

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

1

BIOPROSPECÇÃO DE FUNGOS SAPRÓBIOS DO SEMI-ÁRIDO

NORDESTINO PARA CONTROLE DE COLLETOTRICHUM sp. EM UVA

PÓS-COLHEITA

LUIZA D. MARBA 1; ELIANE A. BENATO 2; SILVIA R.T. VALENTINI 3; MARIA

FERNANDA P.M. CASTRO3; SERGIO F. PASCHOLATI 4.

Nº 12234

RESUMO

O objetivo deste trabalho foi avaliar a utilização da biodiversidade brasileira,

neste caso, dos fungos sapróbios do semi-árido nordestino, através de sua possível

ação direta por meio de antibiose e/ou produção de compostos voláteis contra

Colletotrichum sp., bem como, pela indução de mecanismos de resistência em uvas

pós-colheita. Inicialmente, este projeto consistiu no levantamento de dados in vitro do

efeito fungistático (pareamento e voláteis) de fungos sapróbios sobre o crescimento

micelial de C. gloeosporioides, em diferentes meios de cultura. Desta maneira,

verificou-se que os saprobios S. globosa, S. nephrosfora e M. echinata foram os mais

promissores quanto à atividade antifúngica, chegando a exercer inibição no

crescimento micelial do patógeno. Numa segunda etapa, foram realizados testes in

vivo em uva ‘Itália’ com os sapróbios que apresentaram os melhores resultados in

vitro. Para isso, montou-se um experimento com 5 tratamentos: inoculação do

patógeno 4h antes, 24h depois e ao mesmo tempo da aspersão do sapróbio, e

testemunhas com apenas inoculação do patógeno ou apenas aspersão do sapróbio.

Através destes testes, pode-se observar que o sapróbio M echinata apresentou efeito

significativo no controle de C. gloeosporioides em uvas inoculadas e naturalmente

infectadas.

1 Bolsista CNPq: Graduação em Engenharia de Alimentos, UNICAMP, Campinas-SP,
lu.marba@gmail.com. 2Orientadora: Pesq. Cientifica, GEPC/ITAL, Campinas-SP, benato@ital.sp.gov.br .
3Pesq. Cientifica, GEPC/ITAL, Campinas-SP. 4Professor Titular, ESALQ/USP, Piracicaba/SP.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

2

ABSTRACT

The aim of this study was to evaluate the action of saprobes fungi, from the

semi-arid Northeast of Brazil, for the control of Colletotrichum sp in grapes. The

saprobe fungis action was evaluated by means of antibiosis and/or the production of

volatile compounds, and inducing resistance mechanisms in the fruit. First, it was

evaluated in vitro the saprobes fungistatic effect (pairing and volatile) on mycelial

growth of C. gloeosporioides, in different media. The saprobes S. globosa, S.

nephrosfora and M. echinata were the most promising for their antifungal effect,

inhibiting mycelial growth of the pathogen. The second investigation consisted in

testing the saprobes - with the best results in vitro – for the control of C.

gloeosporioides in 'Italia' grapes. The saprobe fungi were sprayed on the grapes 4

hours before their inoculation with C. gloeosporioides, 24 hours after and

simultaneously to the inoculation. The saprobe M. echinata had significant effect in

controlling C. gloeosporioides in inoculated grapes and naturally infected.

INTRODUÇÃO

A viticultura no Brasil vem apresentando um crescimento em área cultivada,

resultado de investimentos por parte das indústrias vinícolas e da introdução de novas

variedades. Segundo o IBRAF (2012), em 2010, a produção brasileira de uvas atingiu

1.365 mil t, sendo que 53% foi destinado à mesa. No ranking da exportação de frutas,

a uva ocupou o 6º lugar em volume, cerca de 80 mil t, porém, devido ao seu alto valor

agregado, teve o 1º lugar em valor, equivalente a US$136 milhões.

