

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

PRODUTIVIDADE DE BABY LEAF DE ALFACE CULTIVADA EM

BANDEJAS COM SUBSTRATO REUTILIZADO

FELIPE ALBIEIRO GOMES DE ALMEIDA1; LIVIA AGUIAR SUMAM DE MORAES2;

LUIS FELIPE VILLANI PURQUERIO3

Nº 12123

RESUMO

Dois experimentos independentes foram conduzidos no viveiro de mudas do Centro de

Horticultura, do Instituto Agronômico (IAC), em Campinas-SP, com o objetivo de

avaliar a produtividade de baby leaf de alface „Elisa‟, com reutilização de substrato no

sistema de produção em bandejas dentro de ambiente protegido. O delineamento

experimental utilizado foi o de blocos casualizados, em esquema fatorial nos dois

experimentos. Os tratamentos principais foram constituídos do substrato fibra de coco,

virgem, e reutilizado uma única vez no primeiro experimento e no segundo

experimento foram constituídos do substrato fibra de coco, virgem, reutilizado uma

única vez e duas vezes. Como tratamento secundário realizou-se a solarização dos

substratos (presença e ausência). No primeiro experimento não houve diferença

estatística para massa fresca, seca e produtividade entre o substrato virgem e o de

primeiro uso. No segundo experimento houve diferença estatística para as

características massa fresca, seca e produtividade, onde os substratos reutilizados

uma (2,3 e 0,17 g planta-1 e 1694,5 g m-2) e duas vezes (2,8 e 0,2 g planta-1 e 2048,2 g

m-2) apresentaram as maiores médias, não diferindo entre si e diferindo do virgem

(21,8 e 0,12 g planta-1 e 1274,8 g m-2). Para todas as características avaliadas, em

ambos experimentos, não houve diferença significativa para a solarização.

ABSTRACT

The experiment was carried in a greenhouse used to produce seedlings located at

Horticulture Center, Agronomic Institute, Campinas, São Paulo State, Brazil, with the

objective of evaluate lettuce baby leaf yield with reused substrate in trays inside

greenhouse. The experimental design was randomized blocks, in factorial scheme, in

both experiments. The main treatments were coconut fiber substrate with no use and

one reuse in the first experiment and n the second experiment were coconut fiber

1
Bolsista CNPq: Graduação em Biologia, PUC, Campinas-SP, felipe.albiero@hotmail.com

2
Colaboradora: Mestranda, IAC, Campinas-SP.

3
Orientador: Pesquisador, IAC, Campinas-SP.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

substrate with no use, one and two reuses. As secondary treatment was done a solar

sterilization in the substrates (with and without). In the first experiment there was not

statistical difference for fresh and dry mass and yield between the substrate with no

use and the one reused once. In the second experiment there was statistical difference

for fresh and dry mass and yield where the substrates reused one time (2,3 and 0,17 g

plant-1 and 1694,5 g m-2) and two times (2,8 and 0,2 g plant-1 and 2048,2 g m-2) showed

the bigger averages without difference between them and differed from the average

found in the substrate without any utilization (21,8 and 0,12 g plant-1 and 1274,8 g m-2).

For all evaluated characteristics there wasn‟t statistical difference for the substrate

solar treatment.

INTRODUÇÃO

No Brasil, o consumo de hortaliças ainda é pequeno (média de 27 kg por

habitante por ano) se comparado aos países da Europa e América do Norte (mais de

150 kg por habitante por ano) (IBGE 2008; EMBRAPA 2008). A introdução de produtos

diferenciados no mercado, como é o caso da baby leaf, pode estimular o consumo por

parte da população, inclusive das crianças, que tem simpatia por produtos de tamanho

reduzido (Purquerio & Melo, 2011).

No cultivo de baby leaf é realizada a colheita antecipada das folhas em relação

ao tempo que tradicionalmente se costuma colher as mesmas para o consumo,

portanto as folhas ainda são jovens e não estão expandidas completamente. As folhas

baby são macias, saborosas e podem apresentar diferentes cores e formatos,

dependendo da espécie de hortaliça utilizada para sua produção, sendo possível obter

folhas baby de alface, beterraba, espinafre, rúcula entre outras.

