

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

ÓLEOS ESSENCIAIS NO CONTROLE DE DOENÇAS E NA CONSER VAÇÃO

DA QUALIDADE DE UVA PÓS-COLHEITA.

CAMILA E. SOKABE 1; Eliane A. BENATO 2; SILVIA R.T. VALENTINI 3; VALÉRIA D.A.

ANJOS 3; MAURILO M. TERRA4

Nº 12208

RESUMO

Há uma tendência crescente na busca de métodos alternativos para

conservação de frutos pós-colheita. Este trabalho teve por objetivo avaliar o efeito de

óleos essenciais (capim-limão - Cymbopogon citratus e limão - Citrus limon), e a forma

de aplicação, no controle de Colletotrichum gloeosporioides e de outras doenças em

uvas pós-colheita, bem como, o efeito na conservação da qualidade de uvas.

Inicialmente, foram realizados dois experimentos em uva ‘Itália’ inoculada, com

aplicação dos óleos essenciais por nebulização ou por volatilização. A nebulização foi

gerada por um nebulizador ultrasônico, contendo a solução dos óleos (6 tratamentos

com 10 repetições). O experimento por volatilização consistiu na disposição de cachos

de uvas, inoculados, em bandejas com algodão embebido na solução do óleo

essencial, e envolvidos por filme PVC. O armazenamento foi sob condições ambiente

por 8 dias. Em função dos resultados preliminares, posteriormente, foi realizado um

experimento por nebulização de óleo de capim-limão (4 tratamentos com 5

repetições). O armazenamento foi sob condições ambiente (25oC) por 4 dias e sob

refrigeração (1oC) por 14 dias mais 4 dias a 25oC. Foram realizadas análises

fitopatológicas, físico-químicas e sensoriais. Os resultados mostraram que o

tratamento com óleo de capim-limão por nebulização (50 e 100 mg L-1) reduziu a

podridão de C. gloeosporioides em uva, sem causar alterações significativas.

1Bolsista CNPq: Graduação em Eng. Alimentos, UNICAMP, Campinas-SP, camila.esokabe@gmail.com ;
2Orientadora, Pesq. Cientifica GEPC/ITAL, Campinas/SP, benato@ital.sp.gov.br ; 3Pesq. Científico

GEPC/ITAL; 4Pesq. Científico IAC, Campinas/SP.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

Many researches have focused on alternative methods for the preservation of

fruits after harvest. This work aimed to evaluate the effect of essential oils (lemon

grass, Cymbopogon citratus, and lemon, Citrus limon), and their application form for

the control of Colletotrichum gloeosporioides and other diseases in the postahrvest of

grapes, as well as their effects on the quality of the fruit. The way of apllication and

their effects on inoculated ‘Italia’ grapes were evaluated in two assays with the

application of the essential oils by nebulization and volatilization. The nebulization was

created by an ultrasonic system containing solutions of essential oils (6 concentrations

and 10 replicates). The volatilization method consisted in displaying the inoculated

grapes on plastic trays packed with PVC film. In both assays, the fruits were stored

without refrigeration for 8 days. According to the results of these tests, another assay

was performed: the nebulization of lemon grass oil (4 concentrations and 5 replicates)

on inoculated grapes stored at 25oC for 4 days and at 1oC por 14 days and then,

transferred to 25oC for 4 days. The nebulization of lemon grass at 50 and 100 mg.L-1

reduced C. gloesporoides infection without significant changes in the quality of grapes.

INTRODUÇÃO

Os agentes causadores de podridões em pós-colheita, em geral, apresentam

características comuns, que são a capacidade de se estabelecerem no fruto imaturo e

permanecerem em estado quiescente, sem o aparecimento de sintomas, até que haja

condições físicas e/ou fisiológicas do hospedeiro para que o processo de colonização

de desenvolva (CARNELOSSI et al., 2009). A ocorrência de podridões e a degrana

das bagas de uva são responsáveis pela grande quantidade de perdas pós-colheita.

