2009; TECCHIO et al., 

2011). Tecchio et al. (2007), em levantamento nutricional da videira ‘Niagara Rosada’, 

constataram que, com o porta-enxerto ‘IAC 766’, os teores foliares na ‘Niagara 

Rosada’ apresentaram maiores teores de N e K quando comparado com o porta-

enxerto ‘Ripária do Traviú’. Miele et al. (2009) ao avaliarem o efeito de porta-enxertos 

no teor de nutrientes em tecidos da videira ‘Cabernet Sauvignon’, obtiveram variações 

nos teores de N, P, K, Ca e Mg no limbo, pecíolo, ráquis e baga da videira ‘Cabernet 

Sauvignon’, sendo que, este efeito variou em função do nutriente e do tecido 

considerado. Tecchio et al. (2011) em um levantamento nutricional da videira ‘Niagara 

Rosada’ realizado nas regiões de Jundiaí, São Miguel Arcanjo e Jales, nas quais 

utilizam, respectivamente, os porta-enxertos IAC 766, Ripária do Traviú e IAC 572, 

obtiveram nas videiras enxertadas no IAC 766 maiores teores foliares de N, K, Ca, Mg, 

S e Fe quando comparado com o porta-enxerto ‘Ripária do Traviú’.  

Além da análise foliar, outros recursos podem ser utilizados para auxiliar na 

avaliação do estado nutricional das plantas, destacando-se o clorofilômetro SPAD-502 

para determinação do índice relativo de clorofila (IRC) e os medidores portáteis Cardy 

Meter para a leitura dos teores de NO3
- e de K+ na seiva dos pecíolos. O clorofilômetro 

(SPAD-502, Minolta) é um aparelho portátil que possibilita a obtenção do índice 

relativo da clorofila na folha (IRC), baseando-se na intensidade da coloração verde das 

folhas, o qual se correlaciona com o teor de clorofila e o de N na folha, destacando-se 

pela facilidade, rapidez e, principalmente, por ser um método não destrutivo (GODOY 

et al., 2008). Nas culturas do tomateiro (GUIMARÃES et al., 1999), do feijoeiro 

(CARVALHO et al., 2003) e do cafeeiro (GODOY et al., 2008), houve correlação 

positiva e significativa entre o IRC e a concentração de nitrogênio foliar. Na cultura da 

videira encontram-se poucos trabalhos na literatura utilizando-se os medidores 

portáteis (PORRO et al., 2001a; PORRO et al., 2001b; AMARANTE et al., 2009; ). 

Porro et al. (2001) obtiveram correlações significativas entre o índice relativo de 

clorofila com os teores foliares de N e P na cultura da videira e, com os teores foliares 

de N, Ca, K e Mg na cultura da macieira, mostrando a possibilidade da utilização 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

4 
 

desse equipamento para otimizar a aplicação de fertilizantes. Em relação aos 

medidores portáteis de NO3
- e de K+ na seiva dos pecíolos, Nagarajah (1999) obteve 

correlação significativa entre os teores de nitrogênio e potássio obtidos pela análise 

química convencional.  

Particularmente na região de Jundiaí há necessidade de maiores informações 

sobre a influência dos porta-enxertos nos aspectos nutricionais das cultivares de uva 

para vinho ‘Isabel’, ‘Bordô’, ‘Cabernet  Sauvignon’, ‘Cabernet Franc’, ‘Merlot’, ‘Syrah’, 

‘Sauvignon Blanc’, IAC 138-22 ‘Máximo’, IAC 116-31 ‘Rainha’, IAC 21-14 ‘Madalena’, 

‘BRS Lorena’ e ‘BRS Violeta. Com base ao exposto, este projeto tem por finalidade 

avaliar a influência do porta-enxerto nos teores foliares de nutrientes, no índice relativo 

de clorofila e nos teores de nitrato e de potássio na seiva do pecíolo de cultivares de 

uvas comuns, híbridas e finas para vinho, cultivadas em Jundiaí. 

