
6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

ANÁLISE DA FENOLOGIA DE PASSIFLORACEAE EM MONTE ALEGRE DO

SUL – SP (BRASIL)

MARIANA DE CASTRO1; LUÍS CARLOS BERNACCI2; LAURA M.M. MELETTI3;

JOAQUIM A. AZEVEDO FILHO4

Nº 12159

RESUMO

A família Passifloraceae é caracterizada por trepadeiras herbáceas ou lenhosas, com

gavinhas axilares, ou subarbustos a árvores pequenas, sendo hermafroditas, dióicas

ou andromonóicas. Essa família é constituída por 19 gêneros e 530 espécies, sendo

que quatro gêneros e aproximadamente 130 espécies ocorrem no Brasil. A fenologia

possibilita análises das mudanças no crescimento e na reprodução dessas plantas,

contribuindo para a determinação de padrões, e consequentemente para o aumento

do sucesso reprodutivo das espécies de interesse. Sendo assim, o objetivo do

presente estudo foi verificar o padrão de floração de 49 espécies da família

Passifloraceae em uma coleção localizada no Instituto Agronômico de Monte Alegre

do Sul (São Paulo, Brasil). Foram realizadas observações de estruturas reprodutivas

de 2006 a 2010, além do controle de polinização em alguns indivíduos. Do total

observado, 11 espécies não apresentaram eventos de floração. O restante apresentou

de um a 31 (Passiflora edulis Sims) eventos totais de floração. As oito espécies com

maior número de episódios de floração apresentam padrões de floração contínuo (P.

auriculata, P. coccinea, P. edulis, P. morifolia, P. mucronata, P. suberosa) e subanual

(P. nitida e P. amethystina). As espécies com padrões de floração subanuais ou

anuais apresentaram maior ocorrência de eventos reprodutivos nas estações de

primavera e verão, em que a temperatura e a pluviosidade de Monte Alegre do Sul são

maiores. Portanto, parâmetros abióticos sazonais podem influenciar o

desenvolvimento de estruturas reprodutivas nestas espécies. Além disso, notou-se

que para a espécie P. edulis, o sucesso reprodutivo depende principalmente de

polinização entre indivíduos, pois há poucos elementos de sazonalidade em seu

padrão de floração.

1 Graduação em Ciências Biológicas, UFSCar (Universidade Federal de São Carlos), Campus Sorocaba –

SP. maricastro.biologia@gmail.com. 2 Orientador: Pesquisador, IAC, Campinas – SP.

bernacci@iac.sp.gov.br. 3 Pesquisadora, IAC, Campinas – SP. lmeletti@barao.iac.br. 4 Pesquisador, Pólo

APTA de Desenvolvimento Regional do Leste Paulista, Monte Alegre do Sul – SP.

1

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

ABSTRACT

The Passifloraceae family is characterized by herbaceous or woody vines, with axillary

tendrils, from subshrubs to small trees that can be hermaphrodites, dioecious or

andromonoecious. This family is formed by 19 genres and 530 species, in which there

are four genres and approximately 130 species that occur in Brazil. Phenology offers

the possibility to analyze changes in the growth and reproduction of these plants,

contributing to determinate patterns and increasing reproductive success of certain

species. Therefore, the aim of this study is verify the flowering pattern of 49 species of

Passifloraceae from a colection of Instituto Agronômico in Monte Alegre do Sul (São

Paulo, Brazil). Observations of reproductive structures were made from 2006 to 2010,

beside the pollination control in some individuals. Eventually, 11 species did not

present any flowering event. The others had from one to 31 (Passiflora edulis Sims)

flowering events. These events were most common with eight species which have

continuous (P. auriculata, P. coccinea, P. edulis, P. morifolia, P. mucronata, P.

suberosa) and subannual (P. nitida e P. amethystina) flowering pattern. Additionally,

reproduction of species with subannual or annual flowering patterns occurred more

often in spring and summer, when temperature and rainfall of Monte Alegre do Sul are

high. Thus, seasonal abiotic parameters may influence the development of

reproductive structures in these species. Furthermore the reproductive success of P.

edulis depends mainly on pollination between different individuals, once seasonality

has little influence on this species flowering pattern.

