

Prospecção da produção
 técnico-científica em sementes

Francisco Amaral Villela
Antonio Carlos Souza Albuquerque Barros

Geri Eduardo Meneghello

2008

 2

Obra publicada pela Universidade Federal de Pelotas

Reitor: Prof. Dr. Antonio Cesar Gonçalves Borges
Vice-Reitor: Prof. Dr. Telmo Pagana Xavier
Pró-Reitor de Extensão e Cultura: Prof. Dr.Vitor Hugo Borba Manzke
Pró-Reitor de Graduação: Prof. Dra.Eliana Póvoas Brito
Pró-Reitor de Pesquisa e Pós-Graduação: Prof. Dr. Manoel de Souza Maia
Pró-Reitor Administrativo: Eng. Francisco Carlos Gomes Luzzardi
Pró-Reitor de Planejamento e Desenvolvimento: Prof.Ms. Élio Paulo Zonta
Pró-Reitor de Recursos Humanos: Admin. Mauro Joubert Goulart Cunha
Pró-Reitor de Infra-Estrutura: Mario Renato Cardoso Amaral
Pró-Reitoria de Assistência Estudantil: Ms. Ana Catarina Rilling da Nova Cruz

CONSELHO EDITORIAL
Prof: Dr. Antonio Jorge Amaral Bezerra Prof. Dr. Elomar Antonio Callegaro Tambara
Prof. Dra. Isabel Porto Nogueira Prof. Dr. José Justino Faleiros
Profa. Lígia Antunes Leivas Profa. Dra. Neusa Mariza Leite Rodrigues Felix
Prof. Dr. Renato Luiz Mello Varoto Prof. Ms Valter Eliogabalos Azambuja
Prof. Dr. Volmar Geraldo da Silva Nunes Prof. Dr. Wilson Marcelino Miranda

Editoração: Geri Eduardo Meneghello
Capa: Elvis Augusto Meneghello

Editora e Gráfica Universitária
R Lobo da Costa,447 – Pelotas, RS – CEP 96010-150 Fone/fax:(53)3227 8411
E -mail: editora@ufpel.edu.br

Diretor da Editora e Gráfica Universitária: Prof. Dr. Volmar Geraldo da Silva Nunes
Gerência Operacional: Bel. Daniela da Silva Pieper
Chefe da Seção Gráfica: Carlos Gilberto Costa da Silva

Impresso no Brasil
Edição: 2008
ISBN: 978-85-7192-436-9
Tiragem: 500 exemplares

Dados de catalogação na fonte:
(Marlene Cravo Castillo – CRB-10/744)

 V735p Villela, Francisco Amaral

Prospecção da produção técnico-científica em sementes /
Francisco Amaral Villela; Antonio Carlos Souza Albuquerque
Barros e Geri Eduardo Meneghello.- Pelotas: Ed. Universitária
UFPEL, 2008.

 230p. : il.

 Resumos publicados no XXI Seminário Panamericano de

Semillas em Cartagena, Colômbia.

 1. Sementes 2. Qualidade fisiológica 3. Beneficiamento de

sementes 4. Mesa densimética 5. Mesa termogradiente I.
Título II.Barros, Antonio Carlos Souza Albuquerque III.
Meneghello, Geri Eduardo

 CDD 631.531

 3

APRESENTAÇÃO

É com imensa satisfação que disponibilizamos mais um livro

que contempla parte da produção técnico-científica, no biênio

2007-2008, da Área de Sementes do Departamento de Fitotecnia

da Faculdade de Agronomia Eliseu Maciel da Universidade

Federal de Pelotas.

Esta publicação resulta da ação conjunta dos Cursos de

Mestrado Profissional e de Doutorado e Mestrado Acadêmico, do

Programa de Pós-Graduação em Ciência e Tecnologia de

Sementes.

Inicialmente, está contemplada a totalidade dos resumos dos

trabalhos técnico-científicos apresentados no XXI Seminário

Panamericano de Sementes, realizado de 14 a 17 de outubro de

2008, na cidade de Cartagena das Índias, na Colômbia, sendo

54,54% dos trabalhos com participação de discentes e docentes

da Universidade Federal de Pelotas.

 4

A seguir, apresentam-se artigos técnico-científicos

elaborados conjuntamente por docentes e discentes de

Mestrado Profissional e de Doutorado e Mestrado Acadêmico,

envolvendo Dados Históricos da Produção de Sementes em

Cooperativas, Classificação de Sementes de Soja,

Funcionamento da Mesa Termogradiente e Operação da Mesa

de Gravidade.

Finalmente, gostaríamos de agradecer o incentivo constante,

o apoio incondicional e a colaboração espontânea recebidos de

professores, alunos e servidores técnico-administrativos da

Universidade Federal de Pelotas, que contribuíram para a

concretização desta obra.

Os Organizadores

 5

Os Organizadores

Francisco Amaral Villela possui graduação em Engenharia
Agrícola pela Universidade Federal de Pelotas/UFPel (1979),
especialista em Ensino de Física pela Universidade Católica de
Pelotas-UCPel (1980), mestrado em Agronomia pela
Universidade Federal de Pelotas-UFPel (1985) , doutorado em
Fitotecnia pela Universidade de São Paulo-USP (1991) e pós-
doutorado no Departamento de Produção Vegetal da Escola
Superior de Agricultura Luiz de Queiroz-ESALQ/USP (2001).
Atualmente é Professor Associado da Universidade Federal de
Pelotas, coordenador do Programa de Pós-Graduação em
Ciência e Tecnologia de Sementes/UFPel e Bolsista de
Produtividade em Pesquisa do Conselho Nacional de
Desenvolvimento Científico e Tecnológico-CNPq.

Antônio Carlos Souza Albuquerque Barros possui graduação
em Agronomia pela Universidade Federal de Pelotas (1971),
Master in Agronomy; Seed Technology - Mississippi State
University (1975) e Doutorado em Ciência e Tecnologia de
Sementes pela Universidade Federal de Pelotas (1994),
participou de Cursos de Especialização na ESALQ, no
CIAT/Colômbia; no Instituto Agronômico Mediterrâneo de
Zaragoza-IAMZ, Espanha. Atualmente é Professor Associado da
Universidade Federal de Pelotas e Bolsista de Produtividade em
Pesquisa do Conselho Nacional de Pesquisa e Desenvolvimento
Tecnológico - CNPq.

Geri Eduardo Meneghello possui graduação em Agronomia
pela Universidade Federal de Pelotas/UFPel (1997), Mestrado
(2002) e Doutorado (2007) em Ciência e Tecnologia de
Sementes, ambos pela Universidade Federal de Pelotas/UFPel.
Especialização em Formação Pedagógica Docente pela
Universidade Católica de Pelotas/UCPel (2008). Atualmente é
Engenheiro Agrônomo, lotado na Faculdade de Agronomia Eliseu
Maciel – FAEM/UFPel.

 6

Resumos apresentados no XXI Seminário Panamericano
de Semillas ... 7

Sessão 01 - Análise de Sementes .. 8

Sessão 02 - Tecnologia de Sementes..................................... 49

Sessão 03 - Fisiologia de Sementes 56

Sessão 04 - Comercialização de Sementes 99

Sessão 05 - Patologia de Sementes103

Sessão 06 - Produção de Sementes.......................................113

Sessão 07 - Biocombustíveis ..141

Sessão 08 - Biotecnologia Vegetal..146

Artigos Técnico-Científicos ..152

Mesa termogradiente na identificação de genótipos de
arroz tolerante à baixa temperatura ..153

Beneficiamento de sementes de soja: mesa de gravidade.....172

Tamanho e qualidade fisiológica de sementes de soja...........187

Dados históricos da produção de sementes de soja em
duas cooperativas do estado do Paraná................................. 194

Dados históricos da eficiência produtiva em duas
cooperativas produtoras de sementes de soja no estado
de Santa Catarina.. 216

 7

Resumos Apresentados no XXI Seminário
 Panamericano de Semillas

 8

Sessão 01

Análise de Sementes

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 9

EFECTO DE LA CLASIFICACIÓN POR TAMAÑO DE LAS
SEMILLAS SOBRE LA CALIDAD FISIOLOGICA DE DOS

VARIEDADES DE SEMILLAS DE SOJA [Glycine máx.
(L.)MERRIL]

González, D.M.G.¹; Rodas, H.C.A.²

¹ DISE SENAVE San Lorenzo Paraguay

 ²Agrofertil Ciudad del Este Paraguay

RESUMEN - La soja [Glycine máx. (L.) MERRIL] es un cultivo
que más divisas ingresa al Paraguay y la provisión de las semillas
para el establecimiento de los cultivos comerciales provienen de
las empresas nacionales registradas en la Dirección de Semillas
del Servicio Nacional de Calidad y Sanidad Vegetal y de Semillas
DISE - SENAVE. Las empresas productoras invierten en
tecnologías para el beneficiamiento de las semillas a fin de
presentar en el mercado semillas de buena calidad (procesada,
clasificada y tratada con un producto químico adecuado
proveniente de la aplicación de las altas tecnologías disponibles
en la actualidad). Para estudiar el efecto de la clasificación por
tamaño y el tratamiento químico de las semillas de soja se ha
instalado ensayos en el Laboratorio de Semillas de la Empresa
SEMPAR, sito en la localidad de Santa Rita del Departamento de
Alto Paraná, entre los meses de agosto a octubre del año 2007.
Efectuándose siembra de las semillas en laboratorio en sustrato
arena para la germinación y papel de germinación para el vigor,
donde se han evaluados el vigor de la semilla a través de la
medición del sistema radicular y el poder germinativo a través del
conteo de plántulas normales y anormales en el séptimo día
después de la instalación del experimento. El efecto de las
clasificación con zarandas de diferentes calibres ha presentado
resultados diferenciados con respecto a la calidad fisiológica
donde las semillas clasificadas y tratadas con CARBOXIN +
THIRAM, dieron resultados positivos sobre la germinación, la
variedad A 4910 RG ha presentado mas altos porcentajes de
vigor y germinación cuando fueron clasificadas con la zaranda 5,5
mm seguidos de las que fueron clasificadas con la zaranda de
5,0mm. Comparada con la variedad CD 213 RR.

Palabras clave: Glycine max, germinación, vigor, clasificacion

Prospecção da produção técnico-científica em sementes

 10

SISTEMA DE IDENTIFICACIÓN DE VARIEDADES DE SOJA
BASADO EN EL USO DE MARCADORES MICROSATÉLITES

Loray, M.¹; Langan, M.¹; Herner, A.¹; Vicario, A.¹

 ¹ Instituto Nacional de Semillas – INASE. Buenos Aires, Argentina

RESUMEN - Desde el año 2005 el laboratorio de Marcadores
Moleculares del INASE está trabajando en el diseño de un
sistema de identificación de variedades de soja, que sea confiable
y estable en el tiempo, basado en el uso de marcadores
microsatélites (SSR). Los primeros ensayos realizados a partir de
planta individual revelaron, para varios SSRs, la existencia de 1 o
2 alelos altamente frecuentes así como también la de otros en
baja frecuencia. La consideración de estos alelos poco frecuentes
podría conducir a conclusiones erróneas al momento de identificar
cultivares de soja con el propósito de la protección de variedades.
Se decidió entonces diseñar un sistema de identificación
utilizando ADN de un grupo de plantas y obtener los patrones de
SSRs basados en la presencia de los alelos más frecuentes. En el
presente trabajo se analizan y comparan dos estrategias de
ensayo para identificar alelos presentes en alta frecuencia en
variedades de soja: de cada una de 21 variedades se analizaron
comparativamente 1) cuatro muestras de 5 semillas y 2) tres
muestras de 100 semillas, estudiando un total de 12 SSRs. Los
productos de amplificación obtenidos fueron analizados en geles
de acrilamida 6%. En ambos casos se pudo identificar y
seleccionar los alelos mas frecuentes, pero la segunda estrategia
será la considerada para continuar con la elaboración del sistema
de identificación para variedades de soja.

Palabras clave: soja, microsatélites, identificación de variedades,
protección de variedades.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 11

INTERFERÊNCIA DA ASSEPSIA EM SEMENTES DE ALGODÃO
SUBMETIDAS AO BIOENSAIO

Silva, A.C.S.¹; Tillmann, M.A.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O objetivo do trabalho foi avaliar a interferência da
assepsia em sementes de algodão submetidas ao bioensaio para
detecção de sementes adventícias em lotes de algodão
convencional. Foram utilizados dois lotes de sementes de
algodão, um geneticamente modificado (GM) e outro
convencional, submetidos ao teste de bioensaio (pré-embebição
em solução de glifosato 0,6%), com e sem o uso de assepsia
anterior à semeadura em substratos papel e areia. Os
tratamentos consistiram em: bioensaio; bioensaio seguido de
assepsia com NaOCl a 1% por cinco minutos; bioensaio seguido
de aplicação do fungicida Maxin na dose 2mL/kg semente; e uma
testemunha (pré-embebição em água). O experimento foi
conduzido no Laboratório de Análise de Sementes da Faculdade
de Agronomia Eliseu Maciel-FAEM, da UFPel/RS. O
delineamento experimental foi inteiramente casualizado em
esquema fatorial (2 lotes x 2 substratos x 4 tratamentos), com
quatro repetições. As avaliações realizadas foram o teste de
germinação, comprimento de plântulas (total, radicular e parte
aérea) e presença de raízes secundárias. As sementes
desinfestadas com fungicida apresentaram maior comprimento de
plântulas e a porcentagem de plântulas normais similar à
testemunha, permitindo melhor detecção de sementes adventícias
no bioensaio. A utilização do substrato papel e a assepsia
realizada com fungicida nas sementes de algodão submetidas ao
bioensaio permitem melhor interpretação dos resultados.

Palavras-chave: Gossypium hirsutum, sanidade, germinação,
OGM

Prospecção da produção técnico-científica em sementes

 12

CASETE DE GERMINACIÓN Y SANIDAD DE SEMILLAS: SU
USO EN LA EVALUACIÓN DE LA CALIDAD DE SEMILLAS DE

TRIGO (Triticum aestivum L.)

Gallo, C.¹; Arango, M.R.¹; Craviotto, R.M.¹

¹ Instituto Nacional de Tecnología Agropecuaria, EEA Oliveros,
Oliveros, Santa Fe, Argentina.

RESUMEN - El Casete de Germinación y Sanidad de Semillas es
un recipiente de germinación alternativo, que conjuga las ventajas
de los métodos tradicionales con la digitalización de imágenes. El
objetivo del trabajo fue evaluar la eficiencia del casete de
semillas en el diagnóstico de la calidad de semillas de trigo. El
casete es un recipiente de 725 gr de 240 mm x 310 mm x 20 mm,
compuesto por un bastidor central que genera dos cajas de
siembra independientes unidas por un único fondo. Posee dos
receptáculos colectores que encastran perfectamente en el
bastidor central y cuya función es recolectar el agua de
escurrimiento y retornarla al sistema. Tiene dos tapas
transparentes escaneables que poseen cuatro nervios que
generan líneas de siembra. Para la siembra se utilizó papel de
germinación humedecido a saturación y se colocaron 25 semillas
en cada nervio de cada tapa. El casete, cerrado y en posición
vertical, se colocó en cámara de germinación a 25ºC durante 7
días. Finalizado el período de germinación, se escanearon las
tapas del casete y se evaluaron las plántulas a través de las
imágenes digitales. La imbibición y germinación de las semillas
fueron normales y las plántulas se desarrollaron sin interferencias.
El casete permitió el seguimiento y visualización directa de las
semillas y plántulas durante el ensayo. Las imágenes escaneadas
permitieron crear un banco de imágenes y aportaron una
constancia gráfica de los resultados del análisis de germinación.
Además se optimizó el uso del espacio en las cámaras de
germinación, aumentando el potencial de trabajo del laboratorio.

Palabras clave: trigo, germinación, recipiente, calidad

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 13

RAIOS-X COMO FERRAMENTA NA DETECÇÃO DA
QUALIDADE DE SEMENTES DE CANAFÍSTULA (Cassia

grandis) E NA VERIFICAÇÃO DE DANOS CAUSADOS POR
INSETOS

Santos, H.O.1; Alves, R.A.1; Ferreira, R.A.2; de Castro, R.D.3;

Mann, R.S.2
1 Universidade Federal de Lavras, Lavras-MG, Brazil

2 Universidade Federal de Sergipe, São Cristóvão-SE, Brazil
3 Universidade Federal da Bahia, Salvador-BA, Brazil

RESUMO - A análise de imagem é uma importante ferramenta
para a realização de trabalhos de pesquisa que necessitem
avaliar estruturas internas das sementes. Sementes de
leguminosas florestais, como canafístula, muitas vezes são alvos
de injúrias durante sua extração e processamento, além de
apresentarem problemas de ataques de insetos broqueadores.
Estes danos não são comumente detectados, devido à presença
de tegumento espesso e duro que impede a visualização das
estruturas internas das sementes. O trabalho foi realizado com o
objetivo de verificar a possibilidade de utilização do teste de raios-
X como ferramenta na avaliação de danos internos e seus efeitos
na qualidade fisiológica de sementes de canafístula. Foram
testadas três combinações de intensidade e tempos de exposição
(25KVp por 30”; 30KVp por 45”; 30KVp por 60”). Utilizou-se quatro
repetições de 25 sementes por indivíduo de C. grandis L.f. O
tempo de 60 segundos e a intensidade de 30KvP permite uma
visualização mais nítida das sementes através das radiografias.
Com base nos resultados observados, determinou-se três classes
de sementes: sementes cheias, sementes com pequenos danos e
sementes com danos severos. Os danos classificados como
severos afetaram drasticamente a germinação das sementes de
C. grandis L.f., justificando sua remoção para promover a
melhoria da qualidade física e fisiológica de lotes de sementes de
canafístula. Tais danos foram identificados como sendo causados
pelo bruquídeo Pygiopachymerus lineola Kingsolver, 1986
(Coleoptera: Bruchidae).