Os fungos que comumente ocorrem em uvas pós-colheita são Colletotrichum

gloeosporioides, Botrytis cinerea, Alternaria alternata, Rhizopus sp., Lasiodiplodia

theobromae, Penicillium sp., Aspergillus sp. e leveduras, destacando-se o C.

gloeosporioides, causador da podridão da uva madura (BENATO, 2003). Outra causa

muito comum de redução da vida-de-prateleria da uva se deve à perda de massa,

causando o ressecamento da ráquis, perda de turgidez das bagas e aumento da

degrana, tornando o produto impróprio para comercialização.

Os métodos de controle de doenças pós-colheita podem ser agrupados em

físicos, químicos e biológicos. Os métodos físicos (ex.: refrigeração, atmosfera

modificada) podem atuar diretamente sobre os patógenos, bem como de modo

indireto, atuando sobre a fisiologia da fruta, retardando o amadurecimento e,

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

conseqüentemente, mantendo a resistência da fruta ao ataque de microrganismos. Os

tratamentos químicos dizem respeito à aplicação controlada de agentes fungicidas,

fungistáticos ou bactericidas, isoladamente ou em conjunto com as operações de

limpeza. Os métodos biológicos e alternativos surgiram a partir de restrições de uso

dos fungicidas e incluem o uso de biofungicidas, extratos de plantas e óleos essenciais

(JOBLING, 2009; ANARUMA et al., 2010). Além disso, observa-se um aumento das

pesquisas envolvendo a utilização de agentes alternativos, potenciais indutores de

resistência, para o controle de doenças de pós-colheita (CIA et al., 2007). Este

trabalho teve por objetivo avaliar o efeito de óleos essenciais (capim-limão e limão), e

a forma de aplicação, no controle de Colletotrichum gloeosporioides e de outras

doenças em uvas pós-colheita, bem como, o efeito na conservação da qualidade de

uvas.

MATERIAL E MÉTODOS

Inóculo e Inoculação

O isolado de C. gloeosporioides foi fornecido pelo Centro Nacional de Pesquisa

Uva e Vinho - Embrapa Uva e Vinho (Código CNPUV 381). O fungo foi cultivado em

meio Batata-Dextrose-Ágar (BDA), à 25oC com alternância de luz (12 horas). Para

inoculação dos cachos de uva, preparou-se uma suspensão de conídios, inserindo-se

10 mL de água destilada às placas de petri com o patógeno, em seguida, fez-se a

raspagem do substrato com auxílio de uma alça de Drigalsky e a filtragem em

camadas de gaze. A suspensão foi ajustada a uma concentração de aproximadamente

105 conídios mL-1, determinada pela contagem em câmara de Neubauer. Adiciona-se

então à suspensão uma gota de Tween 20 para melhor dispersão dos conídios.

Após a preparação da suspensão, com o auxílio de uma agulha de seringa de

cromatografia, foram feitos micro-ferimentos de 1-2 mm de profundidade na epiderme

de 10 bagas devidamente identificadas, por cacho de uva. A inoculação foi realizada

por aspersão da suspensão de conídios sobre os cachos de uva.

Aplicação de óleo essencial por nebulização

Foram utilizados cachos de uva cv. Itália. O experimento consistiu em 6

tratamentos de 10 repetições cada, com um cacho de uva por parcela. Inicialmente, os

cachos de uva foram inoculados, ficando 4 horas em incubação, antes dos

tratamentos. Foram feitos os seguintes tratamentos, com aplicação dos óleos por

nebulizador ultrasônico: 1- testemunha absoluta; 2- testemunha – aplicando-se água

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

com Iharaguen-S (0,3 mg L-1), 3- Capim-limão 100 – aplicando-se água com

Iharaguen-S e óleo de capim-limão (100 mg L-1), 4- Capim-limão 250 - aplicando-se

água com Iharaguen-S e óleo de capim-limão (250 mg L-1), 5- Limão 100 - aplicando-

se água com Iharaguen-S e óleo de limão (100 mg L-1), 6- Limão 250 - aplicando-se

