

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

INOCULAÇÃO DE BACTERIAS DIAZOTRÓFICAS NO DESENVOLVIMENTO

INICIAL DE CANA-DE-AÇUCAR, VARIEDADE RB867515.

RENAN VITORINO1; JULIO C. GARCIA2; CARLOS A. AZANIA3; DANILO M. SILVA1;

LUCAS R. BELUCI1.

Nº 12115

RESUMO

Avaliou-se a eficiência da fixação biológica de nitrogênio no desenvolvimento inicial da

cana-de-açúcar, variedade RB 867515, em casa de vegetação, em Ribeirão Preto, SP.

O ensaio foi conduzido em Delineamento Inteiramente Casualizado em 6 repetições.

As parcelas foram constituídas de vasos plásticos de 12 litros, com Neossolo

Quartzarênico. Foi realizada uma adubação básica, comum a todos os tratamentos,

referente a 120 kg. ha-1 de K2O e P2O5 e 1,15 t.ha-1 de calcário dolomitico variando

somente as doses de nitrogênio (120 e 60 kg.ha-1) e formas de inoculação das

bactérias diazotróficas, conforme os tratamentos: 1. Adubação básica sem nitrogênio;

2 Adubação básica com metade da dose nitrogenada; 3. Adubação básica com dose

normal de nitrogênio; 4. Adubação básica, sem adubação nitrogenada com inoculação

por imersão dos toletes durante 1 hora; 5. Adubação básica, sem adubação

nitrogenada, acrescida de pulverização com o inoculante. O inoculante consiste numa

solução contendo 107 células por litro de calda, contendo as estirpes: BR11335

(Herbaspirillum seropedicae), BR11504 (Herbaspirillum rubrisubalbicans), BR11281T

(Gluconacetobacter diazotrophicus), BR11366T (Burkholderia tropical) e BR11145

(Azospirillum amazonense). Foi avaliado altura de plantas e número de perfilhos.

Concluiu-se que a inoculação por imersão proporcionou a mesma altura de plantas no

desenvolvimento inicial cana-de-açúcar comparado com a adubação mineral. Para o

número de perfilhos, a adubação mineral propiciou maiores médias comparado com as

formas de inoculação.

1 Bolsista CNPq: Graduação em Eng. agronômica, FAFRAM, Ituverava

renan-vitorino@hotmail.com

2 Orientador: Pesquisador, IAC, Ribeirão Preto.

3 Colaborador: Pesquisador, IAC, Ribeirão Preto

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

It was evaluated the efficiency of biological nitrogen fixation in the initial development of

sugarcane, variety RB 867515, in a greenhouse located in the Ribeirão Preto, SP. The

trial was conducted in a completely randomized design with six replications. The plots

consisted of plastic pots with 12 liter each, using a sand soil. It was performed a basic

fertilization, common to all treatments, relative to 120 kg. ha-1 of K2O and P2O5; and

1,15 t. ha-1 of lime varying only nitrogen rates (120 and 60 kg.ha-1) and inoculations

forms of diazotrophs bacterias, according to the treatment: 1- Basic fertilization without

nitrogen; 2. Basic fertilization with half dose of nitrogen; 3. Fertilization with normal

dose of nitrogen; 4. Basic fertilization, without nitrogen with inoculation by immersion of

cuttings for 1 hour; 5. Basic fertilization, without nitrogen with addition of spraying the

inoculants. The inoculants consist of a solution containing 107 cells per liter of solution,

containing strains: BR11335 (Herbaspirillum seropedicae), BR11504 (Herbaspirillum

rubrisubalbicans), BR11281T (Gluconacetobacter diazotrophicus), BR11366T

(Burkholderia tropical) and BR11145 (Azospirillum amazonense). It was evaluated the

fresh and dry weight of shoots, plant height, tillers number and chlorophyll content at

60, 90 and 120 days after planting. It was concluded that inoculation in the form of

immersion provided the same fresh weight of shoots in relation to levels of nitrogen

applied, however, the dry weight was higher in treatments with mineral fertilizer. The

inoculation by immersion provided the same plant height in the initial development of

sugarcane compared with mineral fertilization. For number of tillers, chemical fertilizers

resulted in higher average compared with the forms of inoculation.