INTRODUÇÃO

A família Passifloraceae é caracterizada por trepadeiras herbáceas ou

lenhosas, com gavinhas axilares, ou subarbustos a árvores pequenas, sendo

hermafroditas, dióicas ou andromonóicas. As folhas são alternas, com estípulas

(também podem ser decíduas ou ausentes), pecíolo (pode possuir nectários), lâmina

simples (lobada a inteira) ou composta, podendo apresentar ou não ocelos. Essa

família é constituída por 19 gêneros e 530 espécies distribuídos nas regiões tropicais e

subtropicais (principalmente América e África). A região que compreende o Neotrópico

possui cinco gêneros e cerca de 400 espécies. Desse total, quatro gêneros e

aproximadamente 130 espécies ocorrem no Brasil (Mitostemma, Dilkea,

Tetrastylis e Passiflora, o qual possui aproximadamente 200 espécies), sendo dois

gêneros e 38 espécies presentes no Estado de São Paulo (BERNACCI, VITTA &

BAKKER, 1997).

2

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

A fenologia é o estudo de eventos biológicos periódicos vegetais ou animais e

de como o ambiente (por exemplo, o clima) atua na sua determinação. O termo

“sazonalidade” é similar, porém se refere à freqüência de episódios não-biológicos

(SCHWARTZ, 2003). Portanto, a fenologia analisa mudanças no crescimento e na

reprodução de plantas, contribuindo para a determinação de padrões (OLIVEIRA &

PAULA, 2001).

O Brasil apresenta uma produção de maracujá de cerca de 60% da produção

global. Na região sudeste, essa frutífera é uma das mais cultivadas. No Brasil, os

maiores produtores são os Estados da Bahia, Espírito Santo e São Paulo. Segundo o

Anuário da Agricultura Brasileira (2011), o Estado de São Paulo possui 3.000 hectares

de área cultivada, com um valor de produção de aproximadamente 41 milhões de reais

(FURLANETO et al., 2011). Nesse cenário, trabalhos relacionados à fenologia

contribuem para o aumento do sucesso produtivo das espécies de interesse.

O estudo de padrões fenológicos também possibilita definir parâmetros como

ocorrência, intensidade e previsibilidade dos eventos de reprodução, os quais podem

ser aplicados como indicadores em análises da capacidade de regeneração de

populações vegetais (contribuindo para a conservação) e produtividade e capacidade

de carga de comunidades (OLIVEIRA & PAULA, 2001).

Sendo assim, os objetivos do presente estudo foram verificar o padrão floral de

espécies da família Passifloraceae e avaliar o sucesso reprodutivo de algumas

espécies.

MATERIAL E MÉTODOS

Área de estudo

A área de estudo compreende uma coleção de espécies de Passifloraceae

localizado em Monte Alegre do Sul, município localizado no Estado de São Paulo,

Brasil. A unidade foi criada em 1942, visando o aprimoramento da agricultura do café,

hortaliças e espécies frutíferas. A área de cerca de 350 hectares possui diferentes

culturas plantadas para pesquisa, estufa, viveiro, dentre outras estruturas (Prefeitura

Municipal de Monte Alegre do Sul, s. d.).

Segundo a classificação climática de Koeppen, a qual se baseia em dados

pluviométricos e termométricos, o município em questão possui clima tropical de

altitude, apresentando pluviosidade intensa no verão e reduzida no inverno. A

pluviosidade mínima mensal é 34,2 mm, sendo a máxima de 272,3 mm, totalizando no

3

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

ano 1548,8 mm. A temperatura média anual é 20,8º C, sendo a mínima média 17º C e

a máxima média 24º C. No verão, a temperatura média é de 23 ºC, com 243,5 mm de

chuva, em média. No outono ocorre uma redução para 15 ºC com 106 mm de chuva,

alcançando 17 ºC e 35 mm no inverno. Na primavera nota-se um aumento até de 22

ºC, chegando até cerca de 160 mm de chuva (CEPAGRI, s. d.).