água, Iharaguen-S e óleo de limão (250 mg L-1). Tambores de 200 L, hermeticamente

fechados e com ventilação interna, foram utilizados durante a aplicação dos

tratamentos. Utilizou-se 15 mL de solução de cada tratamento no nebulizador,

injetando-se, durante 10 minutos, a névoa de solução no interior do tambor com a

ventilação ligada para maior uniformidade. Após a aplicação, os cachos foram

mantidos em sacolas plásticas abertas durante 8 dias em uma câmara de 25°C /

80%UR. Após este período, foram feitas análises dos cachos em relação a incidência

e severidade da doença inoculada através de uma escala de notas. A escala adotada

variou de 1 a 6, com base na área da lesão, correspondendo aproximadamente a 2, 5,

10, 20, 30 e 50% da baga lesionada, respectivamente. Os resultados foram expressos

em índice de doença, calculado através da fórmula: ID(%) = {[(n1x1) + ...+ (n6x6)] x

(6xN)-1} x 100, onde n1...6 = n° de bagas infectadas com a respectiva nota e N = n° total

de bagas inoculadas (CAMILI et al., 2010). A incidência de doenças nos cachos foi

calculada fazendo-se a porcentagem de bagas com podridão natural (massa1) em

relação ao total do cacho (massa2).

Aplicação de óleo essencial por volatilização

Cachos de uva ‘Itália’ inoculados também foram dispostos, individualmente,

sobre bandejas e envolvidos por filme PVC (espessura nominal: 13 µm, espessura

determinada: 11 µm, TPO2: 9.490 mL m-2 dia-1, TPCO2: 72.121 mL. m-2 dia-1, TPVA:

403,4 g de água m-2 dia-1), colocando-se na bandeja um chumaço de algodão

embebido em solução de óleo essencial (limão ou campim-limão) para volatilização. O

experimento consistiu em 5 tratamentos de 10 repetições cada, com um cacho de uva

por parcela. Inicialmente, os cachos de uva foram inoculados, ficando 4 horas em

incubação, antes dos tratamentos. Foram feitos os seguintes tratamentos: 1-

Testemunha – aplicando-se água e Iharaguen-S (0,3 mg L-1), 2- Capim-limão 100 –

aplicando-se água, Iharaguen-S e óleo de capim-limão (100 mg L-1), 3- Capim-limão

250 - aplicando-se água, Iharaguen-S e óleo de capim-limão (250 mg L-1), 4- Limão

100 - aplicando-se água, Iharaguen-S e óleo de limão (100 mg L-1), 5- Limão 250 -

aplicando-se água, Iharaguen-S e óleo de limão (250 mg L-1). Os cachos foram

acondicionados em caixas de papelão e armazenados em câmara a 25°C / 80%UR,

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

pelo período de até 8 dias. Após este período, foram feitas análises de incidência e

severidade da podridão nos cachos de uva.

Aplicação de óleo essencial e armazenamento refrige rado

Os resultados dos ensaios anteriores mostraram que a aplicação de óleo de

capim-limão por nebulização foi mais efetivo no controle da podridão da uva madura.

Realizou-se então, outro experimento em uva ‘Itália’ inoculada, com os seguintes

tratamentos: 1- testemunha – aplicando-se água e Iharaguen-S (0,3 mg L-1); 2- Capim-

limão 50– aplicando-se água, Iharaguen-S e óleo de capim-limão (50 mg L-1), 3-

capim-limão (100 mg L-1), 4- Capim-limão (250 mg L-1). O delineamento foi

inteiramente casualizado com 4 tratamentos, 5 repetições e um cacho de uva por

parcela. O armazenamento foi realizado sob condições ambiente por 4 dias (25°C /

80%UR) e sob refrigeração (1oC/95%UR), pelo período de 14 dias mais 4 dias sob

condições ambiente, simulando-se o processo de exportação. Foram realizadas

análises fitopatológicas, físico-químicas e sensoriais nas amostras nas três épocas de

armazenamento. As médias dos resultados foram submetidas à análise de variância e

comparadas pelo teste de Tukey, à 5% de probabilidade pelo programa Estat.