INTRODUÇÃO

A cana-de-açúcar é cultivada em quase todas as regiões agrícolas brasileiras

(Baldani et al.,2002) e, consequentemente, abrange diferentes ambientes de

produção, que por sua vez pertencem a solos de distintas fertilidades (Souza et al.,

2004).

A manutenção ou adequação da fertilidade dos solos é realizada pela adição

de fertilizantes, via mineral, orgânico ou organomineral, comercializados nas mais

diversas formulações. Dentre os fertilizantes utilizados na nutrição da cana-de-açúcar

destaca-se o nitrogênio, macronutriente essencial para o desenvolvimento da planta,

possuindo uma demanda de aproximadamente 1 kg de N para cada tonelada de cana

produzida. O nitrogênio desempenha papel fundamental para no desenvolvimento da

planta, uma vez que é constituinte obrigatório de proteínas e ácidos nucléicos,

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

participando direta ou indiretamente de processos bioquímicos e reações enzimáticas,

bem como constituinte da molécula de clorofila (Malavolta, 1980).

O fornecimento de N para a planta depende da disponibilidade do elemento no

solo, fornecimento via adubação (solo ou foliar) e da fixação biológica de nitrogênio

(FBN).

Uma alternativa visando uma maior sustentabilidade no que diz respeito ao uso

da adubação nitrogenada em cana-de-açúcar é o uso da fixação biológica de

nitrogênio, por bactérias diazotróficas, que incorporam o nitrogênio presente na

atmosfera, através da redução do mesmo, disponibilizando o elemento para a planta,

estabelecendo uma relação de simbiose entre planta-microorganismo.

Vários trabalhos têm mostrado dados indicando a ocorrência de fixação

biológica de N em cana, com estimativas de contribuição de até 210 kg ha-1 ano de N.

Um número considerável de bactérias com capacidade de fixar N2 atmosférico,

associado a cana-de-açúcar, tem sido identificado (Urquiaga et. al., 1992). Bactérias

diazotróficas podem associar-se naturalmente ou através de inoculação em cana-de-

açúcar.

Atualmente são conhecidas mais de 140 espécies de bactérias diazotróficas,

incluindo cianobactérias e actinomicetos (Young, 1992). A associação entre bactérias

diazotróficas e a cana-de-açúcar envolve diversos gêneros bacterianos e mecanismos

singulares ainda pouco conhecidos (James, 2000). A Embrapa Agrobiologia tem

demonstrado que bactérias diazotróficas associadas naturalmente a cana-de-açúcar

conseguem contribuir com até 60% das necessidades de N da cultura (Boddey et.al.,

2003).

Com isso, objetivou-se estudar formas de inoculação de bactérias diazotróficas

comparadas com adubação mineral no desenvolvimento inicial da cana-de-açúcar, em

Neossolo Quartzarênico.

MATERIAL E MÉTODOS

O experimento foi conduzido em casa de vegetação, município de Ribeirão

Preto, SP. O ensaio foi conduzido em Delineamento Inteiramente Casualizado em 6

repetições. As parcelas foram constituídas de vasos plásticos de 12 litros, preenchidos

com solo previamente peneirado, caracterizado como Neossolo Quartzarênico, cuja

analise encontra-se na Tabela 1. Uma adubação básica, comum a todos os

tratamentos, foi realizada conforme recomendação do Boletim 100 do IAC, referente a

120 kg. ha-1 de K2O e P2O5 e 1,15 t.ha-1 de calcário dolomitico variando somente as

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

doses de nitrogênio (120 e 60kg.ha-1), bem como as formas de inoculação das

bactérias diazotróficas, conforme descrição dos tratamentos a seguir:

Tratamento 1. Adubação conforme Boletim 100 IAC, sem adubação

nitrogenada; Tratamento 2. Adubação conforme Boletim 100 IAC, com metade da

dose nitrogenada; Tratamento 3. Adubação conforme Boletim 100 IAC; Tratamento

4. Adubação conforme Boletim 100 IAC, sem adubação nitrogenada com inoculação

padrão Embrapa (imersão dos toletes em solução durante 1 hora); Tratamento 5.