Palavras-chave: Pygiopachymerus lineola, análise de imagem,
viabilidade

Prospecção da produção técnico-científica em sementes

 14

OCORRÊNCIA DE Callosobruchus maculatus (FABRICIUS,
1775) (COLEOPTERAE : CHRYSOMELIDAE: BRUCHIDAE) EM

Acacia mearnsii DE WILLD. EM BAGÉ /RS-BRASIL

Alves, G. D. 1; Mattei, V.L.1; Silva, E. J. E.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - Observou-se Callosobruchus maculatus (Fabricius,
1775) (Coleopterae: Chrysomelidae: Bruchinae) danificando
sementes de acácia-negra (Acacia mearnsii De Wild.) no
município de Bagé – RS, Brasil (31º 02 47,16” Sul & 53º 51’
49,61” Oeste). A ocorrência foi observada em janeiro de 2008 e,
segundo revisão de literatura, trata-se do primeiro registro da
presença desse inseto em acácia no território brasileiro. A
presença de Callosobruchus maculatus (Fabricius,1775),
recentemente descoberta no município de Bagé /RS, representa
uma ameaça ao setor de produção de sementes de acácia-negra,
já que o inseto ataca os frutos (legumes), ainda imaturos, fazendo
a postura sobre as sementes no seu interior, dificultando o seu
controle. Uma vez eclodido, a larva ápoda, se introduz no interior
da semente, através de pequeno orifício circular, alimentando-se
de seus cotilédones, completando seu ciclo biológico, até a forma
adulta, quando então, adequando o orifício ao seu tamanho, sai
do interior da semente para reiniciar a infestação em outros frutos
ou nas sementes do banco de sementes do solo, cujo tegumento
é muito duro. Foi verificado após análise, um índice médio de
61% de infestação nos quatro lotes avaliados.

Palavras-chave: acácia-negra; caruncho de sementes;
Callosobruchus maculatus.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 15

EFEITO DO ESTRESSE SALINO SOBRE A CONCENTRAÇÃO
DE PROLINA EM FOLHAS E RAÍZES DE PINHÃO MANSO

(Jatropha curcas L.)

Santos, H.O.1; Souza, C.R.2; Andrade, T.M.1; Castro R.D.3;

Mann, R.S.4

1 Universidade Federal de Lavras, Lavras, MG, Brazil;

2 Empresa de Pesquisa Agropecuária de Minas Gerais, Caldas-
MG, Brazil;

3 Universidade Federal de Sergipe, São Cristóvão-SE, Brazil, 4

Universidade Federal da Bahia, Salvador-BA, Brazil

RESUMO - Os teores dos constituintes bioquímicos das plantas,
como pigmentos fotossintéticos, açúcares e proteínas, são
reduzidos pela salinidade, sendo esse efeito agravado pela
prolongada duração de exposição ao NaCl. Em algumas
espécies, o acúmulo de aminoácidos livres, principalmente
prolina, aumentam devido à presença de NaCl em comparação
com as plantas crescidas em meio não salino. O acúmulo de
prolina é rápido e parece ser uma adaptação ao estresse salino,
defendendo os tecidos vegetais contra estresse osmótico e/ou
atuando como protetor enzimático. O experimento foi
desenvolvido em casa de vegetação utilizando-se de sementes do
genótipo JC012URVMG de pinhão manso pertencente ao banco
ativo de germoplasma da Universidade Federal de Sergipe, a fim
de analisar o efeito da concentração de NaCl (0, 25, 50 e 100
mM) no teor de prolina, determinado a 30 dias após salinização
do solo. Acréscimos graduais no teor de prolina ocorreram com
aumento na concentração salina nas folhas e nas raízes; no
entanto, o conteúdo de prolina cresceu paulatinamente até a
concentração de 50 mM de NaCl, aumentando somente aos 100
mM, demonstrando que o genótipo talvez seja sensível à
salinidade em concentrações maiores ou iguais a 100 mM. Os
resultados evidenciam a existência de um teor limiar ou limítrofe
de sal a partir do qual é desencadeado o acúmulo de prolina,
sendo um mecanismo de proteção ao estresse salino.

Palavras-chave: Jatropha curcas L., estresse, salinidade, prolina

Prospecção da produção técnico-científica em sementes

 16

AVALIAÇÃO DA QUALIDADE FISIOLÓGICA DE SEMENTES DE
FEIJÃO

Silva, V.N.¹; Zambiase, C.A.¹; Silva, J.I.¹; Garcia, S.M.¹;

Tillmann, M.A.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - A qualidade fisiológica de sementes é fundamental
para o sucesso dos sistemas de produção agrícola. O objetivo
deste trabalho foi avaliar a qualidade fisiológica de sementes de
duas cultivares de feijão: Expedito e Uirapuru. O trabalho foi
desenvolvido no Laboratório Didático de Análise de Sementes da
Faculdade de Agronomia “Eliseu Maciel” da Universidade Federal
de Pelotas. As sementes utilizadas foram submetidas aos
seguintes testes: teste de germinação, condutividade elétrica,
teste de frio e primeira contagem de germinação. Os dados foram
submetidos à análise de variância e comparação de médias pelo
teste de Tukey a 5% de probabilidade. Os resultados permitiram
concluir que a cultivar Uirapuru por apresentar melhor
desempenho em todas as variáveis analisadas possui maior
potencial fisiológico comparado a cultivar Expedito.

Palavras-chave: qualidade fisiológica, sementes, potencial
fisiológico

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 17

CALIDAD FISIOLÓGICA DE SEMILLAS VERDES DE SOJA
(Glycine max (L.) MERRILL)

Gallo, C¹; Craviotto, R.M¹; Arango, M.R.¹, González, L.²

¹ Instituto Nacional de Tecnología Agropecuaria, Santa Fe,

Argentina.
² Facultad de Ciencias Agropecuarias, Córdoba, Argentina.

RESUMEN - La producción de semillas de soja en Argentina,
durante las últimas campañas, se caracterizó al momento de la
cosecha, por la aparición de simientes con coloración verde al
momento de la cosecha. El objetivo del trabajo fue caracterizar a
las semillas verdes de soja por su calidad fisiológica. Para este
estudio se emplearon dos cultivares de soja: A 4613 RG y A 4910
RG. Las semillas verdes de soja se separaron en tres categorías:
esféricas, arrugadas y abolladas. Las pruebas de laboratorio
realizadas fueron: Ensayo de Germinación, Envejecimiento
Acelerado, Conductividad Eléctrica Masal, Conductividad Eléctrica
Individual y Prueba Topográfica por Tetrazolio. Las semillas
verdes de todas las categorías presentaron baja germinación,
menor a 16% de plántulas normales y bajo vigor en la Prueba de
Envejecimiento Acelerado, menor a 10% de plántulas normales.
Los resultados de las Pruebas de Conductividad Eléctrica Masal y
Conductividad Eléctrica Individual indicaron una gran alteración
de la integridad de las membranas celulares, demostrando una
condición de vigor deficiente. En la Prueba Topográfica por
Tetrazolio se observaron altos porcentajes de semillas no viables
con tejidos cotiledonares de coloración verde sin tinción y con
daños ambientales típicos. Los resultados de las pruebas
determinaron que las semillas verdes de soja esféricas, arrugadas
y abolladas presentaron baja viabilidad, bajo poder germinativo y
bajo vigor, siendo por lo tanto semillas de mala calidad fisiológica.

Palabras clave: Glycine max, semillas verdes, calidad, fisiología

Prospecção da produção técnico-científica em sementes

 18

EFECTO DE LA CLASIFICACIÓN POR TAMAÑO DE LAS
SEMILLAS SOBRE LA CALIDAD FISIOLOGICA DE DOS
VARIEDADES DE SEMILLAS DE SOJA [Glycine max. (L.)

MERRIL]

Garcete, D. G.¹; Acosta, R. H.²

¹ DISE SENAVE, San Lorenzo. Paraguay
² Agrofertil/SEMPAR, Ciudad del Este. Paraguay

RESUMEN - La soja es un cultivo que más divisas ingresa al
Paraguay la provisión de las semillas para el establecimiento de
los cultivos comerciales provienen de las empresas registradas en
la Dirección de Semillas del Servicio Nacional de Calidad y
Sanidad Vegetal y de Semillas DISE - SENAVE. Para estudiar el
efecto de la clasificación por tamaño y el tratamiento químico de
las semillas de soja se instalo ensayos en el Laboratorio de
Semillas de AGROFERTIL/SEMPAR. Las semillas fueron tratadas
con CARBOXIN 20 %+THIRAM 20 % sembradas en sustrato
arena para la germinación y papel de germinación para el vigor,
evaluándose el vigor a través de la medición del sistema radicular
y el poder germinativo a través del conteo de plántulas
normales/anormales en el séptimo día después de la siembra. El
efecto de las clasificación y tratamiento ha presentado resultados
diferenciados con respecto a la calidad fisiológica cuando las
semillas fueron clasificadas y tratadas con CARBOXIN+THIRAM
dieron resultados positivos sobre la germinación, la variedad A
4910 RG ha presentado mejor desempeño que la variedad CD
213 RR en semillas tratadas y no tratadas. Semillas clasificadas
con zarandas de 5,0/5,5 mm de orificio presentaron 10 % más
vigor y germinación que las semillas clasificadas con las zarandas
con orificio de 6,0 mm. de diámetro. El mejor desempeño de la
semilla en vigor y germinación se observaron en las semillas
clasificadas en las zarandas de 5,5 mm diámetro de orificio.

Palabras clave: clasificación, zaranda, tratamiento químico,
Glycine max. (L.) Merril

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 19

COMPARACÃO ENTRE MÉTODOS PARA AVALIACÃO DO
VIGOR DE SEMENTES DE CENOURA PELO TESTE DE

ENVELHECIMENTO ACELERADO

Cantos, A.C.1; Tunes, L. M. 1; Olivo, F. 1; Almeida, A. S. 1;
Villela, F.A. 1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - A industrialização de hortaliças é uma atividade que
vem crescendo no Brasil para abastecer os mercados interno e
externo.Para fornecimento da matéria-prima necessária à
agroindústria, surgiu um tipo peculiar de exploração
especializada, as hortaliças cultivadas de maneira extensiva com
o objetivo de obter considerável volume de produção e reduzir as
perdas pelo tamanho reduzido das sementes e alto custo.Em
condições de campo, sementes de cenoura podem apresentar
germinação baixa, lenta e irregular, resultando em emergência
desuniforme e numa população heterogênea de plantas O
presente trabalho teve por objetivo estudar a metodologia do teste
envelhecimento acelerado para avaliação do potencial fisiológico
em sementes de cenoura (Daucus carota).Foi utilizado uma
cultivar Brasília e três lotes. As sementes foram submetidas ao
teste envelhecimento acelerado tradicional (100% UR) 40mL/L de
água; com solução salina (76% UR) 11g NaCl/100mL de água e
solução salina saturada (94% UR) 40g NaCl/100mL de água,
temperatura de 41ºC e nos períodos 48 e 72 horas. . A exposição
das sementes no teste envelhecimento acelerado 48 horas à
41ºC com solução salina (11g NaCl/100mL de água) e com
solução salina saturada (40g NaCl/100mL de água) mostrou um
melhor resultado em relação ao método tradicional.

Palavras–chave: Daucus carota, sementes, vigor, metodologia.

Prospecção da produção técnico-científica em sementes

 20

CONDUTIVIDADE ELÉTRICA EM SEMENTES DE CAPIM
LANUDO (Holcus lanatus L.)

Cunha, C.M.¹; Caldas, M.T.¹; Silva, A.C.S.¹; Villela, F.A.¹;

Tillmann, M.A.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O capim lanudo é uma forrageira adaptada às
características agroecológicas da região sul do Brasil. O teste de
condutividade elétrica é utilizado como parâmetro de vigor, pois
associa a liberação de lixiviados pelas sementes à integridade
das membranas. O objetivo do presente trabalho foi avaliar a
influência de diferentes quantidades de sementes de capim
lanudo em solução reduzida no teste de condutividade elétrica. O
experimento foi conduzido no laboratório de Análise de Sementes
da Faculdade de Agronomia Eliseu Maciel, da Universidade
Federal de Pelotas/RS – Brasil. Os testes avaliados formam:
germinação, envelhecimento acelerado, frio e condutividade
elétrica. Foram utilizados quatro lotes de sementes de capim
lanudo, e o teste de condutividade elétrica foi conduzido com
25mL de água deionizada e 25, 50 e 100 sementes. Os dados
foram avaliados por comparação de médias, utilizando-se o teste
de Tukey a 5% de significância. A partir da análise dos resultados
conclui-se que a utilização de volume reduzido de água no teste
de condutividade elétrica não permite a avaliação de vigor.

Palavras-chave: Holcus lanatus L., forrageira, vigor, qualidade
fisiológica.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 21

ENVELHECIMENTO ACELERADO EM SEMENTES DE
CENOURA

Almeida, A.S. 1; Tillmann, M.A.A. 1; Silva, M.P. 1; Villela, F.A.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – O presente trabalho teve como objetivo estudar a
metodologia do teste envelhecimento acelerado para avaliação do
potencial fisiológico em sementes de cenoura (Daucus carota).
Foram utilizados duas cultivares Brasília e Brazlândia e quatro
lotes de cada, submetidas ao teste envelhecimento acelerado
tradicional (100% UR) 40mL/L de água; com solução salina (76%
UR) 11g NaCl/100mL de água e solução salina saturada (94%
UR) 40g NaCl/100mL de água, a uma temperatura constante de
41ºC por 48 e 72 horas. A exposição das sementes no teste
envelhecimento acelerado 48 horas à 41ºC com solução salina
(11g NaCl/100mL de água) é uma opção promissora para
avaliação do vigor nesta espécie.

Palavras–chave: Daucus carota, sementes, vigor, metodologia.

Prospecção da produção técnico-científica em sementes

 22

ANÁLISIS DE CALIDAD NUTRICIONAL Y BIODISPONIBILIDAD
DE NUTRIENTES EN SEMILLAS, CULTIVOS Y ALIMENTOS:

UNA HERRAMIENTA EN PRO DE LA NUTRICIÓN HUMANA EN
LATINOAMÉRICA

Gutiérrez, D. 1; Ortiz, D1; Pachón, H.1

1 Centro Internacional de Agricultura Tropical, CIAT. Km 17 Recta

Cali-Palmira, Palmira-Colombia

RESUMEN - Debido a la problemática mundial de Salud por
deficiencias de micronutrientes como Hierro, Zinc y vitamina A,
diversas instituciones trabajan en el mejoramiento de la calidad
nutricional de cultivos (biofortificación) en especial de cereales,
leguminosas y tubérculos, base de la alimentación humana en
América Latina, África y Asia. Sin embargo, el desarrollo de
dichos cultivos no garantiza que todos los nutrientes presentes
sean asimilables (biodisponibles) por el humano. En respuesta a
esta necesidad se creó el Laboratorio de Calidad Nutricional, para
evaluar tanto la calidad nutricional de semillas, cultivos y
alimentos determinando la concentración de nutrientes mediante
colorimetría, espectrofotometría y cromatografía, como también la
digestibilidad y la biodisponibilidad de los nutrientes utilizando
técnicas in vitro que simulan el proceso digestivo y de absorción
propios del humano. El Laboratorio dispone entonces de equipos
de última tecnología para la obtención rápida de resultados
precisos y confiables y de personal idóneo comprometido con la
calidad en sus operaciones dentro de las normas de calidad ISO
17025, todo lo cual lo hacen único en Latinoamérica al ofrecer en
conjunto la determinación del contenido nutricional, digestibilidad
y biodisponibilidad de nutrientes (hierro, zinc, vitamina A y
proteína) en semillas, cultivos o alimentos, apoyando así las
investigaciones y los programas alimentarios en la región.
Financiamiento: Monsanto Fund, CIAT, HarvestPlus, AgroSalud.

Palabras clave: laboratorio, nutrientes, digestibilidad,
biodisponibilidad.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 23

GERMINAÇÃO DE SEMENTES DE Quillaja brasiliensis (SABÃO-
DE-SOLDADO) SOB DIFERENTES TEMPERATURAS

Cantos, A.A.1; Villela, F.A.1; Sampaio, N.V.2; Sampaio, T.G.2;

Silva, A.C.S.1; Mello, S.M. 2

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
2 INTEC Universidade da Região da Campanha - Bagé – RS,

Brasil.

RESUMO - O conhecimento das temperaturas mínima, ideal e
máxima de germinação é de fundamental importância para o
entendimento da ocorrência das espécies nos diferentes
ecossistemas. Quillaja brasiliensis pertence à família Rosaceae,
árvore adulta de tamanho médio entre 10 a 12 metros de altura.
Planta importante no âmbito do ecossistema do Pampa, pela
intensa ocorrência e adaptação. Este trabalho teve o objetivo de
avaliar a temperatura ideal para a germinação de sementes de Q.
brasiliensis. As avaliações foram conduzidas no Laboratório de
Análises de Sementes, do Instituto Biotecnológico de Reprodução
Vegetal INTEC/URCAMP. Foram utilizadas sementes coletadas
em um campo ao norte da região urbana de Bagé. No teste de
germinação, as sementes foram submetidas a diferentes
temperaturas (15, 20, 25, 20-30 e 30ºC), utilizando-se quatro
repetições de 15 sementes, e a primeira contagem foi realizada
no 8º dia após a semeadura. Avaliaram-se o índice de velocidade
de germinação (IVG) e os comprimentos das partes aérea e
radicular. O comprimento radicular, sob temperatura de 20ºC,
apresentou melhor resultado, porém o da parte aérea não
mostrou diferenças significativas. As sementes expostas à
temperatura de 20ºC apresentaram maior IVG e germinação
comparativamente às demais temperaturas. Conclui-se que a
temperatura de 20ºC é mais adequada para a germinação das
sementes espécie de Q. brasiliensis.

Palavras-chave: espécie florestal, espécie arbórea, temperatura
de germinação, vigor

Prospecção da produção técnico-científica em sementes

 24

CUANTIFICACIÓN DE FITATOS POR ESPECTROSCOPÍA
VISIBLE EN 16 GENOTIPOS DE UNA POBLACIÓN DE FRÍJOL
COMÚN (P. vulgaris L.) SEMBRADA EN SUELOS CON ALTO Y

BAJO FÓSFORO

Lozano, M. A.¹; G. V. Caldas¹; G.V.; Blair, M.¹

¹ Centro Internacional de Agricultura Tropical, CIAT – Palmira,
Colombia

RESUMEN - El fríjol es una leguminosa de alto valor nutricional.
Sin embargo, contiene antinutrientes como fitatos que limitan la
biodisponibilidad (asimilación en el cuerpo humano) de proteínas
y minerales. Los fitatos a su vez representan una rica fuente de
fósforo (P) para la planta, siendo objetivo importante en el área
del mejoramiento nutricional. En este trabajo se estandarizó un
método colorimétrico de cuantificación de fitatos en semilla de
fríjol. Se analizaron 16 genotipos de la población de fríjol común
(P. vulgaris L.) derivada del cruce entre los genotipos DOR364
(mesoamericano) y G19833 (andino), sembrada en suelos nativos
de Darién con dos tratamientos de fertilización con P, siendo
estos de niveles bajo (50 Kg ha-1) y alto (350 Kg ha-1). Los fitatos
fueron extraídos de la semilla liofilizada y molida y se purificaron
para cuantificar por espectrofotometría, mediante la formación de
un complejo hierro-fitato. Las concentraciones obtenidas,
estuvieron entre 0.25 y 2% de fitatos en semilla de fríjol,
encontrándose dentro del rango esperado (0 a 2%). Se halló
diferencia significativa (P<0.01) entre las concentraciones de los
genotipos de suelo de bajo y alto P (0.24 a 1.03% y 0.74 a 2.02%
respectivamente). Los resultados demuestran que el contenido de
P en el suelo influye en la concentración de fitatos en la semilla de
fríjol y que la metodología propuesta es útil para evaluar
diferencias en el contenido de fitatos entre genotipos para
posteriores análisis genéticos. Financiamiento: HarvestPlus.
CIAT.