Existem poucas informações na literatura mundial a respeito do cultivo de baby

leaf de hortaliças, principalmente no Brasil onde esse produto e seus sistemas de

produção estão começando a serem desenvolvidos. Mas sabe-se que o cultivo pode

ser realizado no solo, hidroponicamente e em bandejas para a produção de mudas. A

produção em bandejas pode ser uma alternativa interessante para produção de baby

leaf, pois além da facilidade de montagem e operação do sistema, os custos são

reduzidos.

Neste sistema, o substrato utilizado na produção e o sistema radicular da

planta permanecem na bandeja, após a colheita, tornando-se resíduos. O substrato

compõe parte do custo de produção e a sua reutilização pode contribuir na redução do

mesmo, pois não será necessária aquisição de novo substrato. Paralelamente, é

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

necessário que o substrato reutilizado esteja livre de patógenos para não comprometer

a próxima produção.

A solarização é uma ferramenta que pode viabilizar essa desinfecção, sendo

um método de fácil aplicação e custo baixo. O Coletor Solar descrito por Guini (2009)

é um equipamento que viabiliza a solarização. Nesse equipamento sob altas radiações

solares (1 cal cm-2 min), ocorre a erradicação dos patógenos responsáveis pelo

tombamento em mudas de alface, caso eles existam. Assim, os objetivos do presente

estudo foram verificar o efeito da reutilização do substrato fibra de coco, solarizado e

não solarizado, sobre a produção de baby leaf de alface, no sistema de produção em

bandejas em ambiente protegido.

MATERIAL E MÉTODOS

Foram realizados dois experimentos independentes no viveiro de mudas do

Centro de Horticultura, do Instituto Agronômico (IAC), em Campinas-SP, para avaliar a

produção de baby leaf de alface com reutilização de substrato no sistema de produção

em bandejas dentro de ambiente protegido. O primeiro experimento ocorreu de 16 de

janeiro a 27 de fevereiro de 2012, totalizando 44 dias e o segundo de 27 de março a

04 de maio de 2012, totalizando 39 dias.

O viveiro de mudas onde as plantas foram cultivadas, foi do tipo “Arco”, coberto

com filme plástico de polietileno de baixa densidade (PEBD) de 150 m, com altura

(pé-direito) de 3 m e dimensões de 7 x 13 m.

O delineamento experimental utilizado foi o de blocos casualizados, em

esquema fatorial, com sete repetições no primeiro ensaio e cinco repetições no

segundo. Os tratamentos principais foram constituídos do substrato fibra de coco, tipo

11 (Amafibra) virgem e reutilizado uma única vez, no primeiro ensaio. No segundo

ensaio foram constituídos do substrato fibra de coco virgem, reutilizado uma única vez

e duas vezes. Como tratamento secundário realizou-se a solarização dos substratos

(presença e ausência), em ambos ensaios. Ressalta-se que o substrato reutilizado

uma única vez e duas vezes foi obtido previamente como resíduo de cultivos

anteriores de baby leaf de alface cv. Elisa, no sistema de produção em bandejas. Após

a colheita de baby leaf de alface, de um cultivo anterior, o sistema radicular das

plantas permaneceu nas bandejas juntamente com o substrato utilizado, formando

torrões. Os torrões foram retirados das bandejas e colocados para secar expostos ao

ar, protegidos da chuva, dentro de ambiente protegido, sobre lona plástica, sendo

espalhados numa camada de aproximadamente 5 cm de espessura. Quando as raízes

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

das plantas secaram, foi feita a desagregação dos torrões formados, possibilitando a

reutilização do substrato.

Parte do substrato que foi preparado para nova utilização, foi solarizado

conforme o tratamento secundário. Para isso o substrato foi levado a Empresa

Brasileira de Pesquisa Agropecuária (EMPRAPA Meio Ambiente), localizada em

Jaguariúna, SP e colocado em um equipamento chamado de Coletor Solar (Ghini

2009). O substrato foi mantido no Coletor Solar por 24 horas, num dia ensolarado para

eliminação de possíveis patógenos.