Procedimento metodológico

Os espécimes da coleção foram dispostos em 82 parcelas (Figura 1). Os

exemplares eram analisados iniciando-se pela parcela 1 e seguindo em ordem

crescente ao longo de toda a coleção. Utilizou-se uma planilha padronizada para

controle, em que se anotou a espécie e a presença ou ausência de flores e frutos em

até três indivíduos de cada parcela. Ao longo do período de observações (2006 a

2011) houve modificações das espécies presentes em cada parcela.

1 2 3 4
9 8 7 6 5

16 10 11 12 13 14 15 16 17
30 29 28 27 26 25 24 23 22 21 20 19 18
31 32 33 34 35 36 37 38 39 40 41 42 43
56 55 54 53 52 51 50 49 48 47 46 45 44
57 58 59 60 61 62 63 64 65 66 67 68 69

78 77 76 75 74 73 72 71 70
79 80
81 82

FIGURA 1. Desenho esquemático do mapa das parcelas na Coleção de Passifloraceae do

Instituto Agronômico em Monte Alegre do Sul (Castro, M.).

Também foi realizado um controle da polinização de 2006 a 2010. Os

exemplares que apresentavam mais flores foram selecionados para a polinização

artificial entre indivíduos (tanto da mesma espécie quanto de espécies diferentes) e

autopolinização em uma única planta (entre flores diferentes) ou na mesma flor. Os

espécimes com polinização aberta – não promovida pelo homem – tiveram suas flores

somente marcadas. Para verificação de ocorrência de eventos de apomixia (formação

de sementes sem fecundação), algumas flores de determinadas parcelas foram

ensacadas.

4

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

RESULTADOS E DISCUSSÃO

Padrão de floração

O total de espécies observadas foi de 49, porém 11 espécies (Mitostemma

brevifilis Gontsch., M. glaziovii Mast., Passiflora cerasina Annonay & Feuillet, P.

decaisneana Gontier ex Planchon, P. incarnata L., P. kermesina Link & Otto, P.

laurifolia L., P. oerstedii Mast., P. pentagona Mast., P. picturata Ker Gawl. e Tetrastylis

ovalis Killip) não apresentaram eventos de floração ao longo do período de

observação. O restante (38 espécies) apresentou de 1 (P. ligularis Juss. e P. misera

Kunth) a 31 (P. edulis Sims) eventos totais de floração (Figura 2).

FIGURA 2. Ocorrências de eventos de floração (em número absoluto) observados de 2006 a

2011 em 38 espécies na Coleção de Passifloraceae do Instituto Agronômico em Monte Alegre

do Sul.

Segundo Newstron et al. (1994), há quatro padrões básicos individuais

relacionados à fenologia. Nesse ecossistema, os ciclos de floração são os mais

diversos, irregulares e com alta complexidade. Ainda assim, com base na freqüência

de eventos de floração seguidos por intervalos sem floração, foram distinguidas as

seguintes classes: contínua (pausas esporádicas e breves), subanual (mais de um

ciclo por ano), anual (somente um ciclo extenso por ano), e supra-anual (um ciclo

durante mais de um ano). Sendo assim, as 38 espécies foram classificadas conforme

a Tabela 1.

5

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

TABELA 1. Padrão de floração correspondente a cada espécie observada de 2006 a 2011.