MATERIAL E MÉTODOS 

O experimento com cultivares de uvas comuns, híbridas e finas para vinho foi 

realizado na área experimental do Centro de Frutas do Instituto Agronômico (IAC). A 

área experimental situa-se a 23º06’S. e 46º55’O. a 745m de altitude. Os tratamentos 

consistiram na combinação das cultivares Isabel, Bordô, Cabernet Sauvignon, 

Cabernet Franc, Merlot, Syrah, Sauvignon Blanc, IAC 138-22 Máximo, IAC 116-31 

Rainha, IAC 21-14 Madalena, BRS Lorena e BRS Violeta sobre os porta-enxertos ‘IAC 

766’ e ‘Ripária do Traviú’. O sistema de sustentação utilizado foi o de espaldeira alta, 

apresentando arames dispostos a 1,0; 1,3; 1,5 e 1,8 m acima do nível do solo, sendo 

que, a 1,3 e 1,5 m acima do nível do solo utilizou-se dois fios de arame, dispostos na 

lateral dos mourões. O delineamento experimental foi em blocos ao acaso, sendo um 

fatorial 12 x 2, correspondendo a 2 porta-enxertos e doze cultivares de uva para vinho. 

Dessa maneira, totalizaram-se 24 tratamentos e 5 repetições, 120 parcelas, cada qual 

constituída de 6 plantas, no espaçamento 2,5 m entrelinhas e 1m entre plantas. 

Realizou-se a poda de produção no dia 8 de agosto de 2011, sendo realizada a 

poda curta com uma gema, sendo denominada poda normal ou de inverno. Após a 

poda aplicou-se calciocianamida hidrogenada a 5%. As amostragens para a análise 

foliar foram realizadas durante o pleno florescimento, no período de 21/09 a 

04/10/2011, dependendo da cultivar, sendo coletada a primeira folha recém madura do 

ápice para a base. Coletaram-se 16 folhas por parcela experimental, medindo-se o 

IRC com o auxílio de um clorofilômetro (SPAD-502, Minolta). Posteriormente, retirou-


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

5 
 

se o pecíolo de seis folhas, extraiu-se a seiva para a leitura dos teores de NO3
- e de 

K+, empregando-se os medidores portáteis Cardy Meter (Horiba, Inc.) equipados com 

microeletrodos sensíveis ao nitrato de potássio, respectivamente. As folhas que 

permaneceram inteiras foram submetidas à análise química, determinando-se os 

teores de N, P, K, Ca, Mg e S, segundo metodologia descrita por Malavolta et al. 

(1997). Os dados foram submetidos à análise de variância e teste de Tukey a 5% de 

significância. 

RESULTADOS E DISCUSSÃO 

Houve efeito significativo da interação dos porta-enxertos com as cultivares 

copa nos teores foliares de N, P, Ca e S, e, efeito isolado dos fatores porta-enxerto e 

copa nos teores foliares de K e Mg (Tabelas 1 e 2). Os maiores teores foliares de N 

foram obtidos nas cultivares Isabel, Bordo, IAC 138-22 Máximo, IAC 116-31 Rainha, 

BRS Lorena, Violeta e Cabernet Sauvignon enxertadas sobre o porta-enxerto ‘IAC 

766’, não havendo diferenças nos teores foliares de N nas plantas enxertadas sobre o 

porta-enxerto Ripária do Traviú. Quanto aos teores foliares de fósforo, os maiores 

valores foram obtidos nas cultivares Isabel, Bordo, Violeta e Merlot enxertadas no 

porta-enxerto Ripária do Traviú. Notou-se que, independente do porta-enxerto 

utilizado, as cultivares Isabel, Bordo e IAC 138-22 ‘Máximo’ apresentaram maiores 

teores foliares de potássio. Os teores foliares de Ca e Mg em todas as cultivares 

avaliadas foram semelhantes, a exceção da cv. Lorena que apresentou os menores 

valores. Verificou-se que o porta-enxerto ‘IAC 766’ proporcionou as cultivares copa 

maiores teores foliares de cálcio. Quanto aos teores de enxofre, os maiores valores 

foram obtidos nas cultivares Isabel, Bordo, Merlot e Cabernet Sauvignon enxertadas 

sobre o porta-enxerto ‘IAC 766’. Diferença nos teores foliares de nutrientes em função 

do porta-enxerto, também foi verificada Angyal (2002), Tecchio et al. (2007), Csikász-

Krizsics  & Diófási (2008), Miele et al.  (2009) e Tecchio et al. (2011). As variações 

obtidas nos teores de nutrientes nos ramos e cachos da videira devem-se, ao vigor e a 

origem genética dos porta-enxertos. Tecchio et al. (2007) também obtiveram com o 

porta-enxerto ‘IAC 766’ maiores teores foliares de N e menores de P quando 

comparado com o porta-enxerto ‘Ripária do Traviú’. Tecchio et al. (2011) obtiveram 

nas videiras enxertadas no IAC 766 maiores teores foliares de N e Ca quando 

comparado com o porta-enxerto ‘Ripária do Traviú’. 