RESULTADOS E DISCUSSÃO

Aplicação de óleo essencial por nebulização

Analisando-se os resultados do teste de óleos essenciais em uvas por

nebulização, constatou-se que o óleo de capim-limão (Cymbopogon citratus),

apresentou os melhores resultados no controle da podridão da uva madura (C.

gloeosporioides) em uvas inoculadas, destacando-se a dose de 100 mg L-1 (Figura 1).

Observou-se ainda que o capim-limão inibiu a ocorrência de outras podridões nas

bagas (dados não apresentados). Por outro lado, o óleo de limão (Citrus limon) não

demonstrou efeito no controle de doenças em uva pós-colheita, podendo ter causado

até uma discreta fitotoxicidade (não perceptível), que acarretou o incremento do

desenvolvimento de patógenos.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

Oleo Essencial - Uva

53,0
45,3 41,3 44,7 48,8

55,5

0,0
10,0
20,0
30,0
40,0
50,0
60,0

Te
ste

m
un

ha
Águ

a

Cap
im

 L
im

ão
 1

00

Cap
im

 L
im

ão
 2

50

Li
m
ão

 1
00

Li
m
ão

 2
50

Tratamentos

In
di

ce
 D

oe
nç

a
(%

)

FIGURA 1. Índice de doença (%) de uva cv. Itália inoculada com Colletotrichum

gloeosporioides, submetida a tratamentos com óleos essenciais por nebulização e armazenada

por 8 dias a 25oC/80%UR.

Aplicação de óleo essencial por volatilização

Analisando-se os resultados do teste de óleos essenciais em uvas por

volatilização, constatou-se que tanto óleo de capim-limão quanto o de limão,

apresentaram resultados similares: ambos os óleos não demonstraram efeito no

controle da doença em uva inoculada (Figura 2), bem como, promoveram maior

incidência de podridões naturais nas uvas (dados não apresentados).

Volatilização - Uva

0,00
5,00

10,00
15,00
20,00
25,00
30,00
35,00
40,00
45,00
50,00

Tes
te

m
un

ha

Cap
im

 L
im

ão
 1
00

Cap
im

 L
im

ão
 2
50

Li
m

ão
 1

00

Li
m
ão

 2
50

Tratamentos

Ín
di

ce
 M

éd
io

 d
e

D
oe

nç
as

 (
%

)

Índice Médio de Doenças

FIGURA 2. Índice de doença (%) de uva cv. Itália, inoculada com Colletotrichum

gloeosporioides, submetida a tratamentos com óleos essenciais por volatilização em

embalagem com filme PVC e armazenada por 8 dias a 25oC/80%UR.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

Aplicação de óleo essencial de capim-limão por nebu lização

Analisando-se os resultados do teste de óleos essenciais em uvas por

nebulização e armazenamento refrigerado, constatou-se que o óleo de capim-limão

nas concentrações de 50 mg L-1 e 100 mg.L-1 apresentou os melhores resultados no

controle da podridão da uva madura em uvas inoculadas. Enquanto, a concentração

de 250 mg L-1 pode ter causado uma fitotoxicidade, que acarretou o incremento do

desenvolvimento de patógenos nas uvas após refrigeração e condições ambiente

(Figura 3).

ID (%)

0,00

5,00

10,00

15,00

20,00

25,00

30,00

35,00

4 Dias 14 Dias 14 + 4 Dias

(%
)

Testemunha

CL 50

CL 100

CL 250

FIGURA 3. Índice de doença (%) de uva cv. Itália, inoculada com Colletotrichum

gloeosporioides, submetida a tratamento com óleo essencial de capim-limão por nebulização e

armazenada por 4 dias (25oC/80%UR), 14 dias (1oC/95%UR) e mais 4 dias sob condições

ambiente.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

TABELA 1. Resultados das análises físico-químicas de uva cv. Itália, submetida a tratamentos com

óleos essenciais de capim-limão por nebulização e armazenada à 25oC/80%UR por 4 dias ou sob

refrigeração (1oC/95%UR) por 14 dias mais 4 dias sob condições ambiente.