Para a realização da semeadura se utilizou bandejas com volume 31 cm3,

fabricadas em polipropileno, com 162 células, pois de acordo com Purquerio et al.,

(2010), estas possibilitam maior produtividade para baby leaf de alface. Depois de

preenchidas com os substratos pertinentes a cada tratamento foram semeadas três

sementes peletizadas de alface por célula da cv. Elisa (Sakata), sendo posteriormente

cobertas com vermiculita expandida. Após a semeadura as bandejas foram levadas

para dentro do ambiente protegido. Cada bandeja constituiu uma parcela e estas

foram distribuídas aleatoriamente dentro de cada bloco no interior do viveiro de

mudas.

A irrigação foi realizada através de micro-aspersão, procurando-se manter a

umidade do substrato próximo à capacidade de campo.

As fertilizações foram feitas com auxílio de regador, aplicando-se 400 ml de

solução nutritiva por bandeja. Para composição da solução nutritiva foram utilizados os

fertilizantes nitrato de amônio (32% N) e Kristalon 6-12-36 com adição de magnésio,

enxofre e micronutrientes na concentração de 1 g L-1, conforme adaptação (Trani &

Carrijo, 2011). Durante todo o primeiro experimento foram utilizados 5,0 g de nitrato de

amônio e 3,0 g de Kristalon por bandeja e no segundo experimento 5,2 g de nitrato de

amônio e 3,5 g de Kristalon por bandeja. As fertilizações tiveram inicio logo após o

aparecimento da primeira folha verdadeira, sendo realizadas diariamente até o final do

ciclo produtivo.

A colheita das plantas foi realizada quando a maior folha da planta estava com

aproximadamente 10 a 15 cm de comprimento, medido do inicio do pecíolo até o final

do limbo, conforme sugerido por Purquerio et al. (2010) como máximo comprimento

para se classificar uma folha como baby leaf. Por ocasião da colheita, aos 44 dias

após a semeadura (DAS) no primeiro experimento e aos 39 DAS no segundo foram

avaliadas as seguintes características: a) massa de fresca (g) da parte aérea das

plantas; b) massa seca (g) da parte aérea das plantas, sendo realizada com o auxilio

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

de uma estufa de secagem com circulação forçada de ar a temperatura de 60 oC; c)

produtividade. Os dados obtidos foram analisados estatisticamente por análise de

variância com teste F. Quando houve significância foi aplicado o teste de Tukey, ao

nível de 5% de probabilidade, para comparação das médias dos tratamentos.

RESULTADOS E DISCUSSÃO

No primeiro experimento, não houve interação significativa entre substratos e

solarização. Para as características massa fresca, seca e produtividade o substrato

virgem apresentou médias de 1,8 e 0,09 g planta-1 e 3999,4 g m-2 e o substrato

reutilizado uma vez apresentou médias de 1,9 e 0,09 g planta-1 e 4212,4 g m-2 (Tabela

1).

Tabela 1. Massa fresca (MF), massa seca (MS) e produtividade (PROD) de baby leaf
de alface em função da reutilização do substrato e da solarização, aos 44 dias após a
semeadura (segundo experimento). Campinas, IAC, 2012.

Tratamentos MF MS PROD

 g planta-1 g planta-1 kg m-2

Virgem 1,8 a 0,09 a 3999,4 a
1o reutilização 1,9 a 0,09 a 4212,4 a

DMS 0,2 0,01 422,6

Solarizado 1,9 a 0,09 a 4070,1 a
Não solarizado 1,9 a 0,09 a 4141,9 a

DMS 0,2 0,01 422,6

CV% 12,9 20,5 12,9
1
Médias nas colunas seguidas de mesma letra, não são diferentes entre si, pelo teste de Tukey

(p<0,005).

Para todas as características avaliadas não houve diferença significativa para a

solarização, provavelmente pela inexistência de patógenos nos substratos.

Os resultados demonstram a possibilidade da reutilização de substrato fibra de

coco no cultivo de baby leaf de alface „Elisa‟ e que a solarização não foi necessária

nesse experimento.

No segundo experimento, não houve interação significativa entre substratos e

solarização. Houve diferença estatística isolada para os substratos onde para as

características massa fresca, seca e produtividade, os substratos reutilizados uma (2,3

e 0,17 g planta-1 e 1694,5 g m-2) e duas vezes (2,8 e 0,2 g planta-1 e 2048,2 g m-2)

apresentaram as maiores médias, não diferindo entre si e diferindo do virgem (21,8 e

0,12 g planta-1 e 1274,8 g m-2) (Tabela 2).