Comparando os teores de nutrientes foliares com os limites ótimos propostos por Terra 

et al. (2003), verificou-se que todas as cultivares de uva enxertadas sobre o porta 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

6 
 

enxerto IAC 766, à exceção da cv. S.Blanc apresentaram teores foliares de N acima 

do nível ótimo (30 - 35 g Kg-1). Nas videiras enxertadas no porta enxerto Ripária do 

Traviú, os teores foliares de N foram mais próximos aos teores ótimos. 

TABELA 1. Resultados médios dos teores de macronutrientes em amostras de folha coletadas 

no pleno florescimento de variedades de uva para vinho enxertadas sobre os porta-

enxertos IAC 766 e Ripária do Traviú. Jundiaí, 2011. 

  N P K 

  g kg-1 g kg-1 g kg-1 

Copa/porta-enxerto IAC 766 RT IAC 766 RT Média 

Isabel 40 ABa 36,6 Ab 3,3 Ab 4,3 Aa 29 A  

Bordo 44 Aa 35,3 Ab 3,3 Aa 3,7 ABa 28 AB 

Máximo 42 ABa 36,8 Ab 2,6 ABCa 2,6 CDa 25 ABC 

Rainha 40 ABa 31,4 Ab 2,3 BCa 2,1 Da 18 E 

Madalena 36 BCa 31,3 Ab 2,2 Ca 2,0 Da 19 DE 

Lorena 39 ABa 35,4 Ab 2,2 Ca 2,6 CDa 20 CDE 

Violeta 42 ABa 33,9 Ab 3,1 ABa 3,6 ABa 24 BC 

Syrah 36 BCa 34,3 Aa 2,2 Ca 2,4 CDa 22 CDE 

Merlot 38 BCa 34,0 Ab 2,7 ABCa 2,7 CDa 24 BCD 

C. Sauvignon 38 ABCa 35,0 Aa 2,4 BCb 3,1 BCa 21 CDE 

C. Franc 37 BCa 36,0 Aa 2,2 Ca 2,3 CDa 22 CDE 

S Blanc 33 Ca 33,1 Aa 2,5 ABCb 3,0 BCa 23 BCD 

MEDIA  38,8 A  34,4 B 2,6 B 2,9 A  22,8 

Ca S Mg 

  g kg-1 g kg-1 g kg-1 

Copa/porta-enxerto IAC 766 RT IAC 766 RT Média 

Isabel 19 Aa 12 ABCb 3,5 Aa 3,2 Ab 2,5 A  

Bordo 18 ABa 11 BCb 3,0 ABCa 2,8 ABa 2,4 A  

Máximo 16 ABCa 11 BCb 2,4 DEa 2,4 BCDa 2,1 AB 

Rainha 17 ABCa 10 BCb 2,4 DEa 1,9 Db 2,1 AB 

Madalena 15 ABCa 10 BCb 1,9 Ea 1,9 Da 2,1 AB 

Lorena 13 Ca 8 Cb 2,6 CDa 2,1 CDb 1,9 B 

Violeta 14 BCa 11 BCb 2,8 BCDa 2,6 ABCa 2,2 AB 

Syrah 15 ABCa 13 ABa 2,5 CDEa 2,4 BCDa 2,2 AB 

Merlot 17 ABCa 12 ABCb 3,5 Aa 2,8 ABb 2,1  AB 

C. Sauvignon 17 ABCa 15 Aa 3,2 ABa 2,9 ABa 2,3 AB 

C. Franc 16 ABCa 12 ABCb 2,7 BCDa 2,8 ABa 2,1 AB 

S Blanc 16 ABCa 13  ABb 2,6 BCDa 2,6 BCa 2,3 AB 

MEDIA  16,1 A  11,7 B  2,8 A  2,5 B 2,2 
Médias seguidas da mesma letra, maiúscula na coluna e minúscula na linha, não apresentam 

diferença significativa entre si (Tukey ≤ 0,05). 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

7 
 

Em relação ao P, as cultivares de uva C.Sauvignon e S.Blanc enxertadas no 

porta enxerto IAC 766 e as cultivares Lorena e Syrah enxertadas no porta enxerto 

Ripária do Traviú foram as que apresentaram teores foliares de P dentro da faixa de 

nível ótimo (2,4 - 2,9 g Kg-1). Já as cultivares IAC 138-22 Máximo e Merlot 

apresentaram teores foliares de P na faixa de nível ótimo quando enxertadas sobre os 

dois porta enxertos. Referente ao K, independente do porta enxerto, as cultivares 

Rainha e Madalena foram as únicas que apresentaram teores dentro da faixa de nível 

ótimo (15 - 20 g Kg-1), apresentado as demais cultivares teores mais elevados. 