Tratamentos AT SS pH Aparência da textura Degrana w

(g.100g -1) (obrix) Ráquis y L* a* b* (N) (%)
Dias 0 Dia 1,02x 12,38 4,15 1 42,61 -4,01 8,792 4,53 0

Testemunha 0,99 a 12,2 a 3,42 a 2,6 a 42,83 a -3,77 a 7,63 b 2,78 a 0 a
C. Limão 50 1,10 a 11,58 a 3,42 a 3,0 a 41,44 a -4,12 a 8,62 a 2,39 a 0,50 a

C. Limão 100 1,00 a 12,64 a 3,44 a 3,2 a 42,32 a -3,84 a 7,91 ab 2,74 a 0 a
C. Limão 250 1,01 a 11,92 a 3,43 a 3,0a 42,37 a -3,76 a 7,75 b 2,77 a 0 a

C. V. (%) 10,32 7,86 1,68 16,95 1,87 -9,20 5,43 16,62 22,2
Testemunha 1,14 a 11,64 a 3,36 a 1,0 a 35,98 a -3,17 a 10,52 a 2,67 a 0,52 a
C. Limão 50 1,08 a 11,34 a 3,44 a 1,0 a 36,37 a -3,20 a 10,41 ab 2,28 a 0,54 a

C. Limão 100 0,99 a 11,52 a 3,44 a 1,0 a 35,74 a -3,24 a 10,27 ab 2,23 a 0 a
C. Limão 250 1,01 a 11,64 a 3,43 a 1,0 a 36,35 a -2,76 a 9,53 b 2,05 a 0 a

CV (%) 14,75 10,38 1,58 0,00 3,92 -13,64 5,43 18,79 36,2
Testemunha 0,84 a 12,70 a 3,46 a 5,0 a 42,72 a -3,10 a 7,46 b 2,82 a 0 a
C. Limão 50 0,95 a 11,62 a 3,44 a 5,0 a 42,78 a -3,80 a 8,36 a 3,92 a 0 a

C. Limão 100 0,95 a 12,32 a 3,39 a 5,0 a 42,46 a -3,70 a 8,23 ab 2,46 a 0 a
C. Limão 250 0,94 a 12,46 a 3,41 a 5,0 a 43,46 a -3,59 a 8,30 ab 3,03 a 0,84 a

CV (%) 14,84 10,69 1,97 0,00 1,48 -12,66 8,75 12,28 23,11

Cor da Baga z

4

14

14+ 4
x média de cinco repetições. Médias seguidas da mesma letra minúscula na coluna por época , não
diferem estatisticamente entre si (Tukey p ≤ 0,05).
y 1 = verde, fresco, túrgido; 2 = verde opaco; 3 = verde para marrom claro; 4 = predominantemente
marrom e 5 = marrom pardo e seco.
z Em colorímetro Minolta, sistema L* a* b* , onde L* representa luminosidade (0 = preto a 100 =
branco), a* e b* cromaticidade (a- = verde a a+ = vermelho e , b-= azul a b+ = amarelo).
w Dados originais foram transformados em √x+0,5, para análise estatística.

Avaliação do Aroma

0,00

20,00

40,00

60,00

80,00

100,00

120,00

MC I PC MC I PC MC I PC MC I PC

Testemunha CL 50 CL 100 CL 250

(%
)

4 Dias

14 Dias

14 + 4 Dias

FIGURA 4. Avaliação do aroma de uva cv. Itália tratada com óleo essencial de capim-limão (0, 50,

100 e 250 mg L-1), tendo como indicadores: MC = melhor que a testemunha; I = igual a testemunha

e PC = pior que a testemunha. Média de 11 provadores.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

Grau de Diferença do Aroma

0,00

0,50

1,00

1,50

2,00

2,50

4 Dias 14 Dias 14+4 Dias

N
ot

a

Testemunha

CL 50

CL 100

CL 250

FIGURA 5. Avaliação do grau de diferença do aroma. Foram utilizadas notas de 1 a 5 sendo 1 =

nenhuma diferença com a testemunha e 5 = extremama diferença. A significância do teste F da

análise de variância para o grau de diferença do aroma n.s.= não significativo para todas as épocas

analisadas. Foram utilizados 11 provadores.