Por outro lado, a “podridão da uva madura”, causada pelo fungo Colletotrichum

gloeosporioides tem, nos últimos anos, causado perdas expressivas na produção de

uva, principalmente nas regiões com clima quente e úmido durante a fase de

maturação da uva, podendo continuar a causar danos mesmo depois da uva colhida

(CIA et al, 2009). Torna-se, assim, crescente a busca por alternativas de biocontrole

de doenças na agricultura para identificar substâncias naturais bioativas que possam

ser empregadas no manejo fitossanitário, com menor impacto ao ambiente, assim

como o controle biológico, o qual utiliza microrganismos antagônicos (CIA et al., 2007).

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

3

Neste contexto, o presente trabalho teve por objetivo avaliar a utilização da

biodiversidade brasileira, neste caso, dos fungos sapróbios do semi-árido nordestino,

através de sua possível ação direta por meio de antibiose e/ou produção de

compostos voláteis contra Colletotrichum sp., bem como, pela indução de mecanismos

de resistência em uvas.

MATERIAL E MÉTODOS

Isolado de Colletotrichum sp.

O isolado de Colletotrichum gloeosporioides foi fornecido pelo Centro Nacional

de Pesquisa Uva e Vinho - Embrapa Uva e Vinho (Código CNPUV 381). O

microrganismo foi cultivado em meio de Batata-Dextrose-Ágar (BDA), à temperatura

de 25 oC, com alternância de luz (12 horas).

Isolados de fungos sapróbios

Foram utilizados como possíveis antagonistas, os fungos sapróbios isolados do

semi-árido nordestino (Tabela 1), os quais estão depositados na CCMB (Coleção de

Microrganismos da Bahia – www.uefs.br/ccmb/), situada na Universidade Estadual de

Feira de Santana – BA, sendo uma coleção fiel depositária certificada pelo CGEN

(Conselho de Gestão do Patrimônio Genético).

Tabela 1. Fungos sapróbios isolados do semi-árido nordestino brasileiro, utilizados nos

ensaios.

Sapróbios Nome da espécie Número Código a ser utilizado

1 Curvularia inaequalis 0005/06 CUI

2 Stachybotrys nephrosfora 0019/07 STN

3 Memnoniella levispora 0033/08 MEL

4 Stachybotrys globosa 0011/10 STG

5 Memnoniella echinata 0004/07 MEE

6 Pithomyces chartarum 0036/07 PIC

7 Lappodochium lageniforme 0118/07 LAL

8 Volutela mínima 0013/08 VOM

9 Gonytrichum macrocladum 0034/08 GOM

10 Curvularia eragrostidis 0047/06 CUE

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

4

11 Dictyochaeta simplex 0050/06 DIS

12 Thozetella cubensis 0090/06 THC

13 Gonytrichum clamydosporium 0084/07 GOC

14 Pseudobotrytis terrestris 0011/09 PST

Efeito dos meios de cultivo no crescimento micelial do C. gloeosporioides e dos

fungos sapróbios

Para verificar se havia diferença no desenvolvimento do patógeno e dos

sapróbios em diferentes meios de cultivo, foi montado um experimento com três meios

diferentes, sendo eles: Meio de Aveia (Aveia em flocos – 60g; Ágar – 15g; Água

destilada – 1000mL); Meio Cenoura (Cenoura – 200g; Ágar – 17g; Água destilada –

1000 mL) e Meio Batata (BDA) (39 g de meio sintético em 1000 mL de água destilada).

O experimento foi instalado em delineamento inteiramente casualizado, com 5

repetições. Foram realizadas duas medições perpendiculares do diâmetro das

colônias, frequentemente, até que as bordas das colônias se encontrassem.

Avaliação in vitro do efeito dos fungos sapróbios sobre o desenvolvim ento de C.

gloeosporioides.