Palabras clave: fríjol, fitatos, colorimetría, fósforo.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 25

INTERFERÊNCIA DA ASSEPSIA NA QUALIDADE DE
SEMENTES DE AÇOITA CAVALO COLETADAS DO CHÃO E DA

ÁRVORE

Silva, A.C.S.¹; Amorim, R.G.¹; Sampaio, T.G.¹

1 INTEC Universidade da Região da Campanha - Bagé – RS,
Brasil.

RESUMO - A açoita cavalo (Luehea divaricata) é uma árvore
nativa do RS-Brasil, de interesse econômico madeireiro,
ornamental e indicada para programas de reflorestamentos. A
espécie apresenta maturação fisiológica das sementes irregular,
ocorrendo à queda de muitos frutos no chão. O trabalho teve
como objetivo avaliar a interferência da assepsia na qualidade
fisiológica e sanitária de sementes de açoita cavalo coletadas da
árvore e do chão. O experimento foi conduzido no Laboratório de
Análise de Sementes do Instituto Biotecnológico de Reprodução
Vegetal-INTEC, da URCAMP/RS. Foram utilizadas sementes de
açoita cavalo coletadas de frutos na copa da árvore e do chão,
em agosto de 2007, submetidas ou não a assepsia com
hipoclorito de sódio-NaOCl (1%), por cinco minutos. O teste de
germinação foi realizado sobre papel, com temperatura constante
de 25ºC e 16h de luz, as contagens foram diárias até os 21 dias.
A incidência de fungos foi verificada pelo teste do papel filtro. O
delineamento experimental utilizado foi inteiramente casualizado,
com quatro repetições de 50 sementes. Foram identificados os
seguintes fungos: Fusarium spp., Phoma spp., Nigrospora spp.,
Alternaria spp., Gerlachia sp. e Epicoccum spp.; sendo o
percentual de incidência maior nas sementes coletadas do chão.
As sementes de L. divaricata coletadas da árvore apresentam
melhor qualidade fisiológica e sanitária, independente da
utilização de assepsia com NaOCl (1%).

Palavras-chave: Luehea divaricata, sementes de florestais,
assepsia, germinação.

Prospecção da produção técnico-científica em sementes

 26

METODOLOGIA PARA O TESTE DE CONDUTIVIDADE
ELÉTRICA EM SEMENTES DE FEIJÃO-DE-VAGEM

Goulart, L.S.¹; Jacob Junior, E.A.¹; Castanho, F.R.;

 Villela, F.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O presente experimento teve como objetivo estudar
duas formas de analisar os resultados obtidos na leitura da
condutividade elétrica em sementes de feijão-de-vagem. A
primeira foi à recomendada através da utilização do peso das
sementes na condução do teste e a outra utilizando o peso de mil
sementes. O mesmo foi conduzido no Laboratório Didático de
Análise de Sementes (LDAS) do Departamento de Fitotecnia, na
Faculdade de Agronomia “Eliseu Maciel” (FAEM), da
Universidade Federal de Pelotas (UFPel), onde foram utilizadas
sementes de feijão-de-vagem (Phaseolus vulgaris L.) de dois
cultivares, Napoli Macarrão rasteiro e Macarrão baixo, cada um
representado por cinco e três lotes respectivamente. O teste de
condutividade elétrica foi realizado com quatro sub-amostras de
50 sementes puras, imersas em 250 ml de água por 24 horas.
Com base nos resultados analisados constatou-se que não houve
diferença significativa quando comparados as duas metodologias
para o mesmo teste, utilizando pesos diferentes, mostrando que
para estes cultivares e lotes pode-se utilizar tanto o peso padrão
do teste quanto o peso de mil sementes.

Palavras-chave: Phaseolus vulgaris L., feijão-de-vagem, peso de
mil, sementes

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 27

METODOLOGIA PARA TESTES DE ENVELHECIMENTO
ACELERADO EM SEMENTES DE COUVE

Almeida, A.S.1; Baldiga, R.¹; Rosseto, R.¹; Carvalho, I.¹;

Tillmann, M.A.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – O presente trabalho teve estudar a metodologia do
teste envelhecimento acelerado para avaliação do potencial
fisiológico em sementes de couve , bem como avaliar a eficiência
do uso solução salina no controle de absorção de água pelas
sementes durante a realização do teste. Foram utilizadas dois
lotes de sementes O Teste de Envelhecimento Acelerado (EA) foi
realizado a 41ºC durante 48h, com as seguintes
metodologias:tradicional – EAT (100% UR) – 40ml de água sob as
sementes;com solução salina – EASS (76% UR) – 40 ml de
solução 11g NaCl/ 100ml de água, sob as sementes; com solução
salina saturada – EASSat (94 % UR) – 40 ml de solução 40g
NaCl/ 100ml de água, sob as sementes. A exposicão no teste
envelhecimento acelerado durante 48horas, a 41ºC, com uso de
solucão salina (11g NaCl / 100 ml de água) é uma opcão
promissora para avalicão do vigor nesta espécie

Palavras–chave: Brassica oleracea L; sementes, vigor, qualidade.

Prospecção da produção técnico-científica em sementes

 28

EFEITO DA SALINIDADE NA GERMINAÇÃO DE SEMENTES DE
MILHO PIPOCA

Garcia, S.M.¹; Silva, J.I.¹; Silva, V.N.¹; Zambiase, C.A.¹;

Moraes, D.M.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - A salinidade influencia significativamente a resposta
germinativa da semente. O excesso de sais solúveis provoca uma
redução do potencial hídrico do solo, induzindo menor capacidade
de absorção de água pelas sementes. O objetivo deste trabalho
foi verificar o efeito da salinidade na germinação de sementes de
milho pipoca. Esta pesquisa foi conduzida no Laboratório Didático
de Análise de Sementes da Faculdade de Agronomia “Eliseu
Maciel” da Universidade Federal de Pelotas, onde foram
realizados os seguintes testes: germinação, comprimento de raiz,
comprimento de parte aérea e peso da massa seca de plântulas.
As sementes foram submetidas às doses de 0, 25, 50 e 100
mMol.L-1 de cloreto de sódio (NaCl). O delineamento experimental
utilizado foi inteiramente casualisado. Os dados foram submetidos
à análise de variância e comparação de médias pelo teste de
Tukey a 5% de probabilidade. Foi possível concluir que as doses
utilizadas não afetaram a germinação, porém reduziram o
desenvolvimento das plântulas.

Palavras-chave: qualidade fisiológica, sementes, feijão, potencial
fisiológico

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 29

RELACIÓN ENTRE ESTIMADORES DE CALIDAD EN SEMILLAS
DE TOMATE

Peñaloza, P.¹; Gaete, C.¹; Trujillo, K.¹

¹ Pontificia Universidad Católica de Valparaíso, Facultad de

Agronomía, Quillota, Chile

RESUMEN - Se evaluó en 11 lotes de semillas de tomates
pruebas tradicionales de calidad contra nuevas metodologías. Se
analizó (a) porcentaje de germinación y (b) envejecimiento
acelerado (EA), como pruebas tradicionales, además de las
siguientes propuestas (c) prueba de crecimiento diario de
plántulas y su materia seca (cotiledón, hipocotilo y radícula); (d)
desarrollo de almácigos, emergencia y materia seca (raíz, tallo y
hojas) a los 14, 21 y 28 días. Se caracterizó también el (e) tamaño
y peso de semillas y (f) el tamaño y peso del embrión. Las
pruebas se compararon con el coeficiente de correlación de
Pearson (p ≤0.05). Los resultados indicaron asociación entre las
evaluaciones tradicionales con las nuevas metodologías y los
aspectos biométricos. Las asociaciones significativas de mayor
importancia se encontraron entre las variables peso de semillas y
materia seca de cotiledón; peso de semillas y materia seca de
radícula, materia seca de radícula y de cotiledón (sobre 90%).
Una asociación menor se encontró entre aspectos biométricos del
embrión y de la semilla con la materia seca de las plántulas y
entre EA con tamaño de semillas, también entre el embrión y
peso seco de estructuras en la prueba de desarrollo de almácigos
(día 14). Hubo asociación entre las pruebas no tradicionales,
destacó la materia seca de hojas (día 21) del desarrollo de
almácigos con el peso seco de cotiledones en la prueba de
crecimiento de plántulas. Es posible estimar la calidad en semillas
de tomate mediante diferentes pruebas y variables que
complementan el estudio del vigor.

Palabras clave: vigor de semillas, calidad de semillas, plantas
útiles al trasplante, crecimiento de plántulas.

Prospecção da produção técnico-científica em sementes

 30

METODOLOGÍA DE EVALUACIÓN DE CALIDAD DEL POLEN Y
DE LA POLINIZACIÓN EN TOMATE CULTIVADO EN DOS

AMBIENTES

Peñaloza, P.¹; Gaete, C.¹; Trujillo, K.¹

¹ Pontificia Universidad Católica de Valparaíso, Facultad de
Agronomía, Quillota, Chile

RESUMEN - El objetivo de esta investigación fue evaluar la
metodología de microscopia de fluorescencia para estimar la
calidad del polen y del proceso de polinización a fecundación.
Dicho método se usó para seguir la polinización de los racimos de
una variedad de tomate cultivada en dos condiciones ambientales
diferentes. La calidad del polen se evaluó con tres metodologías
in vitro, fluorescencia (FDA), germinación (Mortenson et al., 1964)
y viabilidad (Norton, 1996). Se polinizó manualmente las flores
con polen con más de 30% de germinación. Las flores polinizadas
se muestrearon a las 24, 48 y 72 h, se fijaron en etanol y ácido
acético, suavizadas con NaOH 1N, y posteriormente teñidas con
anilina azul. En ellas se midió la velocidad de crecimiento del tubo
polínico (mm/h), la cantidad de tubos presentes (área de
cubrimiento del pistilo), el vigor de los tubos (intensidad de
fluorescencia). En los frutos obtenidos con la polinización
mencionada se determinó el número, peso y calidad de semillas.
Durante la temporada la calidad del polen y de la polinización se
asoció con el resultado obtenido en la cosecha. Se observó
además que el proceso de polinización es dependiente de la
condición ambiental en que sucede, siendo las temperaturas bajo
8ºC las más perjudiciales en la calidad, cantidad y velocidad de
los tubos polínicos, afectando a su vez los resultados en
rendimiento y calidad de las semillas. La metodología propuesta
es una herramienta que permite entregar información de los
resultados que se obtendrán y realizar oportunamente prácticas
correctivas.

Palabras clave: tubo polínico, polinización, fluorescencia, semilla.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 31

QUALIDADE FISIOLÓGICA, SANITÁRIA E FÍSICA DE
SEMENTES DE CENOURA PRODUZIDAS PELOS SISTEMAS

CONVENCIONAL E AGROECOLÓGICO NA REGIÃO GEO-
ECONÔMICA DE BAGÉ-RS

Silva, A.C.S.¹; Sá, L.P.¹; Rodrigues, H.S.¹; Sampaio, T.G.¹

1 Universidade da Região da Campanha - Bagé – RS, Brasil.

RESUMO - O presente estudo teve como objetivo avaliar a
qualidade física, fisiológica e sanitária de lotes de sementes de
cenoura produzidas pelos sistemas convencional e agroecológico.
O trabalho foi desenvolvido no Laboratório de Análises se
Sementes, do Instituto Biotecnológico de Reprodução Vegetal-
INTEC, da URCAMP/RS-Brasil. Foram utilizados 20 lotes de
cenoura da cultivar Brasília, todos sem tratamento, sendo dez
lotes do cultivo convencional, e dez lotes do cultivo agroecológico,
da safra 2005/06. As variáveis estudadas foram: análise de
pureza, exame de sementes nocivas, peso de mil sementes,
germinação, primeira contagem, classificação do vigor de
plântulas, envelhecimento acelerado, emergência em casa de
vegetação e teste de sanidade (Blotter-test). O potencial
fisiológico das sementes de cenoura produzidas pelos sistemas
agroecológico e convencional foram similares; os lotes avaliados
estão dentro dos padrões para produção de sementes de
olerícolas estabelecidos pela CESM-RS.

Palavras-chave: Daucus carota, semente agroecológica, atributos
da qualidade.

Prospecção da produção técnico-científica em sementes

 32

VISIÓN ARTIFICIAL PARA LA EVALUACIÓN DE CALIDAD EN
SEMILLAS DE PIMENTON (Capsicum annuum L.), TOMATE

(Solanum lycopersicon L) Y PENSAMIENTOS (Viola x
wittrockiana)

Hermosilla, R.¹; Peñaloza, P.²; Trujillo, K.²; Gaete, C.²

¹ Smartvision IT, Valparaíso, Chile

² Pontificia Universidad Católica de Valparaíso, Facultad de
Agronomía, Quillota, Chile.

RESUMEN - Consistentes antecedentes indican que la calidad de
las semillas se expresa en el crecimiento, desarrollo y uniformidad
de las plántulas formadas, lo que se incluye en el concepto de
vigor. De este modo, un crecimiento rápido y uniforme puede ser
considerado como semillas de mayor calidad. Evaluar dichas
características involucra gran esfuerzo y precisión, por lo cual se
apoyan en algunos casos en el uso de imágenes. Los métodos de
obtención de características basados en imágenes requieren
preparación, manejo y medición a través de procesos manuales o
apoyados en software estándar para el procesamiento de las
mismas. El Laboratorio de Semillas de la Facultad de Agronomía
de la Pontificia Universidad Católica de Valparaíso, en conjunto
con la empresa SMARTVISION IT, especialistas en desarrollos de
software de monitoreo y procesamiento de imágenes, ha
desarrollado una herramienta Web que permite a través de
algoritmos de imagenología obtener en línea las características de
las plántulas. Para ello, se comenzó con la medición de las
diferentes estructuras que componen las plántulas (longitud de
hipocotilos y radículas) de semillas de pimentón, para luego
evolucionar a semillas de tomate y pensamientos. El segundo
paso correlacionó los datos entregados por el sistema con el
conocimiento proveniente de la investigación del laboratorio. Con
ello es posible, obtener un diagnóstico final que puede ser
accedido desde la Web aportando datos e imágenes de gran valor
para la toma de decisiones.

Palabras clave: calidad de semillas, imagenología, análisis
computacional, software.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 33

QUALIDADE FISIOLÓGICA DE SEMENTES DE ABOBRINHA
ITALIANA CULTIVADAS COM ADUBAÇÃO ORGÂNICA E
MINERAL (Cucurbita pepo L. var. melopepo cv. Caserta)

Rech, E.A.¹; Franke, L.B.²

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
² Universidade Federal do Rio Grande do Sul – Porto Alegre

 – RS, Brasil.

RESUMO - Com o objetivo de estudar os efeitos da adubação
sobre a qualidade das sementes de C. pepo L variedade
melopepo (Caserta) conduziu-se dois Estudos no Centro Agrícola
Demonstrativo da Prefeitura de Porto Alegre/CAD, e no
Laboratório de Análise de Sementes do Departamento de Plantas
forrageiras e Agrometeorologia da Faculdade de Agronomia da
Universidade Federal do Rio Grande do Sul (UFRGS), nos
períodos de 2000/01 e 2002/03. No primeiro estudo utilizou-se
dois tipos de adubação uma orgânica (cama de aviário-
386g/cova), e outra mineral (fórmula 5-20-20). No segundo
estudo, os tratamentos constaram de:T1= testemunha, T2=
adubação mineral, e 4 doses de cama de aviário: T3= 63g/cova,
T4= 125 g/cova, T5= 187g/cova, T6= 250g/cova. O delineamento
experimental foi o de blocos casualizados com 4 e 3 repetições no
primeiro e segundo estudos, respectivamente. Foram
determinados: germinação, emergência em campo, teste de frio,
condutividade elétrica e comprimento de plântula. No primeiro
estudo, tanto a adubação mineral como a adubação orgânica não
afetaram a qualidade das sementes. No segundo estudo, a
aplicação de cama de aviário não afetou a qualidade. A dose de
cama de aviário que proporcionou o melhor resultado foi de
250g/cova (3,12 t/ha).

Palavras-chave: condutividade elétrica, adubação, vigor,
Cucurbita

Prospecção da produção técnico-científica em sementes

 34

CUANTIFICACIÓN DE TANINOS CONDENSADOS E
IDENTIFICACIÓN DE QTL ASOCIADOS A SU CONTENIDO EN
UNA POBLACIÓN DE FRÍJOL COMÚN (Phaseolus vulgaris L.)

Díaz, A.M.¹; Caldas, G.V.¹; Blair, M.¹

¹ Centro Internacional de Agricultura Tropical, CIAT, Palmira -

Colombia

RESUMEN - Los taninos condensados se consideran factores
antinutricionales porque limitan la absorción y disponibilidad de
proteínas y minerales como el hierro en el cuerpo humano.
Aunque el fríjol común (P. vulgaris L.) es una fuente de estos
nutrientes, su absorción podría ser afectada por estos
compuestos. Por esta razón su estudio toma relevancia en el área
de mejoramiento nutricional. En este trabajo se analizaron 89
líneas de fríjol derivadas del cruce entre los genotipos DOR364
(mesoaméricano) y G19833 (andino) sembradas en la localidad
de Darién, Valle del Cauca en un diseño de Latice cuadrado con
tres repeticiones de campo. La cuantificación de taninos se realizó
mediante colorimetría. El porcentaje de taninos en testa de fríjol
osciló en el rango de 10 a 40%. Estos resultados se utilizaron
para la identificación de regiones genéticas asociadas a
características cuantitativas (QTL) para taninos condensados. El
análisis de varianza arrojó alta variabilidad entre genotipos
(P<0.01) y el análisis poblacional reflejó que el contenido de
taninos presenta herencia de tipo cuantitativo y segregación
transgresiva, lo que sugiere que el carácter esta controlado por
varios genes. Se identificaron tres QTL asociados a la
concentración de taninos condensados en testa de fríjol. Las
regiones genéticas en las cuales se ubicaron los QTL asociados
al contenido de taninos son de valiosa importancia para futuros
trabajos de mejoramiento sobre la biodisponibilidad de minerales
en semilla de fríjol cultivado. Financiamiento: HarvestPlus, CIAT.