Quanto as análises físicas e físico-químicas (Tabela 1), contata-se que os

tratamentos não interferiram significativamente nas alterações de degrana, sólidos

solúveis, pH e acidez titulável, sendo que a aparência da ráquis permaneceu mais

verde sob refrigeração e a firmeza das bagas decresceu com o armazenamento.

Quanto à cor das bagas, apenas observa-se um ligeiro amarelecimento (b*) das uvas

tratadas com óleos essenciais e armazenadas sob condições ambiente.

Em relação a análise sensorial (Figuras 4 e 5), nota-se que os provadores

perceberam ligeira diferença do aroma nas uvas armazenadas por 4 dias, porém com

o armazenamento prolongado, o aroma de óleo essencial ficou quase imperceptível.

Anaruma et al. (2010) testaram o uso de 28 tipos diferentes de óleos essenciais

contra o C. gloeosporioides em maracujá (Passiflora edulis Sims f. flavicarpa Deg). De

acordo com os resultados, 15 dos 28 óleos testados apresentaram atividade contra o

C. gloeosporioides. Dentre os 15 óleos citados 4 apresentaram concentração mínima

inibitória entre 0,25 e 0,3 µg L-1: Coriandrum sativum, Cymbopogon citratus.

Cymbopogon flexuosus e Lippia alba. O estudo concluiu ainda que o óleo de

Cymbopogon citratus obteve o melhor resultado final contra a antracnose no maracujá.

Este trabalho corrobora com os resultados observados neste estudo.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

CONCLUSÃO

O óleo essencial de capim-limão (Cymbopogon citratus), aplicado por

nebulização, apresentou características antifúngicas contra C. gloeosporioides em uva

cv. Itália, sem causar alterações físico-químicas e sensoriais significativas.

AGRADECIMENTOS

Ao CNPQ/PIBIC pela bolsa concedida e à FAPESP (2011/01302-5) pelo auxílio

financeiro.

REFERÊNCIAS BIBLIOGRÁFICAS

ANARUMA, N.D.; SCHMIDT, F.L.; DUARTE, ,.C.T.; FIGUEIRA, G.M.; DELARMELINA,

C.; BENATO, E.A.; SARTORATTO, A. Control of Colletotrichum gloeosporioides

(Penz.) Sacc. in yellow passion fruit using Cymbopogon citratus essencial oil. Brazilian

Journal of Microbiology , v.41, p.66-73, 2010.

BENATO, E.A. Tecnologia, fisiologia e doenças pós-colheita de uvas de mesa. In.:

POMMER, C.V. Uva: tecnologia de produção, pós-colheita, mercado . Porto Alegre:

Cinco continentes, 2003. p.635-723.

CAMILI, E.C.; BENATO, E.A.; PASCHOLATI, S.F.; CIA, P. Vaporização de ácido

acético para o controle pós-colheita de Botrytis cinerea em uva ‘Itália’. Revista

Brasileira de Fruticultura , Jaboticabal - SP, v. 32, n. 2, p. 436-443, 2010.

CARNELOSSI, P.R.; SCHWAN-ESTRADA, K.R.F.; CRUZ, M.E.S; ITAKO, A.T.;

MESQUINI, R.M. Óleos essenciais no controle pós-colheita de Colletotrichum

gloesosporioides em mamão. Revista Brasileira de Planta Medicinais, v. 11, n.4,

p.399-406, 2009.

CIA, P.; PASCHOLATI, S.F.; BENATO, E.A. Indução de resistência no manejo de

doenças pós-colheita. In: RODRIGUEZ, F.; ROMEIRO, R. Indução de resistência em

plantas a patógenos. REUNIÃO BRASILEIRA DOBRE INDUÇÃO DE RESISTÊNCIA

A PATÓGENOS, 3., 2007. Viçosa, Anais... Viçosa, 2007. p. 245-280.

JOBLING, J. Essential oils: a new Idea for postharvest disease control.

http://www.postharvest.com.au/GFV_oils.PDF Acesso em 25 de agosto de 2009.