Efeito de antibiose (pareamento) sobre o cresciment o micelial do fitopatógeno

Para o estudo foram utilizadas placas de poliestireno, de 85 mm, sendo, em

cada, vertidos 20 mL dos meios de Aveia ou de Cenoura. Cada placa foi visualmente

dividida ao meio com o auxílio de uma caneta permanente e, no centro de cada

metade, foi depositado um disco de micélio do sapróbio e do fitopatógeno no mesmo

dia. No tratamento controle foram utilizadas placas somente com C. gloeosporioides.

As placas foram incubadas em câmaras tipo B.O.D. à 25ºC e fotoperíodo de

12h. As avaliações foram realizadas diariamente, até o encontro dos microrganismos

em todos os tratamentos, medindo-se dois diâmetros perpendiculares de cada fungo

com o auxilio de uma régua. Neste ensaio, zonas de inibição do crescimento micelial

do patógeno foram consideradas como indicativas de antibiose (REZENDE, 2010).

O ensaio foi instalado em delineamento inteiramente casualizado, com 5

repetições, e as médias do diâmetro das placas do fitopatógeno no último dia de

avaliação foram utilizadas para análise estatística.

Avaliação da produção de compostos voláteis pelos s apróbios e seu efeito

sobre o crescimento micelial de C. gloeosporioides.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

5

A avaliação foi feita mediante a utilização dos meios de cultivo de Aveia e de

Cenoura. Neste ensaio foram utilizadas placas de poliestireno (85 mm), divididas ao

meio por um septo. Em um dos lados da placa, foram vertidos 10 mL de um dos meios

de cultivo a serem testados, e o outro lado, com 10 mL do outro, assepticamente. No

centro de cada metade da placa, foram depositados os disco de micélio do fungo

sapróbio ou do fitopatógeno, no mesmo dia. O tratamento controle consistiu em placas

contendo apenas o fitopatógeno. As placas foram imediatamente vedadas com filme

flexível e mantidas a 25 ºC sob fotoperíodo de 12h.

A avaliação do crescimento micelial foi realizada diariamente, através da média

entre duas medições diametralmente opostas da colônia, até que as colônias das

placas do tratamento controle atingissem os bordos. O ensaio foi montado em

delineamento inteiramente casualizado, com 5 repetições por tratamento, sendo cada

repetição constituída por uma placa.

Efeito de antibiose (cruz de malta) sobre o crescim ento micelial do fitopatógeno

Com os fungos sapróbios que obtiveram os melhores resultados in vitro sobre o

desenvolvimento do fitopatógeno: S. globosa (STG), S. nephrosfora (STN), G.

macrocladum (GOM) e M. echinata (MEE) – foi montado um experimento com placas

de poliestireno, de 85 mm, vertidas de 20 mL dos meios de Aveia ou de Cenoura,

divididas em 4 quadrantes com o auxílio de uma caneta permanente e, no centro de

cada quadrante, foram depositados um disco de micélio do sapróbio. No centro da

placa, foi depositado um disco de micélio do fitopatógeno, no mesmo dia. No

tratamento testemunha foram utilizadas placas somente com C. gloeosporioides no

centro. As placas foram imediatamente vedadas com filme flexível e mantidas a 25 ºC

sob fotoperíodo de 12h e, a avaliação realizada foi somente visual após 1 semana da

repicagem. Neste ensaio, zonas de inibição do crescimento micelial do patógeno

foram consideradas como indicativas de antibiose. O ensaio foi instalado em

delineamento inteiramente casualizado, com 5 repetições.