Palabras clave: fríjol, taninos, colorimetría, QTL.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 35

AVALIAÇÃO DA QUALIDADE FISIOLÓGICA DE SEMENTES DE
Lotus corniculatus SOBRE DIFERENTES TAMANHOS DE

PENEIRAS

Silva, J.I.1; Caetano, L.S.2; Maia, M.S.3

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – O cornichão é uma leguminosa forrageira muito
utilizada no Rio Grande do Sul, especialmente para produção de
forragem de inverno-primavera-verão. Trata-se de uma espécie
de alto valor nutritivo, resistente à seca e ao encharcamento
temporário do solo. Apesar dessas vantagens, o cornichão
apresenta problemas para o estabelecimento de uma população
adequada de plantas, particularmente quando da semeadura do
emprego de sementes de baixa qualidade. Considerando a
possibilidade de se obter melhor desempenho das sementes, este
trabalho foi executado com o objetivo de se identificar diferenças
na qualidade fisiológica de dois lotes de sementes de cornichão
cv. São Gabriel, classificadas em três peneiras de malhas
quadradas de tela de arame: 1,19mm (ABNT 16), 1,0mm (ABNT
18), 0,84mm (ABNT 20). As operações de classificação e análise
das sementes foram conduzidas no Laboratório Didático de
Análise de Sementes da Faculdade de Agronomia “Eliseu Maciel”
da Universidade Federal de Pelotas. Após classificadas, as
sementes retidas em cada peneira foram submetidas aos
seguintes testes: primeira contagem da germinação, germinação,
plântulas anormais, sementes mortas, sementes dormentes e
condutividade elétrica (24h). A análise estatística foi realizada ao
nível de 5% de probabilidade pelo teste de Tukey. Os resultados
permitiram concluir que existe diferença de qualidade fisiológica
de sementes entre os dois lotes avaliados e entre os três
tamanhos de peneiras.

Palavras-chave: qualidade fisiológica, peneiras, tamanho de
sementes, Lotus corniculatus

Prospecção da produção técnico-científica em sementes

 36

TESTE DE CONDUTIVIDADE ELÉTRICA EM SEMENTES DE
ABÓBORA MORANGA (Cucurbita maxima) E CASERTA

(Cucurbita pepo)

Villela, F. A.1; TamaninI, R.H.V.S.¹; Almeida, A.S.¹; Carvalho, I.3

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - A abóbora é uma hortaliça tradicional na dieta
alimentar e suas sementes são de alto valor comercial.
Entretanto, ainda são insuficientes as pesquisas acerca de testes
de vigor para a avaliação do potencial fisiológico. O objetivo deste
trabalho foi adequar metodologia de teste de condutividade
elétrica para detectar diferenças no potencial fisiológico de lotes
de sementes de abóbora, dos tipos Moranga e Caserta. Foram
utilizados quatro lotes de sementes de cada variedade. Foram
conduzidos testes de germinação, primeira contagem,
germinação à baixa temperatura, classificação do vigor de
plântulas e emergência em campo. No teste de condutividade
elétrica, sistema massal, 50 sementes foram pesadas em balança
com precisão de 0,001g e colocadas para embeber em copos
plásticos contendo 75 ml de água destilada, a 20ºC, sendo as
leituras efetuadas após 8, 18 e 24 horas. Os resultados
permitiram concluir que a metodologia empregada no teste de
condutividade elétrica não é eficiente para detecção de diferenças
de vigor em sementes de abóbora do tipo Moranga. No entanto,
todas os períodos testados proporcionaram o ranqueamento dos
lotes das sementes do tipo Caserta, sendo a metodologia que
utiliza 50 sementes/ 75 mL de água, durante 8 horas de
embebição, segura e rápida.

Palavras-chave : olerícola, Cucurbita sp., embebição, vigor.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 37

AVALIAÇÃO DA QUALIDADE FISIOLÓGICA DE SEMENTES DE
TOMATE (Lycopersicon lycopersicum Mill) ATRAVÉS DE

TESTES DE VIGOR

Silva, J.I.¹; Silva, V.N.¹; Garcia, S.M.¹; Zambiase, C.A.¹; Nobre,
F. L.L.¹; Moraes, D.M.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - A avaliação da qualidade fisiológica das sementes é
feita principalmente pelo teste de germinação; porém, este,
apresenta limitações por fornecer resultados que superestimam o
potencial fisiológico das sementes, devido ao fato de ser
conduzido sob condições consideradas ótimas. O objetivo deste
trabalho foi avaliar a qualidade de sementes de duas cultivares de
sementes de tomate (Super Marmande e Santa Cruz Kada). Esta
pesquisa foi conduzida no Laboratório Didático de Análise de
Sementes da Faculdade de Agronomia “Eliseu Maciel” da
Universidade Federal de Pelotas, onde foram realizados os
seguintes testes: germinação, comprimento de plântula,
envelhecimento acelerado tradicional e envelhecimento acelerado
com solução salina saturada (40g de NaCl diluídos em 1 litro de
água destilada). O delineamento experimental utilizado foi
inteiramente casualisado. Os dados foram submetidos à análise
de variância e comparação de médias pelo teste de Tukey a 5%
de significância. Foi possível concluir que as sementes das duas
cultivares de tomate possuem alto potencial fisiológico e que o
teste de envelhecimento acelerado com solução saturada é mais
eficiente para detectar diferenças de vigor entre as variedades do
que o teste padrão.

Palavras-chave: qualidade fisiológica, tomate, Lycopersicon
lycopersicum Mill

Prospecção da produção técnico-científica em sementes

 38

TESTE DE CONDUTIVIDADE ELÉTRICA E LIXIVIAÇÃO DE
POTÁSSIO EM SEMENTE DE QUIABO

Sader, R.¹; Lopes, M.M.¹; Paiva, A.S.¹; Fernandes, A.C.¹

¹ Faculdade de Ciências Agrárias e Veterinárias- FCAV/UNESP –

Jaboticabal - SP, Brasil

RESUMO - O presente trabalho teve o objetivo de estabelecer
metodologia para condução do teste de condutividade elétrica e
lixiviação de potássio em sementes de quiabo. Para tanto,
utilizaram-se quatro lotes de sementes de quiabo, cultivar Santa
Cruz. O experimento foi conduzido em duas etapas, sendo que na
segunda etapa os procedimentos considerados mais promissores
foram repetidos. Nesse sentido, foram conduzidos os testes para
a determinação do teor de água, germinação, primeira contagem
de germinação, índice de velocidade de germinação, emergência
de plântula em campo, condutividade elétrica e lixiviação de
potássio. Para o teste de condutividade elétrica foram estudadas
variações na quantidade de sementes (25 e 50), no volume de
água (25 e 50 mL), na temperatura (25 e 30ºC) e no tempo de
exposição (1, 2, 4, 6, 12, 18 e 24 horas). Para o teste de lixiviação
de potássio o mesmo foi realizado mediante os resultados da
condutividade elétrica (25 sementes, 25 mL de água a 25ºC,
durante 2, 4, 6, 12, 18 e 24 horas). Pelos resultados obtidos,
conclui-se que a condição mais adequada para o teste de
condutividade elétrica em sementes de quiabo é a utilização de
25 sementes em 25 mL de água por 24 horas, a 25ºC. O teste de
lixiviação de potássio necessita de estudos adicionais para
adequar seu método e viabilizar a sua utilização para sementes
de quiabo.

Palavras-chave: Abelmoschus esculentus (L.), análise de
semente, vigor, hortaliça.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 39

AVALIAÇÃO DA QUALIDADE FISIOLÓGICA DE SEMENTES DE
COUVE-BRÓCOLIS

Almeida, A.S.1; Baldiga, R. 1; Rosseto, M.1; Carvalho, I.1;

Tillmann, M.A.A.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – Dentro de um programa de controle de qualidade, a
avaliação do vigor de sementes é fundamental e necessária para
o sucesso da produção. No Brasil, o consumo de hortaliças vem
crescendo a cada ano como reflexo da procura por uma
alimentação mais saudável e nutritiva. No entanto, existe pouca
informação referente à avaliação da qualidade fisiológica de
sementes dessas espécies, mesmo considerando que a utilização
de sementes de alta qualidade é um pré-requisito para o
estabelecimento rápido e uniforme das plântulas no campo com
conseqüências no estande, na produtividade e na qualidade do
produto colhido. O presente trabalho teve por objetivo comparar
diferentes testes para avaliação da qualidade fisiológica de
sementes de couve-brócolis. Para tanto, três lotes de sementes
foram submetidas aos seguintes testes: germinação, primeira
contagem de germinação, condutividade elétrica, comprimento de
plântula da parte aérea e raiz. Pelos resultados obtidos os testes
primeira contagem de germinação e condutividade elétrica
mostraram-se bastante eficientes e promissores para avaliação
da qualidade fisiológica de sementes de couve-brócolis

Palavras-chave: Brassica, sementes, vigor, qualidade.

Prospecção da produção técnico-científica em sementes

 40

IDENTIFICATION OF POTATO VARIETIES BY ULTRATHIN-
LAYER ISOELECTRIC FOCUSING OF TUBER EXTRACT

Miranda, D.M.¹; Knoblauch, R.²; Leist, N.²;

Peske, S.T.³; Tillmann, M.A.A³

¹Associação dos Produtores de Sementes do Mato Grosso –
Aprosmat – Rondonópolis – MT, Brasil.

² Landwirtschaftliches Technologiezentrum Augustenberg,
Karlsruhe, Germany.

3 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

SUMMARY - In seeds storage proteins are valuable marker for
variety identification and varietal purity tests of seed lots and
ultrathin-layer isoelectric focusing (UTLIEF) is a powerful method
for their detection. These investigations should clarify the
possibility to use proteins for that purpose also in potato tubers. A
protocol was developed and optimized, thereafter 104 potato
varieties had been tested. The differences among the protein
pattern of all varieties could be clearly shown. The excellent
resolution in a short time indicated the possibility to use UTLIEF
as a new standard identification method for potato varieties.

Keywords: Solanum tuberosum L.; electrophoresis; purity test;
variety identificaton.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 41

TESTE DE ENVELHECIMENTO ACELERADO EM SEMENTE DE
QUIABO

Sader, R.¹; Lopes, M.M.¹; Paiva, A.S.¹; Fernandes, A.C.¹

¹ Faculdade de Ciências Agrárias e Veterinárias- FCAV/UNESP –

Jaboticabal - SP, Brasil

RESUMO – Os testes de vigor constituem ferramentas de uso
cada vez mais rotineiro para a determinação do potencial
fisiológico de lotes de sementes. Portanto, o objetivo foi de
estudar procedimentos para condução do teste de
envelhecimento acelerado para avaliar o vigor de sementes de
quiabo. Para tanto, utilizaram-se quatro lotes de sementes de
quiabo, cultivar Santa Cruz. A qualidade inicial de cada lote de
semente foi avaliada pela determinação do teor de água,
germinação, primeira contagem de germinação, índice de
velocidade de germinação e emergência de plântula em campo. O
experimento foi conduzido em duas etapas: na primeira, as
sementes foram submetidas ao teste de envelhecimento
acelerado com e sem solução saturada de NaCl (períodos 48, 72,
96 e 120 horas, a 41 e 45ºC) e, na segunda etapa, os
procedimentos considerados como os mais promissores foram
repetidos. Dentre os procedimentos adotados no teste de
envelhecimento acelerado, o período de exposição de 72 horas a
41ºC com e sem solução saturada de NaCl é o mais adequado
para classificação dos lotes em diferentes níveis de vigor. Houve
correlação significativa com uso da solução salina após 72 horas
a 41ºC com a emergência das plântulas em campo.

Palavras-chave: Abelmoschus esculentus (L.), vigor, solução
saturada, hortaliça.

Prospecção da produção técnico-científica em sementes

 42

INFLUÊNCIA DO VIGOR NA QUANTIFICAÇÃO DE SEMENTES
DE SOJA TRANSGÊNICA ATRAVÉS DO BIOENSAIO

Menezes, S.M.¹; Cunha, C.S.M.¹; Tillmann, M.A.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - Com o estabelecimento dos cultivos transgênicos,
várias metodologias de identificação e quantificação destes
materiais foram determinados e avaliados na tentativa de
estabelecer métodos de rotina capazes de precisar a pureza
genética das cultivares. A técnica de bio-ensaio, baseada na
manifestação dos atributos fisiológicos do material avaliado, pode
ser influenciada pela qualidade das sementes. O objetivo da
pesquisa foi avaliar a influência do vigor na identificação e
quantificação de sementes GM pelo método do bio-ensaio. Foram
utilizadas sementes de duas cultivares de soja, uma convencional
(Tucunaré) e outra transgênica (TMG 113 RR), ambas
provenientes da safra 2007/2008. A cultivar transgênica foi
estratificada, pelos testes de envelhecimento acelerado e
tetrazólio, em dois lotes com diferentes níveis de vigor (85% e
33%) e quatro percentuais de mistura 0, 2, 4, 6%. O delineamento
utilizado foi inteiramente casualizado em fatorial 2 x 4. Amostras
de sementes convencionais com diferentes percentuais de
mistura GM foram submetidas ao tratamento de pré-embebição,
colocadas em papel germiteste embebido em solução herbicida
glifosato 0,6% i.a. por 16h a 25°C. Após este período as
sementes foram transferidas para papel umedecido em água
destilada e mantidos a 25°C em germinador por sete dias, sendo
avaliadas pelos parâmetros padrão de desenvolvimento do
hipocótilo e radícula e da presença de raízes secundárias. O
baixo vigor em sementes dificulta a identificação e quantificação
de material GM por meio do bio-ensaio.

Palavras-chave: Glycine max, OGM, qualidade fisiológica.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 43

MÉTODO DE ESTUFA PARA A DETERMINAÇÃO DO GRAU DE
UMIDADE DE SEMENTES DE ARROZ E SOJA

Lopes, M.S.¹; Tillmann, M.A.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O presente trabalho teve como objetivos: a) comparar
o método oficial de determinação do grau de umidade de
sementes de arroz e soja utilizados no Brasil (Estufa a 105°C/24
horas) com o método de referência Estufa a 103°C/17 horas,
adotado pela ISTA, e b) verificar a possibilidade de determinação
do grau de umidade das sementes de arroz e soja em tempo
inferior a 24 horas. Foi realizado um estudo prévio para verificar a
influência da posição da amostra na estufa com a finalidade de
reduzir a variação na determinação do grau de umidade das
sementes analisadas. Foram utilizadas sementes de arroz e de
soja, com graus de umidade obtidos pelo método de Estufa a
105°C/24 horas de 9,0%; 17,6% e 7,5%;16,8%, respectivamente.
Foram determinados os graus de umidade das sementes inteiras
de arroz e soja, em estufa do tipo mecânico de ar forçado,
submetidas às temperaturas de 70, 103, 105 e 130°C por um
período de: 1, 3, 5, 7, 17, 24, 48, 72 e 96 horas, para cada uma
das temperaturas utilizadas. Foram utilizadas sementes moídas,
segundo critérios da ISTA, para a determinação do teor de água
pelo método de referência (Estufa a 103°C/17 horas), e para a
determinação do grau de umidade pelo método alternativo para
sementes de arroz (Estufa a 130°C/2 horas). O método de Estufa
a 105ºC, subestima o teor de água das sementes de arroz e soja
quando for igual ou inferior a 10,0% e superestima quando for
igual ou superior a 15,5%. É possível determinar o teor de água
das sementes de soja em tempo inferior a 24 horas, utilizando
sementes inteiras e temperatura de 130ºC.

Palavras-chave: Glycine max, Oryza sativa, teor de água,
sementes inteiras.

Prospecção da produção técnico-científica em sementes

 44

QUALIDADE FISIOLÓGICA DE SEMENTES DE Quillaja
brasiliensis Mart. (SABÃO-DE-SOLDADO) EM DIFERENTES

ÉPOCAS DE COLETA NA REGIÃO DE BAGÉ – RS

Cantos, A.A.1; Villela, F.A.1; Sampaio, N.V.2; Sampaio, T.G.2;
Silva, A.S.1; Mello, L.M.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

2 INTEC Universidade da Região da Campanha - Bagé – RS,
Brasil.

RESUMO – O presente trabalho teve como objetivo avaliar a
qualidade fisiológica de sementes de Quillaja brasiliensis em
diferentes épocas de colheita. No mês março de 2008, foram
realizadas três coletas de sementes, com intervalos regulares de
7 dias, de cinco árvores matrizes localizadas em um campo ao
norte da região urbana de Bagé. Após as coletas, as sementes
foram avaliadas no Laboratório de Análises de Sementes, do
Instituto Biotecnológico de Reprodução Vegetal INTEC/URCAMP.
O teste padrão de germinação foi conduzido em quatro repetições
de 15 sementes para cada época de coleta. A primeira contagem
foi realizada no 8º dia após a semeadura. No teste de
condutividade elétrica, foram utilizadas quatro repetições de 25
sementes, sendo realizadas leituras após períodos de imersão de
2, 3, 4, 5, 6 e 24 horas. A germinação obtida com sementes da 3ª
coleta demonstrou-se superior às demais. Os resultados obtidos
no teste de condutividade elétrica mostraram que as sementes
oriundas da primeira coleta não apresentam estruturas celulares
perfeitamente organizadas, indicando baixo vigor. Todavia, as
sementes obtidas da 3ª coleta apresentaram menor liberação de
eletrólitos, indicando maior vigor, também expresso em maior
potencial de germinação e produção de matéria seca.

Palavras-chave: espécie florestal, espécie arbórea, condutividade
elétrica, vigor

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 45

TESTE DEL pH DEL EXSUDATO EN SEMILLAS DE Pennisetum
americanum L.