Espécie Presença de flor/fruto Padrão de floração

Passiflora actinia Hook. Mar-Mai/Out-Dez Subanual

P. alata Curtis Abr-Mai/Out-Dez Subanual

P. ambigua Hemsl. Jan-Abr Anual

P. amethystina J.C.Mikan Fev-Mai/Out-Dez Subanual

P. auriculata Kunth Jan-Dez Contínuo

P. bahiensis Klotzsch Fev/Out Subanual

P. caerulea L. Fev-Abr/Out-Dez Subanual

P. cincinnata Mast. Fev-Abr/Nov-Dez Subanual

P. coccinea Aubl. Fev-Dez Contínuo

P. coriacea Juss. Out-Nov/Fev-Mar Subanual

P. edulis Sims Jan-Dez Contínuo

P. elegans Mast. Jun/Set-Nov Subanual

P. ferruginea Mast. Mar/Nov Subanual

P. foetida L. Mar-Abr Anual

P. galbana Mast. Fev-Mar/Out-Dez Subanual

P. gardneri Mast. Fev-Abr/Ago-Out Subanual

P. gibertii N.E.Br. Fev-Abr/Out-Dez Subanual

P. leptoclada Harms Mar-Abr Anual

P. ligularis Juss. Nov Supra-anual

P. loefgrenii Vitta Mar/Nov Subanual

P. malacophylla Mast. Fev-Abr/Out-Dez Subanual

P. micropetala Mart. ex Mast. Jan-Abr Anual

P. misera Kunth Jan Anual

P. morifolia Mast. Fev-Nov Contínuo

P. mucronata Lam. Jan-Dez Contínuo

P. nitida Kunth Jan-Mai/Out-Dez Subanual

P. pohlii Mast. Fev-Mai/Out-Dez Subanual

P. quadrangularis L. Fev-Mai Anual

P. rubra L. Fev-Abr/Set-Out Subanual

P. serratodigitata L. Mar-Mai/Set-Out Subanual

P. setacea DC. Jan-Mar/Out-Dez Subanual

P. sidifolia M.Roem. Ago-Nov Anual

P. suberosa L. Jan-Ago Contínuo

P. subrotunda Mast. Jan-Abr/Set-Nov Subanual

P. tenuifila Killip Jan-Mai/Out-Dez Subanual

P. tricuspis Mast. Out-Dez Anual

P. triloba Ruiz & Pav. ex DC. Fev-Mai Anual

P. vitifolia Kunth Fev-Abr/Set-Dez Subanual

6

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

As oito espécies com maior número de episódios de floração apresentam

padrões de floração contínuo (P. auriculata, P. coccinea, P. edulis, P. morifolia, P.

mucronata, P. suberosa) e subanual (P. nitida e P. amethystina). As espécies com

padrões de floração subanuais ou anuais apresentaram maior ocorrência de eventos

reprodutivos nas estações de primavera e verão, em que a temperatura e a

pluviosidade de Monte Alegre do Sul são maiores. Sendo assim, nota-se uma relação

entre os eventos climáticos e os padrões sugeridos por Newstron et al. (1994).

Portanto, a floração é frequente na estação úmida ou em sua transição, em

função das primeiras chuvas, aumento do fotoperíodo e da temperatura (LIEBSCH &

MIKICH, 2009). Esse dado sugere que parâmetros abióticos sazonais influenciaram o

desenvolvimento de estruturas reprodutivas nas espécies com padrões de floração

anuais e subanuais. Além disso, processos endógenos da planta e pressões seletivas

bióticas (como a presença e ação de polinizadores) também podem atuar na

periodicidade das fenofases das espécies (TALLORA & MORELLATO, 2000). No caso

dos padrões contínuos, a polinização pode ter sido determinante na regulação da

época de floração das espécies (TALLORA & MORELLATO, 2000), pois a floração se

manteve mesmo em condições abióticas menos favoráveis.

Sucesso reprodutivo

Segundo dados obtidos da polinização na Coleção de Passifloraceae do

Instituto Agronômico em Monte Alegre do Sul, durante os meses de outono e inverno

P. edulis apresentou pouco sucesso na fecundação após polinização aberta (cerca de

5%), apomixia (20% aproximadamente), na mesma flor (em torno de 5%) ou na

mesma planta (cerca de 6%). Já entre indivíduos apresentou o melhor resultado,

sendo 56% de indivíduos fecundados. Quando analisada nos períodos de primavera e

verão, essa mesma espécie não apresentou nenhuma fecundação resultante da

polinização aberta, um único sucesso após um único evento de apomixia, 5% de

sucesso em casos de polinização na mesma flor, cerca de 5% quando na mesma

planta, e 56% quando entre indivíduos. Esses dados indicam uma relação entre

sucesso reprodutivo e fatores bióticos. Passiflora edulis é considerada

autoincompatível, portanto a frutificação depende da ocorrência de polinização entre

diferentes indivíduos (VARASSIN et al., 2012).