Avaliação, in vivo, do efeito dos fungos S. globosa (STG), S. nephrosfora (STN) e

M. echinata (MEE) sobre patossistema uva x Colletotrichum.

Uvas ‘Itália’, provenientes de vinhedos comerciais de Marialva (PR), foram

selecionadas e o lote foi homogeneizado pela cor e tamanho, passando por uma

toalete. Para a realização da inoculação, 10 cachos de uva foram separados para 5

diferentes tratamentos: (1) Inoculação do patógeno 4 horas antes da aspersão do

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

6

sapróbio (efeito curativo); (2) Inoculação do patógeno 24 horas depois da aspersão do

sapróbio (efeito protetivo); (3) Inoculação do patógeno ao mesmo tempo da aspersão

do sapróbio; (4) testemunha com inoculação do patógeno; (5) testemunha com

aspersão do sapróbio.

Para a obtenção da suspensão de esporos (inóculo), foi adicionada água

destilada esterilizada nas placas de petri com a cultura do fungo C. gloeosporioides ou

dos fungos sapróbios e, com auxílio de uma alça de Drigalsky, foi promovida a

formação da suspensão dos esporos e micélio. A suspensão foi filtrada em gaze e

ajustada para aproximadamente 105 esporos mL-1, determinada pela contagem em

câmara de Neubauer. Para melhor dispersão dos esporos na suspensão, foi

adicionado Tween20.

Para os tratamentos de 1 a 3, foram feitos microferimentos em 10 bagas por

cacho, a 1-2 mm de profundidade na epiderme, com auxílio de uma agulha, e foi feita

a aspersão da suspensão de esporos do patógeno e do sapróbio. Para tratamento 4,

foi feita apenas a inoculação, da mesma maneira, e para o tratamento 5, foi feito

apenas o tratamento com o antagonista. Os cachos foram dispostos em sacolas

plásticas e armazenados em câmara frigorífica à 25°C /75%UR.

Após sete dias, foram feitas análises fitopatológicas de Incidência de Podridão

Natural – obtida através do seguinte cálculo: {PN% = [(massa de bagas não

inoculadas com podridão) / (massa do cacho inteiro – massa de bagas inoculadas)]x

100} e Índice de doença em bagas inoculadas – obtidas através do seguinte cálculo

{ID (%) = {[(n1x1)+...+(n6x6)]x(6xN)-1}x100, onde n1...6 = número de bagas infectadas

com a respectiva nota e N = número total de bagas inoculadas}.

Os dados obtidos foram submetidos à análise de variância e as médias

comparadas pelo teste de Tukey, a 5% de probabilidade. Para efeito de análise

estatística, as médias resultantes da avaliação fitopatológica foram transformadas em

.

Avaliação in vivo, do sapróbio M. echinata (MEE) sobre o desenvolvimento de C.

gloeosporioides, e análise físico-quimica da uva .

Outro experimento foi realizado para confirmar o efeito antimicrobiano de M.

echinata (MEE), semelhante ao citado anteriormente, com 5 tratamentos, com 8

cachos de uva ‘Itália’ por tratamento para análises fitopatológicas e, 4 repetições, para

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

7

análises físico-quimicas. Após 7 dias de incubação, sob as mesmas condições, foram

feitas as seguintes análises:

Fitopatológicas: Incidência de Podridão Natural (PNI%), Incidência de Podridão em

Bagas Inoculadas {PI% = (número de bagas inoculadas com podridão / 10) x 100} e

Índice de doença.

Análises físico-químicas: Acidez titulável (g de ácido tartárico por 100g de suco),

Sólidos solúveis (oBrix), pH, Firmeza (N) e Cor de casca (sistema L*C*H).

O delineamento experimental foi inteiramente casualizado. As médias dos

resultados foram submetidos à análise de variância e comparadas pelo teste de

Tukey, à 5% de probabilidade, pelo programa ESTAT.

RESULTADOS E DISCUSSÃO

Efeito dos meios de cultivo no crescimento micelial do C. gloeosporioides dos

fungos sapróbios.

O fungo C. gloeosporioides cresceu e esporulou melhor em meio de Aveia-

Agar e os sapróbios, de maneira geral, apresentaram melhor desenvolvimento em

meio de aveia, cenoura e BDA, em ordem decrescente (dados não apresentados).