Rech,E.G.¹; Caldas, M.T.¹; Deuner, C.¹; Peske, S.T.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMEN - El Pennisetum americanum L., cultura recomendada
para la cobertura del suelo en siembra directa, ha sido largamente
utilizada como forrajera anual, puede ser usada para el corte,
fenación y silagen. El teste del pH del exsudado es basado en la
permeabilidad de membranas y em la lixiviación de solutos. Al
embeber agua, las semillas liberan azucares, ácidos orgánicos e
ion, acidificando el medio, siendo que las mas deterioradas
tendrán mayor lixiviación y, consecuentemente liberación de
exudados con mayor poder tampón. El objetivo del trabajo foi
estabelecer la metodologia y evaluar la eficiéncia del teste del pH
del exsudado en semillas de milleto. El trabajo foi desarrollado nel
Laboratório Didáctico de Análisis de Semillas, de la Universidad
Federal de Pelotas. Foi utilizado cuatro lotes de semillas de
milleto, siendo empregados los testes: germinación, frio,
tetrazólio, conductividad eléctrica y pH del exsudado, en cuatro
períodos de embebicion (30, 60, 90 e 120 min) e dos
concentraciones de soluciones (2,4g/L e 2,8g/L de carbonato de
calcio y fenolftaleina). Los resultados fueran evaluados por
comparación de medias y correlación bilateral, Foi usado el teste
de Tukey a 5% de significancía. Concluyese que la evaluación
rápida de la viabilidad de semillas de milleto pode ser realizada en
30 min, cuando empregada la concentración de 2,8g/L o en 60
min con concentración de 2,4g/L.

Palabras clave: semillas, evaluación rápida, viabilidad,

Prospecção da produção técnico-científica em sementes

 46

EFICIÊNCIA DE TESTES DE VIGOR PARA SEMENTES DE
CAPIM LANUDO (Holcus lanatus L.)

Caldas, M.T.¹; Silva, A.C.S.¹; Cunha, C.M.¹; Maia, M.S.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O capim lanudo é uma gramínea perene, cespitosa,
com raízes fibrosas, de estação fria. No Brasil, esta forrageira é
adaptada às características ecológicas da região, no Rio Grande
do Sul é utilizada para produção de forragens e sementes. O
presente trabalho tem como objetivo avaliar a eficiência
comparativa de diferentes testes de vigor para a determinação da
qualidade fisiológica de sementes de capim lanudo. Os
experimentos foram conduzidos nos laboratórios de Análise de
Sementes da FAEM, da Universidade Federal de Pelotas e do
Instituto Biotecnológico de Reprodução Vegetal da Universidade
da Região da Campanha. Os testes avaliados formam:
germinação, envelhecimento acelerado (41°C/48h, 41°C/72h,
45°C/48h e 45°C/72h), emergência em casa de vegetação aos 21
e 28 dias e peso de mil sementes. Os dados foram avaliados por
correlação bilateral e comparação de médias, utilizando-se o teste
de Tukey a 5% de significância. No teste de envelhecimento
acelerado houve diferença significativa entre o lote 1 e 2, o
mesmo apresentou correlação significativa com a emergência aos
21 dias em casa de vegetação. Os lotes não diferiram
significativamente com a utilização dos demais testes. O
envelhecimento acelerado a 41°C por 48h foi eficiente na
separação dos lotes quanto ao vigor.

Palavras-chave: Holcus lanatus L., forrageira, vigor, qualidade
fisiológica.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 47

EVALUACIÓN DE LA CALIDAD PROTEICA DE PLATOS
PREPARADOS CON CULTIVOS DE MAÍZ MEJORADOS

NUTRICIONALMENTE

 Ortiz, D.¹; Pachón, H.¹; Blair, M.¹; Gutiérrez, D.²;
Araujo, C.³; Restrepo, J.4

¹ Centro Internacional de Agricultura Tropical, Palmira-Colombia
²Universidad Nacional Abierta y a Distancia, Palmira, Colombia

³ Grupo de Nutrición, Universidad del Valle. Cali-Colombia
4 Fundación para la Investigación y el Desarrollo Agrícola.

Palmira-Colombia

RESUMEN - El maíz de alta calidad de proteína, QPM (Quality
Protein Maize) es un alimento mejorado nutricionalmente, bajo la
estrategia de biofortificación, donde se duplican los niveles de
triptofano y lisina, aminoácidos esenciales. En este trabajo se
evaluó la calidad nutricional de la proteína en una receta típica
colombiana de maíz-leche (mazamorra), comparando maíz QPM
y maíz convencional. Se valoraron dos recetas, una con maíz
QPM+leche y otra con maíz convencional+leche. Después de
someter a cocción, liofilización y molienda se determinó el
contenido total de nitrógeno, triptofano y lisina mediante métodos
colorimétricos. La digestibilidad de la proteína presente en las
mezclas se comprobó por un método in vitro y se calculó el valor
de digestibilidad corregido de acuerdo al contenido de
aminoácidos (PDCAAS). Los resultados mostraron que el
contenido de nitrógeno fue mayor (P=0,0001) en la receta con
maíz QPM (16±2,8 mg/kg) versus el convencional (12±0,33
mg/kg); los niveles de triptofano y lisina fueron aproximadamente
1,4 veces más altos (P<0,05) en las recetas preparadas con maíz
QPM comparado con el convencional. La digestibilidad in vitro de
la proteína fue similar en ambas recetas (82-83%), pero el
PDCAAS fue 64,1% y 43,6% para la receta con maíz QPM y con
maíz convencional, respectivamente. Esto demuestra que la
calidad proteica de la mazamorra preparada con maíz QPM es
superior a la preparada con maíz convencional. Financiamiento:
AgroSalud (CIDA 7034161), FONTAGRO, COLCIENCIAS,
Monsanto Fund.

Palabras clave: biofortificación, maíz, proteína, aminoácidos.

Prospecção da produção técnico-científica em sementes

 48

EVALUACIÓN DEL VALOR NUTRICIONAL DE
MICRONUTRIENTES EN UNA RECETA TÍPICA (FRÍJOL

SANCOCHADO) PREPARADA CON FRÍJOLES
NUTRICIONALMENTE MEJORADOS

Ortiz, D.¹; Pachón, H.¹; Blair, M.¹, Gutiérrez, D.²;

Araujo, C.³; Restrepo, J.4

¹ Centro Internacional de Agricultura Tropical, Palmira-Colombia
²Universidad Nacional Abierta y a Distancia, Palmira, Colombia

³ Grupo de Nutrición, Universidad del Valle. Cali-Colombia
4 Fundación para la Investigación y el Desarrollo Agrícola.

Palmira-Colombia

RESUMEN - Fríjol nutricionalmente mejorado (mayor contenido
de hierro (Fe) y zinc (Zn) que el fríjol convencional) se ha
desarrollado bajo una estrategia de biofortificación de cultivos
para acrecentar la nutrición humana. Se determinó el contenido
de Fe y Zn en una receta típica colombiana de fríjol (fríjol
sancochado) y se evaluó la relación molar fitato:zinc como un
indicador indirecto de la biodisponibilidad del Zn. No se encontró
diferencia significativa (P≥0,05) entre el contenido de Fe en el
fríjol mejorado y convencional sin cocción (62,9ppm y 63,9ppm) y
en las recetas cocidas (50,0ppm y 43,1ppm). Los niveles de Zn
fueron mayores en los frijoles mejorados que en los
convencionales (P<0,05), tanto para los alimentos crudos
(26,5ppm y 22,3ppm) como en las recetas cocidas (23,9ppm y
20,1ppm); la relación molar fitato:Zn fue alta en las recetas
cocidas usando fríjol mejorado y convencional (36:1 y 47:1),
sugiriendo una baja biodisponibilidad de Zn, esta diferencia no fue
estadísticamente diferente (P=0,07). En resumen, las diferencias
de nutrientes en los cultivos crudos se traducen a diferencias de
nutrientes en las recetas cocidas y ya que la biodisponibilidad de
Zn es comparable en las recetas preparadas con fríjol mejorado y
convencional, aumentar la concentración de nutrientes conduce a
más nutrientes absorbidos y utilizados por el cuerpo.
Financiamiento: AgroSalud (CIDA 7034161), FONTAGRO,
COLCIENCIAS, Monsanto Fund.

Palabras clave: biofortificación, biodisponibilidad, fríjol,
micronutrientes.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 49

Sessão 02

Tecnologia de Sementes

Prospecção da produção técnico-científica em sementes

 50

DESEMPENHO DE SEMENTES DE SOJA RECOBERTAS COM
FUNGICIDA, INSETICIDA, MICRONUTRIENTES E POLÍMERO

LÍQUIDO E EM PÓ

Avelar, S.A.G.¹; Baudet, L.¹; Peske, S.T.¹; Ludwig, M.P.¹; Rigo,
G.A.¹; Crizel, R.¹; Oliveira, S.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – O objetivo deste trabalho foi avaliar o desempenho
em campo de sementes de soja cultivar CD 215 de ciclo precoce,
tratadas com fungicida, inseticida, micronutrientes (cobalto e
molibdênio) e polímeros. O experimento foi conduzido, na Área
Experimental e Didática do Departamento de Fitotecnia da
Faculdade de Agronomia Eliseu Maciel (FAEM/UFPel), Pelotas,
RS, Brasil. Os tratamentos foram: testemunha (sem tratamento);
fungincida (100 ml de Maxim XL® /100kg de sementes), inseticida
(200 mL de Cruiser®/100 kg de sementes), micronutrientes (165
mL de Comofix®/100 kg de sementes) e a mistura
fungicida+inseticida+micronutrientes. Os tratamentos foram
repetidos utilizando o recobrimento com o polímero líquido Sepiret
9241 B® verde (400 mL/100 kg de semente) e o polímero em pó
Sepiret Flo® branco (0,5 kg/100 kg de semente) e o corante
Corasem® azul (50 mL/100 kg de semente). Avaliou-se a
porcentagem e o índice de velocidade de emergência de plântulas
em campo, além da altura e massa seca de plântulas, número de
trifólios e área foliar aos 21 dias após a emergência. O
delineamento experimental utilizado foi em blocos casualisados
com 3 repetições. Os resultados permitem concluir quanto às
características das plântulas, que não foram adversamente
afetadas pelos tratamentos. O tratamento com fungicida bem
como o recobrimento com fungicida e polímeros líquido e em pó
aumentaram a porcentagem e velocidade de emergência em
campo das sementes de soja.

Palavras-chave: revestimento, tratamento, qualidade, emergência.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 51

RECOBRIMENTO DE SEMENTES DE MILHO HÍBRIDO COM
FUNGICIDA, INSETICIDA E POLÍMERO: EFEITOS NA

QUALIDADE

Baudet, L.¹; Peske, S.T.¹; Peske, F.¹; Castro, R.¹; Lauxen, L.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O recobrimento de sementes consiste na deposição
de uma camada fina e uniforme de um polímero na superfície da
semente, sendo utilizado conjuntamente com tratamento químico
e biológico, com um impacto mínimo sobre o meio ambiente. É
uma tecnologia altamente eficiente na proteção de sementes. O
objetivo deste trabalho foi testar a influência do polímero Levanyl
ST® em três doses: 200, 300 e 400 mL por 100 kg de sementes,
aplicado junto com o fungicida Maxim® e o inseticida Cruiser®
sobre a qualidade fisiológica de sementes de milho híbrido CD
382. A avaliação da qualidade foi feita mediante os testes de
germinação, de frio, envelhecimento acelerado, peso da massa
fresca e seca, comprimento da parte aérea da plântula, índice de
velocidade de emergência, emergência em campo aos 14 e 21
dias e peso de 1000 sementes. As sementes foram armazenadas
em condições parcialmente controladas (temperatura 12ºC)
durante 6 meses, sendo feitas as avaliações aos zero, 2 e 6
meses. Utilizou-se o delineamento inteiramente ao acaso, com
três repetições. Os resultados permitiram concluir que as
sementes de milho híbrido tratadas com fungicida e inseticida e
recobertas com polímero são de maior qualidade fisiológica do
que as sementes sem recobrimento e mantém-se protegidas por
6 meses de armazenamento. O recobrimento com doses de
polímero até 300 mL por 100 kg de sementes preservam a
qualidade fisiológica das sementes de milho tratadas com
fungicida e inseticida.

Palavras-chave: Zea mays L., revestimento, vigor, emergência em
campo

Prospecção da produção técnico-científica em sementes

 52

RECOBRIMENTO DE SEMENTES DE SOJA COM
AMINOÁCIDO, FUNGICIDA, INSETICIDA E POLÍMERO E SEUS

EFEITOS NA ÁREA FOLIAR E ESTATURA DAS PLANTAS
RESULTANTES

Ludwig, M.P.¹; Lucca Filho, O.A.¹; Dutra, L.M.C.²; Baudet,

L.M.¹; Avelar, S.A.G.¹; Oliveira, S.¹; Crizel, R.L.¹; Rigo, G.A.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.
2 Universidade Federal de Santa Maria – Santa Maria – RS, Brasil.

RESUMO - Para constituição de uma lavoura de alto potencial
produtivo, vários cuidados devem ser tomados, destacando-se
entre eles o tratamento das sementes. Vários são os benefícios
advindos do recobrimento das sementes, porém há poucos
trabalhos relacionados com a aplicação de aminoácido nas
sementes. Com o objetivo de avaliar o desempenho das plantas
resultantes de sementes tratadas com estes produtos, foi
realizado o presente trabalho, conduzido na Área Experimental e
Didática do Departamento de Fitotecnia, pertencentes à
Faculdade de Agronomia Eliseu Maciel da Universidade Federal
de Pelotas, Campus do Capão do Leão. Foram avaliadas a área
foliar e estatura das plantas aos 9, 16, 23 e 30 dias após a
semeadura. Os tratamentos realizados foram: testemunha;
fungicida; aminoácido; polímero; fungicida + aminoácido;
fungicida + inseticida; fungicida + polímero; fungicida + inseticida
+ polímero; fungicida + aminoácido + inseticida. Os tratamentos
com a combinação aminoácido com polímero não puderam ser
realizados devido incompatibilidade entre os produtos. Os dados
obtidos foram submetidos à análise de variância e posteriormente
a análise de regressão, com comparação de médias pelo teste de
Tukey a 5% de probabilidade. Tanto a área foliar como a estatura
das plantas não foram afetados significativamente pelos
tratamentos. Também não foi obserado nenhum tipo de
anormalidade ou fitotoxidade em plantas, decorrentes dos
tratamentos utilizados.

Palavras-chave: aminoácido, crescimento, vigor, tratamento de
semente.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 53

QUALIDADE FISIOLÓGICA DE SEMENTES DE SOJA
RECOBERTAS COM AMINOÁCIDO, FUNGICIDA, INSETICIDA E

POLÍMERO

Ludwig, M.P.¹; Lucca Filho, O.A.¹; Dutra, L.M.C.²; Baudet,
L.M.¹; Avelar, S.A.G.¹; Oliveira, S.¹; Crizel, R.L.¹; Rigo, G.A.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.

2 Universidade Federal de Santa Maria – Santa Maria – RS, Brasil.

RESUMO - A utilização de produtos que melhorem o
desempenho das sementes de soja a campo são facilmente
incorporados aos sistemas de produção dos agricultores. O uso
de aminoácidos no tratamento de sementes, de forma isolada ou
em combinação com outros produtos, é ainda uma técnica
incipiente, que necessita ser melhor avaliada. Por este motivo
realizou-se esse trabalho, junto ao Laboratório Didático da Análise
de Sementes da FAEM/UFPel, no qual foram testados os
seguintes tratamentos: testemunha; fungicida; aminoácido;
polímero; fungicida + aminoácido; fungicida + inseticida; fungicida
+ polímero; fungicida + inseticida + polímero; fungicida +
aminoácido + inseticida. Para avaliar a qualidade fisiológica das
sementes foram realizados testes de germinação, de primeira
contagem e de germinação a baixa temperatura (15oC). Os
resultados foram submetidos à análise de variância, comparando-
se as médias pelo teste de Tukey a 5%. Os tratamentos que
tinham a combinação aminoácido com polímero não puderam ser
realizados devido à incompatibilidade entre os produtos. Para
germinação e primeira contagem da germinação os maiores
resultados foram obtidos nos tratamentos testemunha,
aminoácido, polímero, fungicida + polímero, fungicida + inseticida
+ polímero e fungicida + aminoácido + inseticida. Somente os
tratamentos com aminoácido isolado, fungicida + polímero e
fungicida + aminoácido + inseticida diferiram dos menores valores
nas duas variáveis analisadas. Os resultados obtidos no teste de
germinação a baixa temperatura indicam não haver diferenças
entre os tratamentos.

Palavras-chave: aminoácido, germinação, vigor, tratamento de
semente.

Prospecção da produção técnico-científica em sementes

 54

RECOBRIMENTO DE SEMENTES DE SOJA COM POLÍMERO
LÍQUIDO E EM PÓ: EFEITOS NA QUALIDADE FISIOLÓGICA

Avelar, S.A.G.¹; Baudet, L.¹; Peske, S.T.¹; Ludwig, M.P.¹;

 Rigo, G.A.¹; Oliveira, S.¹, Crizel, R.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - No Brasil mais de 90% das sementes de soja são
tratadas com fungicidas, mais de 50% com inseticida e mais de
60% com micronutrientes. Para garantir a eficiência desses
produtos as sementes podem ser recobertas com polímeros. O
objetivo deste trabalho foi avaliar a qualidade fisiológica de
sementes de soja cultivar CD 215 de ciclo precoce, tratadas com
fungicida, inseticida, micronutrientes (cobalto e molibdênio) e
polímeros. Os tratamentos foram: testemunha (sem tratamento);
fungincida (100 ml de Maxim XL® /100kg de sementes), inseticida
(200 mL de Cruiser®/100 kg de sementes), micronutrientes (165
mL de Comofix®/100 kg de sementes) e a mistura
fungicida+inseticida+micronutrientes. Os mesmos tratamentos
foram repetidos utilizando o recobrimento com o polímero líquido
Sepiret 9241 B® verde (400 mL/100 kg de semente) e o polímero
em pó Sepiret Flo® branco (0,5 kg/100 kg de semente) mais o
corante Corasem® azul (50 mL/100 kg de semente). Determinou-
se o teor de água e avaliou-se germinação, primeira contagem da
germinação, envelhecimento acelerado e comprimento de
plântulas. O delineamento experimental utilizado foi o
inteiramente casualisado com 3 repetições. O tratamento seguido
do recobrimento das sementes não afetou a qualidade fisiológica
das sementes de soja. O recobrimento com o polímero em pó +
os micronutrientes pode ter sido fitotóxico na dose utilizado já que
apresentou a maior proporção de sementes mortas no teste de
germinação (5%).

Palavras-chave: revestimento, germinação, vigor, Glycine max,

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 55

UTILIZAÇAO DE RESFRIAMENTO ARTIFICIAL PARA
ARMAZENAGEM DE SEMENTES

Demito, A.¹; Lacerda Filho, A.F.²

¹ CoolSeed Indústria e Comércio Ltda. Brasil.