Referente aos teores foliares de Ca, todas as cultivares de uva enxertada sobre o IAC 

766, a exceção da Isabel, apresentaram teores de Ca dentro do nível ótimo (13 - 18 g 

Kg-1), enquanto que, sobre o porta-enxerto Riparia do Traviu, apenas as cultivares 

Syrah, C.Sauvignon e S.Blanc apresentaram teores de Ca dentro do nível ótimo. Em 

relação ao S, somente as cultivares Isabel e Merlot, enxertadas no porta enxerto IAC 

766 apresentaram teores dentro do nível ótimo (3,3 - 3,8 g Kg-1) As demais, 

independente do porta enxerto, apresentaram valores abaixo da faixa de nível ótimo. 

Em relação ao Mg, independente do porta enxerto utilizado, todas as cultivares 

apresentaram teores abaixo do nível ótimo (4,8 - 5,3 g Kg-1). 

TABELA 2. Resultados médios dos porta-enxertos IAC 766 e Ripária do Traviú nos teores de 
potássio e magnésio em amostras de folhas coletadas no pleno florescimento de 
uva para vinho . Jundiaí, 2011. 

Porta-enxerto 

K 

(g kg-1) 

Mg 

(g kg-1) 

‘IAC 766’ 23,6 A 2,6 A 

‘Ripária do Traviú’ 22,1 B 1,8 B 

DMS 1,1 0,1 

Médias seguidas da mesma letra, maiúscula na coluna e minúscula na linha, não apresentam 

diferença significativa entre si (Tukey ≤ 0,05). 

Verificou-se efeito significativo do porta-enxerto no índice relativo de clorofilla 

(IRC) e no teor de nitrato na seiva do pecíolo das cultivares copa (Tabela 3). O maior 

valor do IRC foi obtido com a cultivar Cabernet Franc, enxertada sobre o porta-enxerto 

IAC 766 (41,7) e os menores valores com as cultivares IAC 21-14 Madalena e IAC 

138-22 Máximo enxertadas sobre o porta-enxerto Ripária do Traviú (32,1). No entanto, 

notou-se que, no porta-enxerto IAC 766 as cultivares Isabel, Bordo, Syrah, Merlot, 

Cabernet Sauvignon, Cabernet Franc e Sauvignon Blanc apresentaram valores 

semelhantes. Referente aos teores de nitrato na seiva do pecíolo, os menores valores 

foram obtidos com as cultivares Madalena sobre o porta-enxerto IAC 766 e com a 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

8 
 

cultivar Isabel enxertada no porta-enxerto Ripária do Traviú. Não se verificou efeito 

das cultivares copa e porta-enxerto para o teor de potássio na seiva do pecíolo 

(Tabela 3). Notou-se que, considerando-se a média do IRC e do teor de nitrato na 

seiva do pecíolo, as cultivares de uva apresentaram maiores valores quando 

enxertadas sobre o porta-enxerto IAC 766. Infere-se que, as variações encontradas 

devem-se a absorção de nutrientes diferencial proporcionada pelo porta-enxerto.  

TABELA 3. Resultados médios do índice relativo de clorofila na folha, do teor de nitrato e de 
potássio na seiva do pecíolo de variedades de uva para vinho enxertadas sobre os 
porta-enxertos IAC 766 e Ripária do Traviú. Jundiaí, 2011 