Efeito de antibiose (pareamento) sobre o cresciment o micelial do fitopatógeno

Foi verificado que os sapróbios apresentaram variação quanto à atividade

antifúngica, in vitro, contra C. gloeosporioides, sendo os isolados S. globosa (STG), S.

nephrosfora (STN), G. macrocladum (GOM) e M. echinata (MEE), os mais

promissores, chegando a exercer inibição no crescimento micelial do patógeno por

pareamento.

Avaliação da produção de compostos voláteis antimic robianos pelos fungos

sapróbios e seu efeito sobre o crescimento micelial de C. gloeosporioides

O efeito de compostos voláteis, possivelmente produzidos por fungos

sapróbios, não apresentou nenhuma inibição expressiva de C. gloeosporioides.

Efeito de antibiose (cruz de malta) sobre o crescim ento micelial do fitopatógeno

A partir dos resultados do teste de pareamento, os fungos selecionados para o

teste da “cruz de malta” foram os sapróbios S. globosa (STG), M. echinata (MEE), S.

nephrosfora (STN) e G. macrocladum (GOM), sendo os 3 primeiros os que exerceram

inibição no crescimento micelial do patógeno e foram, portanto, selecionados para os

testes in vivo seguintes.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

8

Efeito dos fungos S. globosa (STG), M. echinata (MEE), S. nephrosfora (STN)

sobre patossistema uva x Colletotrichum (in vivo)

A partir da tabela 2, o sapróbio M. echinata foi escolhido para análise final,

como o mais promissor quanto à atividade antifúngica in vivo contra C. gloeosporioides

Tabela 2. Índice de doença (ID) e Incidência de Podridão natural (PN) em cachos de uva ‘Itália’

inoculados C. gloeosporioide e tratadas com sapróbios, após 7 dias de armazenamento a

25oC/75%UR.

Índice de Doença (ID)

Tratamentos STG STN MEE

1 – Inoc. 4h antes 25,39z c 35,33 b 22,17 b

2 – Inoc. 24h depois 41,18 ab 22,33 c 23,50 ab

3 – Inoc. Mesmo tempo 39,41 b 37,33 b 15,33 b

4 – Test. Collet. 50,32 a 57,50 a 36,33 a

Incidência de Podridão Natural (PN)

Tratamentos STG STN MEE

1 – Inoc. 4h antes 6,23z b 20,00 ab 11,72 bc

2 – Inoc. 24h depois 21,28 a 23,98 a 12,77 ab

3 – Inoc. Mesmo tempo 11,41 ab 12,99 b 9,10 bc

4 – Test. Collet.

5 – Test. Sapró.

6,20

7,00

b

b

27,92

18,21

a

ab

20,21

5,01

a

c
z Média de 10 repetições (com 10 bagas por parcela). Médias seguidas de mesma letra na

coluna não diferem significativamente (Tukey ≤ 0,05). Dados originais foram transformados em

, para análise estatística.

Efeito do fungo M. echinata (MEE) sobre patossistema uva x Colletotrichum (in

vivo)

Observando a tabela 3, verifica-se que o sapróbio apresentou efeito

significativo no controle de C. gloeosporioides em uvas inoculadas e naturalmente

infectadas.

Já pela tabela 4, verifica-se que houve diferença significativa entre os

tratamentos para textura, devido ao desenvolvimento da podridão da uva madura, e

para alterações de cor da casca.

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

9

Tabela 3. Índice de doença (ID), Incidência de Podridão em bagas inoculadas (PI) e Índice de

Podridão natural (PN) causado por C. gloeosporioides em cachos de uva ‘Itália’ inoculados e

tratados com M. echinata, após 7 dias de armazenamento a 25oC/75%UR.