Adubação conforme Boletim 100 IAC, sem adubação nitrogenada, acrescida de

pulverização com solução padrão Embrapa;

O preparo da solução para imersão e pulverização foi baseado em

recomendação da Embrapa, que consiste em diluir 125 g de inoculante turfoso em 30

litros de água, resultando numa solução contendo 107 células por litro de calda, que foi

utilizada para a imersão e pulverização dos toletes plantados nos vasos. Essas

soluções contem as seguintes estirpes: BR11335 (Herbaspirillum seropedicae),

BR11504 (Herbaspirillum rubrisubalbicans), BR11281T (Gluconacetobacter

diazotrophicus), BR11366T (Burkholderia tropica) e BR11145 (Azospirillum

amazonense).

A variedade de cana utilizada foi a RB 86-7515, que apresenta como principais

características: alta produtividade agrícola e rusticidade, alto teor de sacarose,

perfilhamento médio, colheita de meio a final de safra e tolerante as principais

doenças. Foram plantados quatro mini-toletes de uma gema em cada vaso.

Posteriormente, após desbaste, foi conduzida apenas uma planta por vaso para a

determinação dos parâmetros a serem avaliados.

Parâmetros avaliados.

Altura de plantas.

Foram realizadas medições de altura de plantas aos 60, 90 e 120 dias após o

plantio.

Numero de perfilhos.

Foi avaliado o numero de perfilhos aos 60, 90 e 120 dias após o plantio.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

 Interpretação dos dados.

As variáveis avaliadas foram submetidas ao teste F para análise de variância

com posterior avaliação das médias pelo teste de Scott-Knott ao nível de 5% de

probabilidade.

RESULTADOS E DISCUSSÃO

Altura de plantas aos 60, 90 e 120 dias apos plantio.

O resumo da análise de variância e valores médios dos tratamentos aplicados

para os parâmetros altura de plantas aos 60, 90 e 120 dias apos plantio podem ser

observados nas Tabelas 2 e 3 respectivamente. De acordo com os dados

apresentados na Tabela 2, observa-se que houve diferença estatisticamente

significativa para os diferentes tratamentos aos 60 e 120 dias após o plantio,

entretanto, aos 90 dias após plantio não houve influência dos tratamentos.

De acordo com os valores médios para altura de plantas aos 60 dias após

plantio, observa-se que as maiores médias foram proporcionadas pelos tratamentos

onde foram aplicadas as doses de 120 kg.ha-1 e 60 kg.ha-1 de N, demonstrando assim

que as fontes minerais, solúveis no solo, estão prontamente disponíveis para a planta,

melhorando de forma significativa seu desenvolvimento inicial.

Aos 90 DAP, não foi observado diferença entre os valores médios para altura

de plantas em relação aos tratamentos aplicados.

Aos 120 DAP as maiores alturas de plantas foram verificadas nos tratamentos

de 120 kg.ha-1 e 60 kg.ha-1 de N e imersão em solução. Isso pode ser explicado, em

parte pelo fato do plantio do ensaio ter sido realizado através de gemas de cana-de-

açúcar, permanecendo poucas reservas do colmo para o desenvolvimento inicial da

cana-de-açúcar, comum nos plantios comerciais. Dessa forma, aos 120 DAP, a

dependência da planta por nutrientes restringiu-se somente ao solo em que estava

sendo cultivada. Como todos os elementos foram aplicados numa adubação básica,

comum a todos os tratamentos, com exceção do N, que não fora fornecido nos

tratamentos de inoculação, associado ao fato que na falta de nitrogênio a planta reduz

seu desenvolvimento e conseqüentemente o crescimento, nota-se que no tratamento

de imersão, o desenvolvimento da planta foi normal, refletido pelo seu crescimento em

altura, que foi igual aos tratamentos com dose de N plena ou metade da

recomendada. O mesmo não foi observado nos tratamentos sem aplicação de N e na

inoculação por pulverização, que não foram capazes de suprir a planta, seja por

fixação biológica ou mineral, ocasionando um menor crescimento.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

O nitrogênio é um dos nutrientes essenciais absorvido em grande quantidade

pela cana-de-açúcar, de modo geral, exigido na quantidade de 1 kg de N por tonelada

de colmo produzido. Possui papel fundamental no desenvolvimento da planta, por ser

constituinte obrigatório de proteínas e ácidos nucléicos, participando direta ou

indiretamente de diversos processos bioquímicos e enzimáticos e ainda fazendo parte

da molécula de clorofila (Malavolta et. al., 1997).