Entre as espécies estudadas, apenas um pequeno número apresentou padrão

de floração contínuo, tal como observado em P. edulis. Segundo BERNACCI et al. (s.

d.), P. edulis consiste em uma espécie frequentemente cultivada (ocupando 95% dos

7

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

pomares brasileiros), por isso floresce e frutifica quase todos os anos (CERVI, 1997).

Além dessa, somente P. alata pode atingir escala de mercado juntamente com P.

nitida e algumas outras espécies exploradas localmente (P. cincinnata) ou cultivadas

em escala doméstica (P. quadrangularis). Estas espécies não apresentaram padrão de

floração contínuo em Monte Alegre do Sul. Apesar da floração contínua observada em

P. edulis, em Monte Alegre do Sul, considerando a produção comercial de frutos

(frutos maduros), a frutificação ocorre durante o ano todo apenas nos estados

brasileiros com temperaturas mais elevadas (MELETTI & MAIA, 1999).

Algumas espécies dessa família (como Mitostemma brevifilis, Mitostemma

glaziovii, Passiflora malacophylla e Passiflora oerstedii) não apresentam registro de

coletas há mais de 30 ou 50 anos e poderiam ser consideradas extintas. Entretanto,

não devem estar sofrendo ameaça iminente de extinção, necessitando de visitas e

coletas nas áreas de possível ocorrência (BERNACCI, et al., s. d.). Também em caso

de alto grau de ameaça, poderiam ser feitos estudos de reprodução em cativeiro.

Assim, dados de fenologia podem contribuir para direcionar coletas de sementes, de

maneira que define a época de maturação dos frutos (OLIVEIRA & PAULA, 2001).

Passiflora mucronata e P. coccinea se destacam, entre as espécies que

apresentaram padrão de floração contínuo em Monte Alegro do Sul, por apresentaram

flores e frutos de maior tamanho (Isabela P. Renó, estagiária IAC, comunicação

pessoal). Passiflora mucronata tem sido objeto de seleção e indicada como planta

ornamental (MELETTI, et al. 2011).

Ainda que se considere a utilização como produção de frutos para o mercado e

função ornamental, o número de espécies de Passifloraceae brasileiras em cultivo (no

Brasil ou outro país) é relativamente baixo, em relação ao número total de espécies da

família mantidas em cultivo. Isso ocorre devido às dificuldades de coleta e manutenção

das coleções brasileiras. Mas, certamente, algumas espécies, tal como P. coccinea,

além de P. mucronata, podem vir a constituir objeto de cultivo comercial, ao longo do

tempo.

CONCLUSÃO

Na Coleção de Passifloraceae do Instituto Agronômico em Monte Alegre do

Sul, as espécies com padrões de floração subanuais apresentaram maior ocorrência

de estruturas reprodutivas nas estações de primavera e verão, em que a temperatura

e a pluviosidade de Monte Alegre do Sul são maiores. Sendo assim, parâmetros

8

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

abióticos sazonais influenciaram o desenvolvimento de estruturas reprodutivas nas

espécies com padrões de floração anuais e subanuais.

Além disso, pressões seletivas bióticas podem atuar na fenologia de espécies

com padrões contínuos. Para a espécie P. edulis, por exemplo, o sucesso reprodutivo

depende principalmente de polinização entre indivíduos, pois há poucos elementos de

sazonalidade em seu padrão de floração.

AGRADECIMENTOS

O primeiro autor agradece ao IAC pela oportunidade de realização de seu

estágio curricular.

REFERÊNCIAS BIBLIOGRÁFICAS

BERNACCI, L.C.; VITTA, F.A. & BAKKER, Y.V. Passifloraceae. In: WANDERLEY,

M.G.L.; SHEPHERD, G.J.; GIULIETTI, A.M. & MELHEM, T.S. (eds.) Flora

Fanerogâmica do Estado de São Paulo, São Paulo, v. 3, p. 247-274, 2003.