² Universidade Federal de Viçosa. Viçosa – MG, Brasil.

RESUMO - A armazenagem de sementes resfriadas
artificialmente tem sua aplicação intensificada nos países de clima
tropical e sub tropical. Estudos foram realizados com sementes de
soja resfriadas artificialmente em silos e, posteriormente,
ensacadas em invólucros de polipropileno, formando lotes de 840
sacos de 60 kg e armazenadas em ambiente natural, juntamente
com um lote de mesmo volume, sem resfriamento, durante 140
dias. Em outro experimento, um lote de sementes de soja foi
resfriado artificialmente, armazenou-se a granel e comparou-se
com outro armazenado em sacos de polipropileno, sem condições
controladas, durante 210 dias. Objetivou-se observar a
estabilidade térmica das sementes a granel e ensacadas, assim
como a manutenção das qualidades fisiológicas. Compararam-se,
qualitativamente, sementes resfriadas e não resfriadas,
considerando-se: teor de água, germinação, condutividade
elétrica, envelhecimento acelerado, dentre outras. Concluiu-se
que as sementes resfriadas, armazenadas em sacos, tiveram
menor variação de umidade, não se observou diferenças na
massa de matéria seca e pequenas variações nos índices de
germinação e vigor. As sementes resfriadas, armazenadas a
granel, não tiveram as qualidades fisiológicas degradadas (Tukey
a 5%), durante 210 dias, comparadas às ensacadas.

Palavras-chave: soja, conservação, granel, ensacada.

Prospecção da produção técnico-científica em sementes

 56

Sessão 03

Fisiologia de Sementes

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 57

BIOCHEMICAL AND MOLECULAR CHANGES IN GERMINATING
Amburana cearensis SEEDS UNDER OSMOTIC STRESS

Fernandez, L.G.1,4; Castro, R.D.2; Dantas, B.F.3; Virgens, I.O.1,4;

Cardim, A.C.S.1; Simões, R.C.1; Teixeira Neto, P.C.1; Núñez, I.A.1;
Loureiro, M.B.1

1 Univiversidade Católica do Salvador, Salvador-BA, Brazil.
2 Universidade Federal da Bahia, Salvador-BA, Brazil,

3 EMBRAPA Semi-árido, Petrolina - PE, Brazil;
4 Universidade Estadual de Feira de Santana, BA, Brazil.

SUMMARY - Amburana cearensis is a tree species of economic
importance found in northeastern semiarid region of Brazil, where it
has been under intensive pressure due to its use as rare, fine and
high quality wood. On the other hand, A. cearensis is a medicinal
plant commonly known as cumaru , important for the native people
on the preparation syrup out of crushed seeds which is used for the
treatment of respiratory tract diseases. Seed development is
genetically programmed and correlated with changes on metabolite
levels. Differentiation occurs successively starting from the maternal
tissues followed by the filial organs (embryo/endosperm), which later
become later specialized storage tissues at seed maturity. The
mobilization of storage materials such as carbohydrates, lipids and
proteins by activation or de novo synthesis of key enzymes may
underlie the mechanism of seed imbibitions and germination, and
seedling establishment in places such as the semiarid where the
availability of water is limited. The objective of this research was to
evaluate the effects of water restriction on the germination of A.
cearensis, under various levels of osmotic stress. Levels of
carbohydrates, lipids and proteins were analyzed in parallel with
western blot analysis of the accumulation of tubulin during seed
imbibition and germination, under various level of osmotic stress.
Changes in metabolite levels as signals in seed metabolism and
developmental processes under stress were evidenced and analyzed
in the perspective of multiplication protocols aimed at sustainable use
of A. cearensis.

Keywords: Amburana cearensis, germination, stress tolerance,
sustainable use

Prospecção da produção técnico-científica em sementes

 58

EXPRESSÃO DIFERENCIAL DE ISOENZIMAS DURANTE O
PROCESSO DE COLHEITA DE SEMENTES DE CEVADA

(Hordeum vulgare L.).

Barros, A.C.S.A.¹; Tunes, L.M.¹; Badinelli, P.G.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - A cevada vem sendo cultivada no Brasil desde a
década de 30. A produção brasileira está concentrada na Região
Sul, com registros de cultivo também nos estados de Goiás,
Minas Gerais e São Paulo. Como conseqüência do melhoramento
genético e do desenvolvimento de técnicas de manejo cada vez
mais apropriadas, a cultura foi difundida pelo sul do Brasil, onde
se localizam as melhores áreas, em termos de clima e solo, para
o cultivo desse cereal.O presente trabalho, teve como objetivo
avaliar os padrões isoenzimáticos de Esterase (EST), Malato
Deshidrogenase (MDH), Álcool Deshidrogenase (ADH) e
Glutamato Oxalacetato Transaminase (GOT) de duas cultivares
de cevada (MN 721 e Scarlett), colhidas em três épocas com
diferentes percentuais de umidade, secas a 13% de umidade e
armazenadas em câmara fria. A obtenção das sementes foi da
empresa Westermann Ltda, localizada no município de
Piratini/RS, safra 2007. Foram analisadas as sementes e as
plântulas, de todas as cultivares e épocas. Os quatro sistemas
isoenzimáticos analisados mostraram variações na expressão,
principalmente quando comparados entre sementes e plântulas.
Dos resultados obtidos conclui-se que, há um diferencial de
expressão nos genes que comandam as isoenzimas EST nas
plântulas, apresentando uma menor atividade da enzima na
cultivar Scarlett. A ação da enzima GOT mostrou que houve
diferenças expressivas relacionadas à umidade em que a
sementes foram colhidas. As demais enzimas também
apresentaram diferenças, no entanto, quando relacionadas à
comparação entre sementes e plântulas.

Palavras-chave: Hordeum vulgare L., eletroforese, extração de
proteínas.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 59

RESPOSTA GERMINATIVA DE SEMENTES DE ESPÉCIES
OCORRENTES NA CAATINGA SOB EFEITO DE ESTRESSE

COMBINADO (SECA X CALOR)

Ribeiro, R.C.1; Antunes, C.G.C.1; Souza, C.L.M.1; Pelacani,
C.R.1; Castro, R.D.2

1 Universidade Estadual de Feira de Santana, Feira de Santana -

BA, Brazil
2 Universidade Federal da Bahia, Salvador-BA, Brazil,

RESUMO - O mais importante tipo de vegetação do semi-árido
nordestino situa-se no bioma Caatinga, onde se encontram
espécies de uso múltiplo com características particulares quanto à
resistência a estresses abióticos, entre eles calor e seca.
Caesalpinia pyramidalis e Erythrina velutina são espécies nativas
desse bioma e, portanto adaptadas a tais condições, assim como
Physalis angulata, que apesar de endêmica de regiões úmidas,
também ocorre em áreas de caatinga tolerando as adversidades
locais. A combinação de alguns estresses, como a seca e o calor,
pode desencadear nos vegetais a ativação de mecanismos
regulatórios que atuam na manutenção da homeostase iônica e
osmótica, a qual é determinante para o estabelecimento da
tolerância. Estudos referentes de estresse combinado (hídrico e
térmico) em plantas ocorrentes na caatinga têm mostrado
resultados inovadores, possibilitando inferir sobre a dinâmica
ambiental e conseqüentes respostas adaptativas. Sob condições
hídricas e térmicas diferenciadas para cada espécie, pode-se
inferir que a exposição prévia a um determinado fator estressante
induz respostas mais rápidas e efetivas quando novamente
submetidas a outros.

Palavras-chave: Caesalpinia pyramidalis, Erythrina velutina,
Physalis angulata, tolerância.

Prospecção da produção técnico-científica em sementes

 60

STRESS TOLERANCE IN CAESALPINIA PYRAMIDALIS SEEDS:
GERMINABILITY, CELL CYCLE ACTIVITY AND METABOLOMIC

PROFILING

Loureiro, M.B.1; Fernandez, L.G.1,5; Marçal, R.M.2; Mann, R.S.2;
de Vos, R.C.H.3; Hall, R.D.3; Hilhorst, H.W.M.3; Dantas, B.F.4;

Teixeira Neto, P.C.1; Simões, R.C.1; de Castro, R.D.5

1Universidade Católica Salvador, Salvador-BA, Brazil
2 Universidade Federal de Sergipe, São Cristovão-SE, Brazil
3 Wageningen University and Research Center, Netherlands

4 EMBRAPA Semi-árido, Petrolina-PE, Brazil
5 Universidade Federal da Bahia, ICS, Salvador-BA, Brazil,

SUMMARY - Caesalpinia pyramidalis is a native species from the
Brazilian semi-arid Caantiga region, which is intensively used by
local communities for its wood and medicinal applications. C
pyramidalis is generally well adapted to the natural semi-arid
conditions. The (un)availability of water is regarded as a limiting
factor to the initiation of seed germination, and is directly or
indirectly involved in all stages of the subsequent metabolism.
However, little is known about the mechanisms of drought and
heat tolerance and survival of these seed species in such
conditions. Therefore, the effects of water restriction and high
temperatures were studied by analyzing the effects of combined
heat and drought stress on the germinability, reactivation of the
cell cycle and metabolomic profile of seeds imbibed under
combined draught and heat stress. The acquired knowledge is
intended for a better understanding of the adaptability and survival
of this species to water restriction and high temperatures aimed at
sustainable use by means of better protocols for propagation,
conservation and restoration of degraded areas in the semi-arid
Caatinga region of the Northeast of Brazil.

Keywords: Caesalpinia pyramidalis, germination, stress tolerance,
sustainable use

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 61

BIOCHEMISTRY, CELL CYCLE ACTIVITY AND GERMINABILITY
OF STORED JATROPHA CURCAS SEEDS SUBMITTED TO

IMBIBITION UNDER ABIOTIC STRESS

Loureiro, M.B.1; Fernandez, L.G.1,2; Mann, R.S.3; Dantas, B.F.4;
Simões, R.C.1; Núñez, I.A.1; Matos, W.N.1; Cardim, A.C.S.2; de

Castro, R.D.2

1Universidade Católica Salvador, Salvador-BA, Brazil

2 Universidade Federal da Bahia, ICS, Salvador-BA, Brazil,
3Universidade Federal de Sergipe, São Cristovão-SE, Brazil

4 EMBRAPA Semi-árido, Petrolina-PE, Brazil

SUMMARY - Jatropha curcas (Euphorbiaceae) is a native
multipurpose oilseed plant species which is well adapted to heat
and water restriction in the northeastern semi-arid region of Brazil.
Its seeds is nowadays a valuable end product as a source of oil
and, therefore, as an alternative crop for renewable energy. The
species has also many traditional medicinal uses among rural
communities against diseases such as dysentery, haemorrhoid,
gonorrhoea, small pox. The active compounds may be
synthesized de novo or derived from storage compounds that are
synthesized and accumulate as source of reserves during seed
development and maturation, which are subject to hydrolytic
breakdown upon seed imbibition as source of nitrogen and carbon
skeletons for the germinating seed and seedling growth. The
objective of this preliminary study was to evaluate mechanisms
underlying the germination of J. curcas under water restriction.
Different semi-arid batches of J. curcas seed were submitted to
germinability, biochemical and cell cycle analysis during imbibition
under combined osmotic (draught) and temperature (heat) stress
and subsequent imbibition in water. The overall analysis
demonstrated differences among the seed batches as well during
seed imbibition under stress conditions, allowing a better
understanding of the metabolic and cell cycle activities underlying
the germination process, aimed at multiplication protocols for
sustainable use of J. curcas under the naturally occurring stress
conditions in the Brazilian northeastern semi-arid.

Keywords: Jatropha curcas, germination, stress physiology,
sustainable use

Prospecção da produção técnico-científica em sementes

 62

RETHINKING SEED SCIENCE WITHIN THE NEW BIOSCIENCES
AND BIOECONOMY

Castro, R.D.1; Fernandez, L.G.1; Loureiro, M.B.1; Marçal, R.M.2,

Mann, R.S.2, Dantas, B.F.3, Pelacani, C.R.4; de Vos, R.C.H.5; Hall,
R.D.5, Hilhorst, H.W.M.5

1 Universidade Federal da Bahia – UFBA-ICS, Salvador-BA, Brazil

2 Universidade Federal de Sergipe – UFS, São Cristóvão-SE, Brazil
3 EMBRAPA Semi-árido, Petrolina-PE, Brazil

4 Universidade Estadual de Feira de Santana - UEFS, Feira de
Santana-BA, Brazil

5 Wageningen University and Research Center. Netherlands

SUMMARY - The world is facing the transition into a new era where
the new concepts of biosciences and bioeconomy pose not only great
demands but also great opportunities for both developed and
developing countries. The technically sophisticated and generic
nature of modern biotechnology are converging different sciences and
technologies making possible the sustainable development of
immense range of products and processes, creating a new
bioindustry and influencing the directions of the world for a new
bioeconomy. Production of food along with feedstock, biomass,
renewable energy and biocompounds for most varied industrial areas
promises to enlarge the usefulness of biological systems, creating
opportunities which should lead agriculture towards a greater position
among the most sophisticated world industries. Within such complex
context, seeds appear not only as the basis of most agricultural
production and as the carrier of the plant’s genetic makeup and best
developed plant biotechnologies, but also facing challenging demands
for a broader scope of seed science in which fundamental knowledge
increasingly copes with applied aspects. The aim of this presentation
is to raise the need to rethink seed science in the face of the new
challenges and future, including the seed’s functions as propagule
and as end product along with the demands that are set on crop
production, arable land, plant biodiversity and conservation. In this
context, what should be the role, importance and future of seed
science in South American and worldwide tropical belt countries?
Here a case study is presented involving a seed science network,
producing data on the biology of seed stress tolerance from native
multipurpose plant species from the semiarid Caatinga region in the
Northeast of Brazil.

Keywords: seed, bioindustry, biocompunds, sustainable use

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 63

 AVALIAÇÃO DE PLANTAS ISOLADAS DE SOJA EM FUNÇÃO
 DA QUALIDADE FISIOLÓGICA DAS SEMENTES

Schuch, L.O.B.¹; Olivo, M.¹; Seus, R.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O objetivo do trabalho foi avaliar o efeito da qualidade
fisiológica das sementes, em plantas isoladas de soja. O trabalho
foi realizado na Área Experimental e Didática do Departamento de
Fitotecnia e no Laboratório Didático de Análise de Sementes
ambos da Faculdade de Agronomia Eliseu Maciel (FAEM) da
Universidade Federal de Pelotas. Foram utilizados dois lotes de
sementes de soja, de baixa e alta qualidade fisiológica, da cultivar
BRS 243 RR. Foram semeadas quatro sementes por cova com
espaçamento de 50X50 cm, com o objetivo de evitar a
competição entre plantas. Aos quatro dias após a emergência
(DAE), realizou-se o desbaste mantendo uma única planta por
cova. Por ocasião da colheita avaliou-se a altura das plantas,
diâmetro do caule, número de ramificações, número de vagens e
grãos por planta, número de grão por vagem, rendimento de grão
por planta, peso de mil grão e matéria seca da parte aérea por
planta. Os resultados da análise de variância revelaram
diferenças significativas a 5%, para diâmetro do caule, número de
grãos e rendimento de grãos por planta, sendo as planta oriunda
de sementes de alta qualidade fisiológica superiores às plantas
oriundas de sementes de baixa qualidade. Os demais parâmetros
não foram afetados pela qualidade fisiológica das sementes.

Palavras-chave: vigor, soja, produção, desempenho

Prospecção da produção técnico-científica em sementes

 64

ATIVIDADE RESPIRATÓRIA DE SEMENTES COMO MÉTODO
PARA SEPARAÇÃO DE LOTES QUANTO AO VIGOR

Moraes, D.M.1; Mendes, C.1; Lopes, N.F.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - Novos métodos na avaliação da qualidade fisiológica
são uma necessidade em programas de controle de qualidade de
sementes. Portanto, este trabalho teve por objetivo descrever e
analisar a eficiência do método de Pettenkofer na determinação
da atividade respiratória para a diferenciação de lotes de
sementes quanto ao vigor. Três lotes de sementes de soja cv.
8000 e de arroz cv. IRGA 422CL foram utilizados. Além da
determinação da atividade respiratória, foram realizados os
seguintes testes de referência: grau de umidade, geminação,
primeira contagem da germinação, condutividade elétrica,
emergência de plântulas, comprimento de parte aérea, raiz e
massa seca total. Os resultados dos testes de referência e da
atividade respiratória das sementes permitiram a classificação dos
lotes em diferentes níveis de qualidade fisiológica. O tempo de
embebição e de permanência das sementes de soja e arroz no
aparelho de Pettenkofer foi suficiente para proporcionar a
distinção de lotes em alto, médio e baixo vigor bem como, o
método foi eficaz para determinar a atividade respiratória,
servindo como teste alternativo na diferenciação do vigor de lotes
de sementes de soja cv. 8000 e de arroz cv. IRGA 422CL.

Palavras-chave: aparelho de Pettenkofer, respiração, qualidade
fisiológica, semente

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 65

DESEMPENHO NA EMERGÊNCIA DE GENÓTIPOS DE ARROZ
IRRIGADO, SOB CONDIÇÕES ADVERSAS DE BAIXA

TEMPERATURA

Freitas, D. A. C.1; Peske, S. T.1; Villela, F. A.1; Zimmer, P.D.1;
Rech, E.G.1; Valério, M.G.B.1; Fagundes, P. R. R.2

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

2 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO – O arroz é a principal fonte de alimento para um terço
da população mundial, especialmente na Ásia, onde é a base
alimentar. Está presente na mesa de dois terços da humanidade.
O Brasil é um dos dez maiores produtores mundiais de arroz e o
maior da América do Sul. A região sul do Brasil responde por
cerca de 50% da produção nacional de arroz. O crescimento da
população obriga a busca constante por aumento da
produtividade, além da redução de custos na produção de
alimentos. Estima-se que o frio cause dano a aproximadamente
sete milhões de hectares em todo o mundo, e no cone sul a cerca
de um milhão de hectares. A tolerância ao frio é altamente
desejável em genótipos de arroz cultivados no sul do País. O
objetivo foi observar o desempenho dos genótipos sob o estresse
de frio. Utilizaram 10 genótipos, tolerantes a baixa temperatura,
sendo conduzido em copos de 500 ml, com 12 cm de altura. O
solo foi esterilizado em estufa à 105ºC por 72 horas, peneirado
em malha de dois mm. A câmara BOD foi regulada com
alternância de 12 horas em 7ºC, sem luz e 13ºC, com luz, por 14
dias. A seguir, aumentou-se para 14ºC e 20ºC respectivamente,
por mais 14 dias. Foram semeadas a três cm de profundidade, 20
sementes por copo, com três repetições. Utilizou-se o índice de
velocidade de emergência, sendo selecionados dois genótipos,
que ficaram acima da média mais um desvio padrão. Os
cultivares Nourim Mochi e Oro mostraram maiores tolerância e
velocidade de emergência à baixa temperatura, sendo materiais
indicados para cruzamentos para tolerância ao frio.