Análises Fitopatológicas

Tratamentos ID (%) PI (%) PN (%)

1 – Inoc. 4h antes 25.21z b 57,5 b 19.58 ab

2 – Inoc. 24h depois 33.54 ab 67,5 ab 19.64 ab

3 – Inoc. Mesmo tempo 28.33 b 72,5 ab 17.85 ab

4 – Test. Collet. 50.83 a 92,5 a 26.62 a

5 – Test. Sapró. - - 4.36 b
zMédia de 8 repetições (com 10 bagas por parcela). Médias seguidas de mesma letra na coluna
não diferem estatisticamente entre si (Tuckey ≤ 0,05). Dados originais foram transformados em

, para análise estatística.

Tabela 4. Análises físicas e físico-químicas em cachos de uva ‘Itália’ inoculadas com C.

gloeosporioides e tratadas com M. echinata, no início e após 7 dias de armazenamento a

25oC/75%UR.

Tratamentos
AT

(g.100g-1)
SS (°Brix) pH

Firmeza

(N)

Cor da baga z

L* C* Hue

dia 1 1.28y 8.65 3.35 4.06 36.89 10.87 109.48

1 – Inoc. 4h antes 1,16 a 9,00 a 3,38 a 2,39 ab 39,99 b 9,77 a 115,66 a

2 – Inoc. 24h depois 1,23 a 8,57 a 3,38 a 2,77 a 43,03 a 8,83 ab 118,64 a

3 – Inoc. mesmo t 1,12 a 8,55 a 3,40 a 2,17 b 42,29 ab 9,42 ab 115,28 a

4 – Test. Collet 1,23 a 9,15 a 3,38 a 2,12 b 42,66 ab 8,57 b 118,85 a

5 – Test. Sapró. 1,05 a 7,85 a 3,36 a 2,88 a 43,58 a 8,67 b 118,62 a

Média de 4 repetições. Médias seguidas da mesma letra minúsculas na coluna, não diferem
estatisticamente entre si (Tukey p≤0,05)
y Dados originais foram transformados em , para análise estatística.
z Em colorímetro Minolta, sistema L* a* b*, onde L* representa luminosidade (0=preta a
100=branco), a* e b* cromaticidade (a-=verde a a+=vermelho e, b-=azul a b+=amarelo). Croma =

 e HUE= .

6º Congresso Interinstitucional de Iniciação Cientí fica - CIIC 2012

13 a 15 de agosto de 2012– Jaguariúna, SP

10

CONCLUSÃO

Os sapróbios S. globosa (STG), S. nephrosfora (STN) e M. echinata (MEE) foram os

mais promissores quanto à inibição no crescimento micelial, in vitro, do fitopatógeno C.

gloeosporioides. Os testes in vivo mostraram que o sapróbio M echinata apresentou

efeito significativo no controle de C. gloeosporioides em uvas inoculadas e

naturalmente infectadas.

AGRADECIMENTOS

Ao CNPQ/PIBIC, pela bolsa concedida. À FAPESP (2010/52343-0) pelo auxilio

financeiro.

REFERÊNCIAS BIBLIOGRÁFICAS

CIA, P., BENATO, E.A., VALENTINI, S.R.T., ANJOS, V.D.A., PONZO, F.S.,

SANCHES, J., TERRA, M.M. Radiação ultravioleta no controle pós-colheita de

Colletotrichum gloeosporioides em uva ‘Niagara Rosada’. Bragantia , v.68, n.4,

p.1009-1015, 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.

IBRAF – Instituto Brasileiro de Frutas. Disponível em:

<http://www.ibraf.org.br/estatisticas/est_frutas.asp> .Acesso em: 10 junho 2012.

REZENDE, D.C. Efeito de compostos orgânicos voláteis identificado s a partir de

Saccharomyces cerevisiae sobre Colletotrichum gloeosporioides e C. acutatum

e no controle de antracnose em goiaba . Mestrado (dissertação) Piracicaba:

ESALQ/USP, 2010. 79p.