  IRC Teor de Nitrato Teor de Potássio 

  (unidade SPAD) (ppm) (ppm) 
Copa/porta-

enxerto IAC 766 RT IAC 766 RT IAC 766 RT 

Isabel 39,4 ABa 36,4 BCb 3740 ABa 1800 Db 2700 Aa 2420 Aa 

Bordo 40,1 ABa 36,2 BCb 5980 Aa 3340 BCDb 3000 Aa 2120 Aa 

Máximo 35,0 DEa 32,1 Db 6180 Aa 4880 ABa 3720 Aa 3180 Aa 

Rainha 36,0 CDEa 32,4 Db 6060 Aa 3200 BCDb 3620 Aa 2320 Ab 

Madalena 33,8 Ea 32,1 Da 2280 Ba 4860 ABa 3780 Aa 3140 Aa 

Lorena 38,0 BCDa 32,6 Db 5720 Aa 2120 CDb 3100 Aa 3040 Aa 

Violeta 35,8 CDEa 33,4 CDb 3700 ABa 3100 BCDa 2340 Aa 3320 Aa 

Syrah 39,5 ABa 38,0 Ba 6180 Aa 6340 Aa 4520 Aa 3980 Aa 

Merlot 38,6 ABCa 37,2 Ba 5820 Aa 4700 ABCa 3460 Aa 3625 Aa 

C. Sauvignon 39,4 ABa 37,9 Ba 4840 ABa 5100 ABa 3580 Aa 3725 Aa 

C. Franc 41,7 Aa 41,4 Aa 5660 Aa 4920 ABa 3520 Aa 3340 Aa 

S Blanc 38,7 ABCa 36,9 Ba 4960 Aa 5340 ABa 3460 Aa 4060 Aa 

MEDIA  38,0 A  35,6 B 5093 A   4142 B  3400 A  3189 A 
Médias seguidas da mesma letra, maiúscula na coluna e minúscula na linha, não apresentam 

diferença significativa entre si (Tukey ≤ 0,05). 

Verificaram-se relações entre os teores de N nas amostras foliares com o 

índice relativo de clorofila (IRC) e os teores de nitrato na seiva do pecíolo da videira. 

De acordo com a Tabela 3, o maior IRC e teor de nitrato na seiva do pecíolo nas 

cultivares Isabel, Bordo, Máximo, Lorena e Violeta foram obtidos com o porta-enxerto 

‘IAC 766’, o qual apresentou maior teor de N nas amostras foliares. Estes resultados 

concordam com os obtidos por Carvalho et al. (2003), Godoy et al. (2008) e Tecchio et 

al. (2011) que também obtiveram relações entre o IRC e a concentração de N foliar 

nas culturas do feijoeiro, do cafeeiro e da videira, respectivamente. Esta relação deve-

se a participação do N na composição estrutural da molécula de clorofila, que, de 

acordo com Marschner (1995), está presente na porção porfirina dos anéis 

tetrapirrólicos. 

 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

9 
 

CONCLUSÕES 

  Obtiveram-se variações nos teores foliares de nutrientes, no índice relativo de 

clorofilla e nos teores de nitrato na seiva do pecíolo de cultivares de uvas comuns, 

hídridas e finas para vinho, devendo-se ao vigor e origem genética das cultivares 

avaliadas. As videiras enxertadas sobre o porta-enxerto IAC 766 apresentaram 

maiores teores foliares de nutrientes, exigindo maiores quantidades de nutrientes na 

adubação de reposição. Evidenciou-se a necessidade de se estabelecer as faixas de 

teores de nutrientes para cada combinação copa e porta-enxerto de videira. 

 

AGRADECIMENTOS 

Ao CNPQ – PIBIC, pela bolsa concedida. À FAPESP pelo auxílio concedido 

para a realização do experimento. 

 

REFERÊNCIAS  

AMARANTE, C.V.T.; ZANARDI, O.Z.; MIQUELOTO, A.; STEFFENS, C.A.; ERHART, 

J.; ALMEIDA, J.A. Quantificação da área e do teor de clorofilas em folhas de plantas 

jovens de videira ‘Cabernet Sauvignon’ mediante métodos não destrutivos. Revista 

Brasileira de Fruticultura, Jaboticabal, v. 31, n. 5, p. 680-686, 2009. 

ANGYAL, M.; LEHOCZKY, E.; KOCSIS,L. Examination of the nutrient uptake by the 

view of grapevine tootstock-scion interaction. Proceedings of the 7th Hungarian 

Congress on Plant Physiology, University of Veszprém, Georgikon Faculty of 

Agriculture, Keszthely, Hungary, 2002. 

CARVALHO, M.A.C.; FURLANI JÚNIOR, E.; ARF F.; SÁ, M.E.; PAULINO, H.B.; 

BUZETTI, S. Doses e épocas de aplicação de nitrogênio e teores foliares deste 

nutriente e de clorofila em feijoeiro. Revista Brasileira de Ciência do Solo, Viçosa, v. 