TABELA 2. Análise de variância para altura de plantas 60, 90 e 120 dias após plantio

(DAP).

 60 DAP

FV GL SQ QM Fc

Tratamento 4 64,8835 16,2208 9,02**

Resíduo 25 44,9583 1,7983

 Total 29 109,8417 3,7876

 CV(%) 9,5

Média Geral 14,12

90 DAP

FV GL SQ QM Fc

 Tratamento 4 33,5333 8,3833 2,50
ns

Resíduo 25 83,8333 3,3533

Total 29 117,3667 4,0471

CV(%) 8,54

 Média Geral 21,43

120 DAP

FV GL SQ QM Fc

 Tratamento 4 120,0000 30,0000 5,13 **

Resíduo 25 1461667 5,8467

 Total 29 266,1667 9.1781

 CV(%) 10,01

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

TABELA 3. Valores médios para altura de plantas 60, 90 e 120 dias após plantio

(DAP).

TRATAMENTOS Altura de Plantas (cm)

 60 DAP 90 DAP 120 DAP

T1. Adubação conforme Boletim 100 IAC,

sem adubação nitrogenada;

13,00 b 20,83 a 22,33 b

T2. Adubação conforme Boletim 100 IAC

com metade da dose nitrogenada;

15,91 a 23,00 a 25,33 a

T3. Adubação conforme Boletim 100 IAC; 15,91 a 21,83 a 25,16 a

T4. Imersão por 1 hora em solução Padrão

Embrapa;

12,83 b 21,66 a 26,66 a

T5. Pulverização com solução Padrão

Embrapa;

12,91 b 19,83 a 21,33 b

Médias seguidas pela mesma letra na coluna não diferem entrem si pelo teste de Tukey ao nível de 5%
de probabilidade.

Número de perfilhos aos 60, 90 e 120 dias apos plantio.

O resumo da análise de variância e valores médios dos tratamentos aplicados

para número de perfilhos aos 60, 90 e 120 dias após plantio podem ser observados

nas Tabelas 4 e 5 respectivamente. De acordo com os dados apresentados na Tabela

4, observa-se que houve diferença estatisticamente significativa para os diferentes

tratamentos aos 60, 90 e 120 dias após o plantio.

De acordo com Scarpari e Beuclair (2008), o perfilhamento da cana-de-açúcar

é afetado por vários fatores como luz, temperatura, umidade do solo, nutriente e ainda

dependente do fator varietal.

As plantas conduzidas no presente estudo foram submetidas aos mesmos

fatores ambientais, tais como luz, temperatura e umidade, além de caracterizar-se por

uma só variedade, onde o único fator a variar foram as doses de nitrogênio e formas

de inoculação de bactérias diazotróficas.

Observa-se pelos valores médios do número de perfilhos aos 60, 90 e 120 dias

após o plantio, que as maiores médias obtidas foram proporcionadas pelos

tratamentos que constaram da aplicação do N- mineral nas doses de 120 kg. ha-1 e 60

kg. ha-1, forma esta prontamente disponível para a absorção pelas plantas.

Dentre os elementos minerais, a maioria dos pesquisadores cita que os mais

importantes para o perfilhamento são o nitrogênio e o fósforo. Pelo fato da adubação

básica contemplar a adição de fósforo em todos os tratamentos, pode-se inferir que o

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

nutriente limitante para o perfilhamento da cana foi o nitrogênio, nos tratamentos onde

o mesmo não foi aplicado, bem como nas duas formas de inoculação (pulverização e

imersão).

TABELA 4. Análise de variância para numero de perfilhos 60, 90 e 120 dias após

plantio (DAP).