Palavras-chave: Oryza sativa, velocidade de emergência,
tolerância ao frio, genótipos.

Prospecção da produção técnico-científica em sementes

 66

SELEÇÃO FISIOLÓGICA DE GENÓTIPOS DE ARROZ
IRRIGADO: SENSÍBILIDADE À ALTA TEMPERATURA

Freitas, D. A. C.¹; Peske, S. T.¹; Villela, F. A.¹; Zimmer, P.D.¹;

Valério, M. G.B.¹; Fagundes, P. R. R.²; Fiss, G.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
2 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO – O arroz é um dos cereais mais importantes no mundo
e seu cultivo ocorre em todos os continentes; além disto, tem
destaque por ser um alimento rico em carboidrato. Espécie de
origem tropical, cujas áreas de cultivo se estendem desde a
latitude 50°N até 40°S, sendo cultivado desde o nível do mar até
uma altitude de 3000m. Esta amplitude de regiões requer
cultivares adaptados aos diversos locais e climas. O trabalho teve
como objetivo selecionar genótipos com alta sensibilidade ao frio.
Desenvolveram-se em duas fases, na primeira, sementes de 110
genótipos foram semeadas em caixa tipo gerbox, em folha dupla
de papel germiteste plissado, umedecido com água destilada,
com três vezes seu peso seco, empregando quatro repetições de
10 sementes. A temperatura observada foi de 20ºC ± 0,2ºC,
constante e selecionado os materiais inferiores pelo índice de
velocidade de germinação (IVG), pela média menos um desvio
padrão. Os 20 genótipos inferiores seguiram para a segunda fase,
sendo semeados na temperatura de 22ºC por 10 horas, alternada
com 32ºC por 14 horas (temperatura média do solo, mês de
dezembro, na região de Pelotas, a cinco cm de profundidade).
Foram selecionados pelo IVG, os genótipos Tio Taka, Âmbar e
SC – 155 que ficaram abaixo da média menos um desvio padrão.
Estes materiais apresentaram alta sensibilidade à baixa
temperatura, sendo indicados para regiões de menor latitude.

Palavras-chave: Oryza sativa, germinação, sensibilidade ao frio,
genótipo.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 67

SELEÇÃO FISIOLÓGICA DE GENÓTIPOS DE ARROZ:
TOLERÂNCIA À BAIXA TEMPERATURA

Freitas, D. A. C.¹; Peske, S. T.¹; Villela, F. A.¹; Zimmer, P.D.¹;

Valério, M. G. B.¹; Fagundes, P. R. R.²; Fiss, G.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
2 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO – O arroz é uma planta de origem tropical amplamente
cultivada no mundo. No Rio Grande do Sul-BR, a semeadura do
arroz ocorre geralmente em condições climáticas adversas, como
baixas temperaturas do ar e do solo. O potencial produtivo das
oito variedades de arroz irrigado lançadas pela pesquisa nas
últimas décadas, e cultivadas em mais de 90% da área, é superior
a oito toneladas por hectare, enquanto a média do Estado é de
seis toneladas. A baixa temperatura é provavelmente um dos
estresses ambientais mais freqüentes durante a germinação e a
emergência da cultura. O trabalho teve como objetivo selecionar
genótipos com alta tolerância ao frio. O trabalho desenvolveu-se
em duas fases, na primeira, sementes de 110 genótipos foram
semeadas em caixa tipo gerbox, em folha dupla de papel
germiteste plissado, umedecido com água destilada com três
vezes o seu peso seco, empregando quatro repetições de 10
sementes. A temperatura utilizada foi de 13ºC ± 0,2ºC, constante
e selecionaram-se os materiais superiores, pelo índice de
velocidade de germinação (IVG), pela média mais um desvio
padrão. Os 16 genótipos selecionados seguiram para a segunda
fase, utilizando-se temperatura de 12ºC, por 14 horas, alternadas
com 17ºC, por 10 horas (temperatura média do solo, mês de
agosto, na região de Pelotas, a cinco cm de profundidade). Foram
selecionados pelo IVG, os genótipos Nourim Mochi, Oro e F7-
1346 que superaram a média mais um desvio padrão. Estes
materiais mostraram-se promissores, como fonte de resistência,
para futuros trabalhos e cruzamentos na busca de tolerância ao
frio.

Palavras-chave: Oryza sativa, germinação, tolerância ao frio,
genótipo.

Prospecção da produção técnico-científica em sementes

 68

COMPORTAMENTO DOS GENÓTIPOS F2, ORIUNDOS DO
CRUZAMENTO ENTRE CULTIVARES DE ARROZ IRRIGADO,

TOLERANTES E SENSÍVEIS À BAIXA TEMPERATURA

Freitas, D.A.C.¹; Peske, S.T.¹; Villela, F.A.¹; Zimmer, P.D.¹;
Rech, E.G.¹; Fagundes, P.R.R.²; Olivo, F.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

2 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO – A época da semeadura do arroz no Rio Grande do
Sul-BR ocorre geralmente em condições climáticas adversas de
baixas temperaturas do ar e solo, por isso o interesse pelos
materiais tolerantes. A herdabilidade é uma característica
importante no melhoramento vegetal, pois expressa a confiança
do valor fenotípico como um guia para o valor genético,
transmitida aos seus descendentes. Para o trabalho da
herdabilidade de tolerância ao frio, foi utilizado quatro cultivares,
dois resistentes e dois sensíveis, todos cruzados entre si. A
geração F1 foi fecundada manualmente e a F2, que possui a
maior variabilidade genética observada, juntamente com os pais.
Foram semeadas 40 sementes por parcela, com quatro
repetições, totalizando 160 sementes por genótipo, em caixa tipo
gerbox, com solo esterilizado (105ºC/72horas). O solo foi o
Planossolo, peneirado em malha de 2mm, utilizando-se 300g de
solo da seguinte forma: 200g de solo, umedecido com 60 ml de
água, a semeadura, e cobertura com 100g de solo umedecido
com 30 ml de água. Para avaliação utilizou-se o índice de
velocidade de emergência com temperatura constante de 13ºC,
selecionando os materiais que ficaram acima da média mais um
desvio padrão. Os materiais oriundos do cruzamento com o
cultivar Diamante apresentaram maior herdabilidade à baixa
temperatura, com ranqueamento entre os mais resistentes. Este
cultivar é promissor para cruzamentos na busca desta
característica, pois transmite estes genes para a progênie.

Palavras-chave: Oryza sativa, tolerância ao frio, herdabilidade,
genótipo.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 69

TAXA RESPIRATÓRIA DE GENÓTIPOS DE ARROZ
SUBMETIDOS A ESTRESSE TERMICO

Silva, C.P.¹; Freitas, D. A. C.¹; Moraes, D. M.¹; Peters, J. A.¹;
Peske, S. T.¹; Phol, S.¹; Bandeira, J. M.¹; Fagundes, P. R. R.²

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

2 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO - A taxa respiratória das sementes está diretamente
ligada à manutenção da qualidade fisiológica das sementes
armazenadas. Em condições não ideais de temperatura, as
sementes apresentam alterações na taxa respiratória,
conduzindo-as mais rapidamente a deterioração e
conseqüentemente a perda de viabilidade e vigor. Assim sendo, a
pesquisa busca materiais adaptados a germinarem nestas
condições de estresse. Portanto, o objetivo deste trabalho foi
avaliar a taxa respiratória de sementes de arroz sensíveis e
tolerantes ao estresse térmico com a finalidade de auxiliar os
programas de melhoramento de sementes. O trabalho foi
realizado no laboratório didático de Fisiologia Vegetal do Instituto
de Biologia da Universidade Federal de Pelotas. Sementes de
cada genótipo de arroz, foram conduzidas para o aparelho de
PettenKofer para proceder a medição da taxa respiratória em
diferentes temperaturas que foram 10; 20; 30 e 40°C. Os
genótipos avaliados foram o BRS Firmesa (tolerante) e o Tio Taka
(sensível) a baixa temperatura. Os resultados obtidos para o
genótipo tolerante foram 4,41; 13,75; 17,05 e 26,95 mgCO2 Kg-1
h-1 e para o sensível 3,85; 8,25; 13,21 e 22,01 mgCO2 Kg-1 h-1
para as temperaturas de 10; 20; 30 e 40°C, respectivamente. Em
função das diferentes taxas respiratórias encontradas para os
diferentes genótipos de arroz, podemos concluir que a respiração
pode ser uma ferramenta para a seleção de materiais sensíveis e
tolerantes ao estresse térmico.

Palavras-chave: Oryza sativa, respiração, tolerância ao frio,
aparelho de Pettenkofer.

Prospecção da produção técnico-científica em sementes

 70

DESEMPENHO DA VELOCIDADE DE GERMINAÇÃO DE
CULTIVARES DE ARROZ RESISTENTE À BAIXA

TEMPERATURA, COMPARANDO TEMPERATURAS
CONSTANTE E ALTERNADA

Freitas, D. A. C.1; Peske, S. T.1; Villela, F. A.1; Zimmer, P.D.1;

Valério, M.G.B.1; Rech, E.G.1; Fagundes, P.R.R.2

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
2 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO – O arroz é considerado pela FAO (Food and
Agriculture Organization of the United Nations) o alimento mais
importante para a segurança alimentar no mundo. Além de
fornecer um excelente balanceamento nutricional é uma cultura
rústica, que a torna a espécie de maior potencial no aumento de
produção para o combate da fome. Este cereal se constitui a
maior fonte de alimento para cerca de metade da população
mundial. Permite a sobrevivência de bilhões de pessoas e
assegura emprego a outros milhões, sobretudo em países da
Ásia, África e América. Isso a torna uma espécie de interesse
para a pesquisa. As condições em laboratório são controladas, o
que não ocorre em campo. O trabalho teve como objetivo
comparar o índice de velocidade de germinação (IVG), em
temperaturas, constante e alternada, com a mesma soma térmica.
Foram selecionados 24 genótipos com tolerância ao frio e
semeados em caixa tipo gerbox, em folha dupla de papel
germiteste plissado, umedecido com água destilada com três
vezes seu peso seco, empregando quatro repetições de 50
sementes. A temperatura constante foi de 13ºC e a alternada
10º/16ºC, 12 por 12 horas. Os resultados mostraram que a média
do IVG da temperatura constante foi de 13,233 e da temperatura
alternada de 12,362. Recomenda-se que para seleção de
materiais tolerantes à baixa temperatura seja utilizada a
temperatura alternada, o que melhor expressa à realidade das
condições de campo.

Palavras-chave: Oryza sativa, tolerância ao frio, alternância de
temperatura, genótipo.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 71

CONSERVAÇÃO DE SEMENTES DE IPÊ-ROXO EM
NITROGÊNIO LÍQUIDO

Martins, L.¹; Lago, A.A.²; Andrade, A.C.S. ³; Sales, W.R.M.¹

¹ Departamento de Sementes Mudas e Matrizes – CATI

Campinas, SP, Brasil
² Instituto Agronômico de Campinas/APTA, Campinas, SP, Brasil

³ DIPEQ, Instituto de Pesquisas Jardim Botânico do Rio de
Janeiro, Rio de Janeiro, RJ, Brasil

RESUMO – O ipê-roxo (Tabebuia impetiginosa (Mart. Ex DC.)
Standl) é espécie de alto valor econômico, ornamental e
medicinal; corre risco de extinção, estando na relação das
espécies para conservação genética ex situ, no Instituto Florestal
de São Paulo, Brasil. O objetivo deste trabalho foi estudar o
comportamento fisiológico de sementes de ipê-roxo, com
diferentes teores de água e imersas em nitrogênio líquido,
durante o armazenamento por 360 dias. Frutos colhidos
manualmente das plantas-matrizes foram colocados em ambiente
sombreado para posterior extração das sementes. Primeiramente,
foi determinado o grau de umidade do lote e obtida a amostra do
tratamento controle, com o maior teor de água a ser estudado
(18,3%). Em seguida, as sementes remanescentes foram
submetidas à secagem, em secador com circulação de ar a 30°C,
para a obtenção dos demais tratamentos (12,5, 8,4 e 4,2% de
água). As amostras foram armazenadas em nitrogênio líquido (-
196°C); no início e após 120, 240 e 360 dias de armazenamento
foram submetidas às avaliações fisiológicas. O delineamento
experimental foi o inteiramente casualizado com 4 tratamentos
(graus de umidade), em cada época de avaliação, durante o
armazenamento. A comparação das médias foi realizada pelo
Teste de Tukey ao nível de 5% de probabilidade. As sementes de
ipê-roxo podem ser previamente desidratadas até 4,2% para
serem imersas em nitrogênio líquido e conservadas pelo método
da criopreservação por 360 dias.

Palavras-chave: Tabebuia sp., armazenamento, banco de
germoplasma, qualidade fisiológica.

Prospecção da produção técnico-científica em sementes

 72

CRECIMIENTO DE PLÁNTULAS DE SOJA Glycine max (L.)
Merrill SOMETIDAS A DIVERSOS TRATAMIENTOS QUÍMICOS

Aguilera, L. A.¹; López, L. L. O.¹; Acuña, R. R. D.¹;

 Cristaldo, R. M. O.¹; Cáceres, S. H. R.¹

¹ FCA/UNA, Campus Univ. San Lorenzo, Paraguay.

RESUMEN - El cultivo de la soja constituye en los países
miembros del Mercosur una de la más extensa y económicamente
más importante generadora de ingresos, y las semillas son su
insumo estratégico. Con el objetivo de evaluar el efecto sobre la
calidad fisiológica de semillas de soja, sometidas a diversos
tratamientos químicos, un lote de semillas de soja variedad CD –
202 fue subdividido en cuatro sub-lotes y sometidos a los
siguientes tratamientos químicos: Imidacloprid 70, Carbendazim +
Thiram y la mezcla de ambos. Las variables estudiadas fueron la
germinación, vigor de plántulas y longitud de raíces por un
periodo de 40 días a intervalos de 5 días después del tratamiento.
El diseño experimental fue el Completamente al azar con 4
repeticiones para cada tratamiento. Las medias fueron sometidas
a Análisis de Varianza y las que presentaron una significancia ≤
0,05% fueron ajustadas a líneas de regresión. Los resultados
obtenidos muestran que el tratamiento químico de semillas ejerció
influencia sobre la calidad de las semillas de soja a medida que
transcurre el tiempo pos-tratamiento, la germinación fue sensible
para detectar los cambios propiciados por el efecto del
tratamiento químico. Se concluye que el tratamiento de semillas
puede afectar negativamente a la calidad fisiológica de las
mismas en el periodo pos-tratamiento durante el almacenamiento;
las semillas de soja deben ser tratadas con productos químicos lo
más próximo posible de la siembra, para evitar efectos negativos
sobre la germinación y el vigor; la utilización de insecticida y
funguicidas no alteran negativamente el vigor de las semillas de
soja variedad CD – 202 hasta un periodo de 25 días.

Palabras clave: soja, germinación, vigor, tratamiento

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 73

CRESCIMENTO DE PLANTAS DE FEIJÃO EM FUNÇÃO DO
VIGOR DE SEMENTES

Crizel, R.L.¹; Schuch, L.O.B.¹; Olivo, M.¹; Ludwig, M.P.¹;

Mielezrski, F.²; Seus, R.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
2 Escola Superior de Agricultura Luiz de Queiroz – Piracicaba –

SP, Brasil

RESUMO – O cultivo do feijoeiro vem aumentando
gradativamente, tornado-se de importância a utilização de
sementes de alto vigor, no qual permite a formação de um
estande uniforme, possibilitando melhores resultados a cultura.
Com objetivo de avaliar os efeitos dos diferentes níveis de vigor
das sementes no crescimento de plantas de feijão foi realizado
um experimento na Área Experimental e Didática do
Departamento de Fitotecnia e no Laboratório Didático de Análise
de Sementes da Faculdade de Agronomia Eliseu Maciel (FAEM)
da Universidade Federal de Pelotas. Foi utilizados dois lotes de
semente com diferentes níveis de vigor. O lote de alto vigor
apresentou 99% de germinação, 91% no teste frio e 96% na
primeira contagem, enquanto que o lote de baixo vigor apresentou
88% de germinação, 83%no teste frio e 82% na primeira
contagem. As avaliações realizadas foram área foliar por planta e
massa seca da parte aérea por planta, aos 14 e 28 dias após a
emergência (DAE). Com estes valores foram determinadas: taxa
de crescimento da cultura – TCC, taxa de crescimento relativo –
TCR, taxa de assimilação líquida – TAL. As sementes de alto
vigor produziram plantas com maior área foliar e massa seca da
parte aérea planta por planta. As plantas originadas das sementes
de baixo vigor apresentaram valores superiores de TCC no
período de 14 a 28 DAE. Os valores de TCR e TAL não diferiram
entre os níveis de qualidade fisiológica das sementes.

Palavras-chave: feijão, vigor, desempenho, estande de plantas.