BERNACCI, L. C.; MELETTI, L. M. M.; SOARES-SCOTT, M. D.; PASSOS, I. R. S.

Espécies de maracujá: caracterização e conservação da biodiversidade. p. 559-586.

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

melhoramento genético. Embrapa. 2005.

CERVI, A.C. Passifloraceae do Brasil. Estudo do gênero Passiflora L., subgênero

Passiflora. Fontqueria XLV, Madrid, 95 p., 1997.

CEPAGRI – Centro de Pesquisas Meteorológicas e Climáticas Aplicadas á

Agricultura – Clima dos Municípios Paulistas (s. d.). Disponível em:

<http://www.cpa.unicamp.br/outras-informacoes/clima_muni_352.html>. Acesso em:

10 jun. 2012.

FURLANETO, Fernanda de Paiva Badiz et al. Custo de produção do maracujá-

amarelo (Passiflora edulis). Rev. Bras. Frutic. [online]. 2011, vol.33, n.spe1, p. 441-

446.

LIEBSCH, D.; MIKICH, S. B. Fenologia reprodutiva de espécies vegetais da Floresta

Ombrófila Mista do Paraná, Brasil. Revista Brasileira de Botânica, v.32, n.2, p. 375-

391, 2009.

MELETTI, L.M.M. & MAIA, M.L. Maracujá: produção e comercialização. Boletim

Técnico do Instituto Agronômico, Campinas, n. 181. 1999.

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

9

http://lattes.cnpq.br/0394719423879402
http://lattes.cnpq.br/7393027090745075
http://lattes.cnpq.br/7393027090745075
http://lattes.cnpq.br/9459291902341109

6º Congresso Interinstitucional de Iniciação Científica – CIIC 2012
13 a 15 de agosto de 2012 – Jaguariúna, SP

maracujá ornamental.. Revista Brasileira de Horticultura Ornamental (Impresso), v. 17,

p. 87-95, 2011.

NEWSTRON, L. E.; FRANKIE, G. W.; BAKER, H. G. A new classification for plant

phenology based on flowering patterns in Lowland Tropical Rain Forest Trees at La

Selva, Costa Rica. Biotropica, v. 26, n. 2, p.141-159, 1994.

OLIVEIRA, P. E. A. M.; PAULA, F. R. Fenologia e biologia reprodutiva de plantas de

Matas de Galeria. p. 303-328. In: Cerrado: caracterização e recuperação de matas de

galeria. Planaltina: Embrapa Cerrados, 899 p., 2001.

Prefeitura Municipal da Estância Hidromineral de Monte Alegre do Sul (s. d.).

Disponível em: <http://www.montealegredosul.sp.gov.br/default.asp>. Acesso em: 09

jun. 2012.

SCHWARTZ, M. D. Introduction. p. 1-3. In: Phenology: An Integrative Environmental

Science. Tasks for Vegetation Science (39). Kluwer Acedemic Publishers, 557 p., 2003

TALORA, D. C.; MORELLATO, P. C. Fenologia de espécies arbóreas em floresta de

planície litorânea do sudeste do Brasil. Revista Brasileira de Botânica, São Paulo,

v.23, n.1, p.13-26, 2000.

VARASSIN, I. G. et al. Produção de néctar e visitas por abelhas em duas espécies

cultivadas de Passiflora L. (Passifloraceae). Acta Bot. Bras., v.26, n.1, p. 251-255,

2012.

10

	ANÁLISE DA FENOLOGIA DE PASSIFLORACEAE EM MONTE ALEGRE DO SUL – SP (BRASIL)
	MARIANA DE CASTRO1; LUÍS CARLOS BERNACCI2; LAURA M.M. MELETTI3; JOAQUIM A. AZEVEDO FILHO4
	Nº 12159
	RESUMO
	ABSTRACT
	INTRODUÇÃO
	MATERIAL E MÉTODOS
	RESULTADOS E DISCUSSÃO
	Padrão de floração

	CONCLUSÃO
	AGRADECIMENTOS
	REFERÊNCIAS BIBLIOGRÁFICAS