27, n.3, p. 445-450, 2003. 

CSIKÁSZ-KRIZSICS, A.; DIÓFÁSI, L.. Effects of rootstock-scion combinations on 

macroelements availability of the vines- alany-nemesfajta kombinációk hatása a szılı 

makroelem felvételére. Journal Central European Agricultures, v. 9, n. 3, p.495-504, 

2008. 

GODOY, L.J.G.; SANTOS, T.S.; VILLAS BOAS, R. L.; LEITE JÚNIOR, J.B. Índice 

relativo de clorofila e o estado nutricional em nitrogênio durante o ciclo do cafeeiro 

fertirrigado. Revista Brasileira de Ciência do Solo, v. 52, 217-226, 2008 

GUIMARÃES, T.G.; FONTES, P.C.R.; PEREIRA, P.R.G.; ALVAREZ, V.H.; MONERAT, 

P.H. Teores de clorofila determinados por medidor portátil e sua relação com formas 


 

 
6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012 

13 a 15 de agosto de 2012– Jaguariúna, SP 

 

10 
 

de nitrogênio em folhas de tomateiro cultivados em dois tipos de solo. Bragantia, 

Campinas, v. 58, n. 1, 209-216, 1999. 

MALAVOLTA, E.; VITTI, G. C.; OLIVEIRA, S. A. Avaliação do estado nutricional de 

plantas: princípios e aplicações. 2. ed. Piracicaba: Potafos, 1997. 319 p. 

MARSCHNER, H. Mineral nutrition of higher plants. 2. ed. Berna: International 

Potash Institute, 1995. 680 p. 

MIELE, A.; RIZZON, L.A.; GIOVANNINI, E. Efeito do porta-enxerto no teor de 

nutrientes em tecidos da videira ‘Cabernet Sauvignon’. Revista Brasileira de 

Fruticultura, Jaboticabal, v. 33, n. 4, p. 1141-1149, 2009. 

NAGARAJAH, S. A petiole sap test for nitrate and potassium in Sultana grapevines. 

Australian Journal of Grape and Wine Research v. 5, 56–60, 1999. 

PORRO, D.; BERTAMINI, M.; DORIGATTI, C.; STEFALINI, M.; CESCHINI, A. Use of 

SPAD meter in diagnosis of nutritional status in apple and grapevine. Acta 

Horticulturae, Leven, n.564, p.243-252, 2001a. 

PORRO, D.; BERTAMINI, M.; DORIGATTI, C,; STEFALINI, M.; CESCHINI, A. Lo 

SPAD nella diagnosi dello stato nutrizionale della vite. Informatore Agrario, v. 57, n. 

26, p. 49-55, 2001b. 

TECCHIO, M. A.; PIRES, E. J. P.; TERRA, M. M.; MOURA, M. F. Produtividade e 

teores de nutrientes da videira Niagara Rosada em vinhedos nos municípios de 

Louveira e Jundiaí. Bioscience Journal, Uberlândia, v. 23, n.1, p. 48-58, 2007.  

TECCHIO, M. A.; MOURA, M. F.; PIRES, E. J. P.; TERRA, M. M.; TEIXEIRA, L. A. J. 

T.; SMARSI, R. C. Teores de nutrientes, índice relativo de clorofila e teores de nitrato e 

de potássio na seiva do pecíolo na videira ‘Niagara Rosada’. Revista Brasileira de 

Fruticultura, Jaboticabal, v. 33, n. 2, p. 649-659, 2011 (a). 

TERRA, M.M.; TECCHIO, M.A.; TEIXEIRA, L.A.J.; PIRES, E.J.P.; MOURA, M.F. 

Diagnóstico nutricional da videira. Nutrição, Calagem e Adubação da Videira, [s.l: 

s.n], p. 18, 2003. 

VERCESI, A. Gli assorbimenti radicali della vite: meccanismi e fattori influenti, 

Vignevini, v. 4, p.47-55, 1987. 

VERDI, A.R; OTANI, M.N; MAIA, M.L; FREDO, C.E; HERNANDES, J. L. 

Caracterização socioeconômica e perfil produtivo da produção de uva e vinho 

artesanal no município de Jundiaí, Estado de São Paulo. Informações Econômicas, 

São Paulo, v. 40, n. 5, 2010. 