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

No segundo experimento, o efeito de maior crescimento das plantas de alface,

no substrato reutilizado por uma e duas vezes em relação ao virgem, deve-se

provavelmente ao residual de nutrientes existentes no substrato reutilizado.

Como no primeiro experimento, para todas as características avaliadas não

houve diferença significativa para a solarização, provavelmente pela inexistência de

patógenos nos substratos.

Tabela 2. Massa fresca (MF), massa seca (MS) e produtividade (PROD) de baby leaf
de alface em função da reutilização do substrato e da solarização, aos 39 dias após a
semeadura (segundo experimento). Campinas, IAC, 2012.

Tratamentos MF MS PROD

 g planta-1 g planta-1 kg m-2

Virgem 1,8 b 0,12 b 1274,8 b
1o reutilização 2,3 a 0,17 a 1694,5 a
2o reutilização 2,8 a 0,20 a 2048,2 a

DMS 0,5 0,04 387,7

Solarizado 2,3 a 0,16 a 1661,6 a
Não solarizado 2,3 a 0,17 a 1683,5 a

DMS 0,4 0,02 260,9

CV% 20,4 19,8 20,4
1
Médias nas colunas seguidas de mesma letra, não são diferentes entre si, pelo teste de Tukey

(p<0,005).

CONCLUSÃO

Os resultados do primeiro e do segundo experimento demonstraram a

possibilidade da reutilização de substrato fibra de coco no cultivo de baby leaf de

alface „Elisa‟ e que a solarização não foi necessária.

AGRADECIMENTOS

Ao CNPQ – PIBIC, pela bolsa concedida.

A Sakata Seeds Sudamerica e JKS Agronegócios, pela colaboração.

REFERÊNCIAS

EMBRAPA - Empresa Brasileira de Pesquisa Agropecuária. 2012, Hortaliças em

números: Situação da produção de hortaliças no Brasil, 2008. Disponível em

http://www.cnph.embrapa.br/paginas/hortalicas_em_numeros/hortalicas_em_numeros.

htm Acesso em: 7 de maio de 2012.

IBGE - Pesquisa de orçamentos familiares 2008-2011. Disponível em:

http://www.ibge.gov.br/home/presidencia/noticias/noticia_visualiza.php?id_noticia=193

7&id_pagina=1 Acesso em: 7 de maio de 2012.

http://www.cnph.embrapa.br/paginas/hortalicas_em_numeros/hortalicas_em_numeros.htm
http://www.cnph.embrapa.br/paginas/hortalicas_em_numeros/hortalicas_em_numeros.htm
http://www.ibge.gov.br/home/presidencia/noticias/noticia_visualiza.php?id_noticia=1937&id_pagina=1
http://www.ibge.gov.br/home/presidencia/noticias/noticia_visualiza.php?id_noticia=1937&id_pagina=1

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

GHINI, R. Solarização e coletor solar para desinfestação de solo. Jaguariúna:

Embrapa Meio Ambiente, 2009. 12p. (Embrapa Meio Ambiente. Comunicado técnico,

20).

PURQUERIO, L.F.V.; BAQUEIRO, L. H. R.; SANCHES, J.; TIVELLI, S.W.; CIA, P.

Produção de baby leaf de alface Elisa em diferentes volumes de células. In: Anais...

50 Congresso Brasileiro de Olericultura. Guarapari: ABH, Horticultura Brasileira 27:

S1505-S1511, 2010. Disponível em:

http://www.abhorticultura.com.br/eventosx/trabalhos/ev_4/A3065_T4529_Comp.pdf

Acessado em 10 de janeiro de 2012.

PURQUERIO; L. F.V.; MELO; P. C. T. Hortaliças Pequenas e saborosas. Horticultura

Brasileira 29:1-1, 2011.

TRANI, P. E. CARRIJO, O. A. Fertirrigação em hortaliças. Campinas: Instituto

Agronômico, 51p., 2011 (Boletim Técnico 196).

http://www.abhorticultura.com.br/eventosx/trabalhos/ev_4/A3065_T4529_Comp.pdf