 60 DAP

 FV GL SQ QM Fc

Tratamento 4 28,8667 7,2167 10,12 **

Resíduo 25 17,8333 0,7133

Total 29 46,7000 1,6103

CV(%) 27,24

Média Geral 3,1000

 90 DAP

 FV GL SQ QM Fc

Tratamento 4 22,8000 5,7000 8,14 **

Resíduo 25 17,5000 0,7000

Total 29 40,3000 1,3896

CV(%) 22,61

Média Geral 3,7000

 120 DAP

 FV GL SQ QM Fc

Tratamento 4 27,1333 6,7833 12,26 **

Resíduo 25 13,8333 0,5533

Total 29 40,9667 1,4126

CV(%) 20,47

Média Geral 3,6333

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

TABELA 5. Valores médios para numero de perfilhos 60, 90 e 120 dias após plantio

(DAP).

TRATAMENTOS Numero de Perfilhos

 60 DAP 90 DAP 120 DAP

T1. Adubação conforme Boletim 100 IAC,

sem adubação nitrogenada;

2,16 b 3,33 b 3,00 b

T2. Adubação conforme Boletim 100 IAC

com metade da dose nitrogenada;

4,33 a 5,00 a 5,00 a

T3. Adubação conforme Boletim 100 IAC; 4,16 a 4,33 a 4.50 a

T4. Imersão por 1 hora em solução Padrão

Embrapa;

2,83 b 3,33 b 3,16 b

T5. Pulverização com solução Padrão

Embrapa;

2,00 b 2,50 b 2,50 b

Médias seguidas pela mesma letra na coluna não diferem entrem si pelo teste de Tukey ao nível
de 5% de probabilidade.

CONCLUSÃO

A inoculação por imersão proporcionou a mesma altura de plantas no

desenvolvimento inicial cana-de-açúcar comparado com a adubação mineral.

Entretanto, para o número de perfilhos, a adubação mineral propiciou maiores médias

comparado com as formas de inoculação de bactérias diazotróficas.

AGRADECIMENTOS

 Ao CNPQ – PIBITI, pela bolsa concedida.

 Ao Centro de Cana – IAC, pela oportunidade de estágio.

REFERÊNCIAS

BALDANI, J. I.; REIS, V. M.; BALDANI, V. L. D.; DOBEREINER, J. A brief story of

nitrogen fixation in sugarcane – reasons for success in Brazil. Functional Plant Biology,

v.29, p.417-423, 2002.

JAMES, E. K. Nitrogen fixation in endophytic and associative symbiosis. Field Crops

Research, v.65, p. 93-106, 2000.

MALAVOLTA, E. Elementos de nutrição mineral de plantas. São Paulo: Ed.

Agronômica Ceres, 1980, 251 p.

6º Congresso Interinstitucional de Iniciação Científica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

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

plantas. Piracicaba: Associação Brasileira para a Pesquisa da Potassa e do Fosfato,

1997. p. 319.

SCARPARI, M. S.; BEAUCLAIR, E.G.F.Anatomia e botânica. In: DINARDO-MIRANDA,

L.L; VASCONCELLOS, A. C. M; LANDELL, M. G.A. (Org.). Cana-de-açúcar. 1 ed.

Campinas/SP: Instituto Agronômico, 2008, v. 1, p. 47-56.

SOUZA, Z.M.; JUNIOR,J.M.; PEREIRA,G.T.; MOREIRA,L.F. Variabilidade espacial

do pH, Ca, Mg e V% do solo em diferentes formas do relevo sob cultivo de cana-

de-açúcar. CIÊNCIA RURAL, SANTA MARIA, V.34, n.6, p.1763-1771. nov-dez, 2004.

URQUIAGA, S.; CRUZ, K.H.S.; BODDEY, R.M. Contribution of nitrogen-fixation to

sugarcane: nitrogen-15 and nitrogen balance estimate. Soil Science Society of

America Journal, v.56, p.105-114, 1992

YOUNG, J. P. W. Phylogenetic classificationof nitrogen-fixing organisms. In:

STANCEY, G.; BURRIS, R.H.; EVANS, J., (Ed.) Biological Nitrogen Fixation. New

York: Chapmam, p. 43-86, 1992.