Prospecção da produção técnico-científica em sementes

 74

CRESCIMENTO INICIAL DE PLANTAS ISOLADAS DE ARROZ
HÍBRIDO ORIGINADAS DE SEMENTES COM DIFERENTES

NIVEIS DE VIGOR

Seus, R.¹; Schuch, L.O.B.¹; Olivo, M.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O vigor permite classificar os lotes de sementes com
maior ou menor probabilidade de sucesso positivo em campo. O
objetivo do trabalho foi avaliar o comportamento de plantas
isoladas de arroz, oriundas de sementes com diferente níveis de
vigor em período inicial de crescimento. O experimento foi
conduzido na Área Experimental e Didática do Departamento de
Fitotecnia e no Laboratório Didático de Análise de Sementes da
Faculdade de Agronomia Eliseu Maciel (FAEM) da Universidade
Federal de Pelotas. Foram utilizados dois lotes de sementes de
baixo e alto vigor da cultivar Avaxi da empresa RiceTec®. As
sementes foram semeadas em bandejas, separadas pela sua
qualidade. Aos 15 dias após a emergência (DAE), as mudas
foram transplantadas utilizando-se espaçamento de 50X50 cm
objetivando evitar a competição intra-específica. Efetuou-se
coletas de plantas aos 28, 42 DAE e período de floração. Avaliou-
se o número de folhas e perfilhos por planta, altura de plantas,
área folhar e matéria seca da parte aérea das plantas. Os
resultados da análise de variância e comparação de medias
revelaram diferenças significativas para todas as variáveis
analisadas, nas três épocas, tendo as plantas oriundas de
sementes de alto vigor apresentado comportamento superior.
Frente a isso devemos ressaltar a importância da utilização de
sementes de alta qualidade fisiológica

Palavras-chave: uniformidade, desempenho, semente, lavoura

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 75

DESEMPENHO DE PLANTAS ISOLADAS DE ARROZ HIBRIDO,
ORIUNDAS DE SEMENTES COM DIFERENTES NIVEIS DE

VIGOR

Schuch, L.O.B.¹; Olivo, M.¹; Seus, R.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O vigor da semente é a soma dos atributos
associados ao comportamento da semente ou do lote durante
processo de germinação e a emergência da plântula. O objetivo
do trabalho foi avaliar o efeito do vigor das sementes, em plantas
isoladas de arroz. O trabalho foi realizado na Área Experimental e
Didática do Departamento de Fitotecnia e no Laboratório Didático
de Análise de Sementes ambos da FAEM-UFPel. Foram
utilizados dois lotes de sementes de baixo e alto vigor da cultivar
Avaxi da empresa RiceTec®. As sementes foram semeadas em
bandejas, separadas pela sua qualidade. Aos 15 dias após a
emergência (DAE), as mudas foram transplantadas para covas
espaçadas de 50 X 50 cm, objetivando evitar a competição intra-
específica. Ao atingir o ponto de colheita realizou-se as
avaliações de altura de planta, número de perfilhos, panículas e
folhas por planta, área foliar e matéria seca da parte aérea, peso
de grãos por planta, peso de mil sementes, número de sementes
por panícula e número de sementes por planta. Os resultados da
análise de variância revelaram diferenças significativas para
número de perfilhos, número de grão por planta, área folhar e
matéria seca da parte aérea, sendo as planta originadas de
sementes de alto vigor superiores para essa variáveis quando
comparadas às planta originadas de sementes de baixo vigor. As
demais variáveis analisadas não foram afetadas pela qualidade
das sementes.

Palavras-chave: produção, semente, arroz híbrido, vigor

Prospecção da produção técnico-científica em sementes

 76

DESEMPENHO DE SEMENTES DE SOJA RECOBERTAS COM
FÓSFORO.

Peske, S.T.1; Peske, F.B.1; Baudet, L.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O recobrimento de sementes possui um grande
potencial para tornar-se um fator de impacto no setor sementeiro,
já que possibilita aderir uma vasta gama de materiais às
sementes. Neste sentido, esta pesquisa teve como objetivo
experimentar o uso de fontes de fósforo aderidas às sementes de
soja e recobertas por uma camada protetora de polímero. Foram
usadas 4 doses de Fitina e 4 doses de Fosfato bicálcico, sendo
elas: 0; 0,7; 1,4 e 2,1 g/100g de semente além de 2 tipos de solo:
alta e baixa disponibilidade de Fósforo. O polímero utilizado foi
PolySeed CF® da empresa Rigrantec na dose de 0,8 mL/100g de
sementes. O delineamento experimental foi de blocos ao acaso
com 3 repetições, sendo as unidades experimentais dispostas em
vasos de 12 kg de capacidade e 3 plantas por vaso no campo. Os
parâmetros avaliados foram: número de sementes por planta e
peso de sementes por planta. Com base nos resultados, se
chegou as seguintes conclusões: o recobrimento de sementes de
soja com fósforo aumenta a produtividade, dependendo das
fontes e doses do fósforo usadas; e a dose de 21 gramas de
Fitina por 1 kilo de sementes aumenta a produtividade da cultura
da soja em mais de 14% no peso total de grãos.

Palavras-chave: Glycine max, revestimento, macronutriente,
produtividade.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 77

DESEMPENHO INICIAL DE PLANTAS ISOLADAS DE SOJA
ORIUNDAS DE SEMENTES COM DIFERENTES NIVEIS DE

VIGOR

Olivo, M.¹; Schuch, L.O.B.¹; Seus, R.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O experimento teve como objetivo avaliar o efeito do
vigor sobre o desenvolvimento inicial de plantas de soja. O
experimento foi conduzido na Área Experimental e Didática do
Departamento de Fitotecnia e no Laboratório Didático de Análise
de Sementes da Faculdade de Agronomia Eliseu Maciel (FAEM)
da Universidade Federal de Pelotas. Foram utilizados dois lotes
de sementes de baixo e alto vigor, da cultivar BRS 243 RR.
Realizou-se a semeadura de quatro sementes por cova com
espaçamento de 50X50 cm, com o objetivo de evitar a
competição entre plantas. Aos quatro dias após a emergência
(DAE), realizou-se o desbaste mantendo uma única planta por
cova. Avaliou-se altura de plantas, área foliar, número de folhas e
matéria seca da parte aérea aos 14 e 28 DAE, e número de
ramificações aos 28 DAE. Plantas oriundas de sementes de alto
vigor apresentaram superioridade na altura e área folhar, aos 14 e
28 DAE, e matéria seca da parte aérea, número de ramificações e
número de folhas aos 28 DAE. A matéria seca da parte aérea e
número de folhas aos 14 DAE não foram afetadas pela qualidade
fisiológica das sementes.

Palavras-chave: qualidade de semente, crescimento de plantas,
matéria seca, área foliar.

Prospecção da produção técnico-científica em sementes

 78

COMPARAÇÃO DE MÉTODOS DE SUPERAÇÃO DE
DORMÊNCIA EM SEMENTES DE CEVADA

Barros, A.C.S.A.¹; Tunes, L.M.¹; Badinelli, P.G.¹; Olivo, F.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - Em cevada, certo grau de dormência é indispensável
para evitar a germinação ainda na espiga, em climas com
possibilidades de períodos úmidos e chuvas prolongadas durante
a colheita, como ocorre no sul do Brasil. O trabalho foi conduzido
com o objetivo de estudar a eficiência de diferentes tratamentos
para superar dormência em sementes de cevada colhidas em
diferentes épocas. Para tanto, utilizaram-se sementes da cultivar
MN 721 e Scarlett, avaliadas separadamente. Os tratamentos
utilizados no experimento foram as seguintes: frio, temperatura de
5-10 °C; pré-secagem à temperatura de 30-35 ºC; pré-secagem á
temperatura de 50 °C; embebição do substrato do teste de
germinação em solução de ácido giberélico e sementes sem
tratamento como testemunha. Também foi realizado o teste de
tetrazólio, para avaliar a viabilidade das sementes. O
delineamento usado foi o inteiramente casualizado e as análises
de variância foram efetuadas no esquema fatorial 3 x 5 (épocas
de colheita x tratamentos para superação de dormência), com
quatro repetições por tratamento. Os resultados permitiram
concluir que, dentre os tratamentos testados, o mais eficiente foi o
uso de temperatura de 5-10 °C e AG3. A intensidade da
dormência e época de colheita das sementes de cevada interfere,
diretamente, na eficiência dos tratamentos utilizados para sua
superação. O teste de tetrazólio demonstrou ser um método
eficiente e rápido para estimar a viabilidade de sementes de
cevada, com diferentes intensidades de dormência.

Palavras-chave: Hordeum vulgare L; germinação; temperatura;
viabilidade; AG3.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 79

EMERGÊNCIA EM CAMPO, ESTATURA E NÚMERO DE
FOLHAS EM PLANTAS DE FEIJÃO ORIGINADAS DE

SEMENTES DE ALTO E BAIXO VIGOR

Oliveira, S.¹; Schuch, L.O.B.¹; Avelar, S.A.G.¹; Mielezrski, F.²;
Seus, R.¹; Rigo, G.A.¹; Olivo, M.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

2 Escola Superior de Agricultura Luiz de Queiroz – Piracicaba –
SP, Brasil

RESUMO – Para o estabelecimento de uma lavoura, a qualidade
fisiológica das sementes é ponto importante, pois está
relacionado com a formação do estande e desempenho inicial das
plantas. O objetivo do trabalho foi avaliar os feitos do uso de
sementes com diferentes níveis de vigor no estabelecimento em
campo, na estatura e no número de folhas das plantas
resultantes. O experimento foi conduzido na Área Experimental e
Didática do Departamento de Fitotecnia e no Laboratório Didático
de Análise de Sementes da Faculdade de Agronomia Eliseu
Maciel (FAEM) da Universidade Federal de Pelotas Foram
utilizados dois lotes de semente com diferentes níveis de vigor, o
baixo vigor apresentou 88% de germinação e vigor de 83% e 82%
pelos testes de frio e primeira contagem respectivamente, já o de
alto vigor apresentou 99% de germinação, 91% no teste frio e
96% na primeira contagem. Avaliou-se emergência a campo,
índice e de velocidade de emergência (IVE), estatura e número de
folhas por planta, realizadas as coletas aos 14 e 28 dias após a
emergência. As sementes de alto vigor proporcionaram valores de
emergência em campo e IVE, duas vezes superiores, quando
comparado as sementes de menor vigor. Plantas originadas de
sementes de alto vigor não apresentaram valor superior para
estatura e número de folhas por planta.

Palavras-chave: feijoeiro, vigor, estande de plantas, desempenho.

Prospecção da produção técnico-científica em sementes

 80

ESCARIFICAÇÃO DE SEMENTES DE ACÁCIA–NEGRA (Acacia
mearnsii De Wild.), PELO MÉTODO DE “AREIAS”

Alves, G. D.1; Meneghello, G.E.1; Mattei, V.L.1;

Castro, L. A. S. de 2

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
 ² Embrapa Clima Temperado- Pelotas, RS, Brasil.

RESUMO – Este trabalho teve como objetivo, avaliar a eficiência
de um método alternativo de escarificação mecânica com o uso
de areias de diferentes granulometrias, na superação de
dormência em sementes de acácia-negra. Foram utilizadas
sementes provenientes de áreas de produção da empresa SETA
S/A, na quantidade de 5 Kg, as quais foram submetidas á uma
escarificação com escarificador mecânico,modelo GDA-8 com
1740 rpm. Foram testados duas granulometrias de areis, obtidas
pelo peneiramento em peneiras de 1,0mm e 2,0mm as quais
foram lavadas e secas em estufa. Para escarificação foram
utilizadas as proporções de 1:2, 1:3 e 1:4 ; ou seja uma parte de
sementes para 2, 3 e 4 partes de areia, respectivamente. Para
cada uma destas combinações foram utilizados tempos de
exposição ao tratamento de 0; 30; 60; 90; 120; 150 e 180
segundos, respectivamente. Foram avaliadas as variáveis dano
mecânico, germinação, primeira contagem da germinação e peso
de matéria seca de plântulas, aos sete dias. Os dados foram
submetidos á análise de variância e regressão. Os resultados
permitiram concluir que o método de “Areias” é eficiente para
superação de dormência nas sementes de acácia negra, tendo a
combinação de tratamentos mais eficientes, recaído sobre a areia
de granulometria 1,0 na proporção de 1:3 e no tempo de 90
segundos.

Palavras-chave: escarificação, areias, dano mecânico e
dormência.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 81

ESTUDIO FISIOLÓGICO DE LA SEMILLA Y PROPAGACIÓN
SEXUAL DE Crescentia cujete L. (Totumo)

Barrera-Pardo, A.¹; Ramírez- S, C.²

¹ Pontificia Universidad Javeriana, carrera 7 # 40-62 Bogotá
² Pontificia Universidad Javeriana, presentación Lliscel Peña

Escobar-T. W.

RESUMEN - Crescentia cujete L. (Totumo), es una especie con
potencial ecológico, económico, artesanal y medicinal, además se
encuentra entre las especies de mayor uso tradicional. Con base
en esto, se ha trabajado en el diseño de estrategias de
propagación y conservación de especies nativas, con el apoyo del
Centro de Investigaciones y Estudios en Biodiversidad y Recursos
Genéticos (CIEBREG), que tiene como objetivo conocer, valorar y
desarrollar el potencial estratégico de los bienes y servicios
ecológicos de la biodiversidad, a partir del conocimiento
tradicional y de la investigación para el desarrollo sostenible de
paisajes rurales (naturales y transformados), diversificados y
funcionales, en la zona Cafetera Central, Complejo Ecoregional
de los Andes del Norte.
En el presente estudio, se realizó una caracterización morfológica
y fisiológica de frutos y semillas de C. cujete, se determinaron tres
grados de madurez de frutos y semillas: A (inmaduras), B
(premaduras) y C (maduras). Se evaluó la respuesta germinativa
de las semillas de C. cujete en condiciones de laboratorio y se
determinó que el grado de madurez de las semillas, el tiempo de
almacenamiento y las condiciones de siembra, influyen en la
capacidad, velocidad y vigor germinativo, de acuerdo a los índices
GC, GRI, R50, R50’, PV, MDG y GV. Así mismo, se determinó
que el grado de madurez de la semilla y el tipo de sustrato inciden
en la capacidad, velocidad y vigor germinativo de C. cujete, en
condiciones de semillero.

Palabras clave: CIEBREG, frutos, grados de madurez, semillas,
propagación sexual.

Prospecção da produção técnico-científica em sementes

 82

ESTUDIOS EN FISIOLOGÍA DE SEMILLAS DE Pouteria lucuma
(R & P) SAPOTACEAE “Mediacaro”

Bolaños-Silva, M.L.¹; Ramírez-S, C.²

¹ Pontificia Universidad Javeriana, carrera 7 # 40-62

² Pontificia Universidad Javeriana, presentación Lliscel Peña J
Escobar-T. W.

RESUMEN - Esta investigación se enmarca dentro del proyecto
de CIEBREG, cuyo objetivo es definir estrategias de propagación
y conservación de especies forestales, entre las cuales se
encuentra el Mediacaro, especie apta para la reforestación y
recuperación de nacimientos de ríos, sin embargo, el
aprovechamiento de la especie se ve limitado ya que procesos
como la germinación de semillas y el crecimiento y desarrollo de
plantas son lentos, por ello este trabajo es una contribución al
conocimiento y el manejo de la fisiología de la germinación de
semillas de P. lucuma. El material vegetal fue recolectado en La
Reserva Natural Privada El Secreto (Boyacá). Se determinaron
tres grados de madurez para los frutos y las semillas. En cuanto a
la caracterización fisiológica de las semillas, el contenido de
humedad varió entre 52 y 89%, sugiriendo que las semillas de
Mediacaro son recalcitrantes. Los ensayos de germinación se
realizaron bajo condiciones de vivero y laboratorio y se evaluó el
efecto del grado de madurez del fruto sobre la respuesta
germinativa de las semillas de P. lucuma. Se calcularon los
índices de germinación GC, R50, R50’, GRI, PV, MDG y GV. En
vivero, la capacidad germinativa (GC), estuvo influenciada por los
grados de madurez del fruto y por las condiciones del sustrato.
Por otro lado, las condiciones controladas de laboratorio y el
papel de germinación (Seedburo KimpackPaper ®) influyeron en
la velocidad de germinación. Adicionalmente, las características
de la testa, tuvieron un efecto sobre la capacidad germinativa y la
velocidad. Palabras claves: Especies forestales, frutos,
germinación, grados de madurez, semillas, propagación sexual,
viabilidad.

Palabras clave: CIEBREG, frutos, grados de madurez, semillas,
propagación sexual.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 83

RECOBRIMENTO DE SEMENTES DE GIRASSOL COM COBRE
E POLÍMEROS

Trzeciak, M. B.¹; Neves, M. B.¹; Vinholes, P. S.¹; Schuster, I.²;

Villela, F. A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
² Cooperativa Central de Pesquisa Agrícola (COODETEC)

Cascavel – PR, Brasil.

RESUMO – A produção de Biodiesel gera benefícios econômicos,
sociais e ambientais, pois gera emprego e renda e diminui a
emissão de gases de efeito estufa. A cultura do girassol
representa uma alternativa para a produção de Biodiesel, devido
a sua rusticidade, resistência à seca e teor e qualidade de óleo.
Objetivando reduzir os efeitos adversos e aumentar a
produtividade, a utilização de micronutrientes tem se intensificado.
O objetivo do presente trabalho foi avaliar a qualidade fisiológica
de sementes de girassol recobertas com cobre e polímeros. O
trabalho foi conduzido no Laboratório Didático de Análise de
Sementes, na Universidade Federal de Pelotas, RS. Foi utilizada
a cultivar Helio – 251 e seis diferentes tratamentos, cujas doses
foram calculadas para um quilo de sementes. Os tratamentos
foram: T1–Testemunha; T2–Corante+Polímero+Água; T3–
Corante+Polímero+Água+0,25gCu; T4–Corante+Polímero+Água
+0,50gCu; T5–Corante+Polímero+Água+0,75gCu, e; T6–
Corante+Polímero+Água+1,00gCu. Foi realizado o testes de
germinação, primeira contagem da germinação e envelhecimento
acelerado. Foram utilizadas 200 sementes, dispostas em 4
repetições com 50 sementes. O teste de germinação foi
conduzido em rolos de papel germitest, a 25ºC. O teste de
envelhecimento acelerado foi conduzido a 42ºC por 72h. As
avaliações do teste de germinação foram realizadas no 4º e 10º.
A avaliação do teste de envelhecimento acelerado foi realizada no
4º. As médias foram submetidas ao teste de Scott-Knot, com 5%
de probabilidade. Concluiu-se que a aplicação de cobre influencia
positivamente o vigor das sementes.

Palavras–chave: Helianthus annuus, tratamento de sementes,
micronutrientes.

Prospecção da produção técnico-científica em sementes

 84

FISIOLOGÍA DE SEMILLAS DE Maclura tinctoria (L.) D. don. ex
steud (DINDE)

Jiménez-L, K. E.¹; Ramírez-S, C.¹

¹ Pontificia Universidad Javeriana, Carrera 7 No. 40-62

RESUMEN - Maclura tinctoria (dinde), es una especie forestal de
valor comercial, cuya población es escasa en la Cuenca del Río
La Vieja. Los estudios de fisiología de semillas se realizaron como
apoyo a los programas de restauración ecológica de la zona
cafetera. En el estudio se realizó una descripción de frutos y
semillas para identificar los grados de madurez y una
caracterización física y fisiológica basada en imbibición, contenido
de humedad, viabilidad y respuestas de germinación en vivero.
Los índices de germinación fueron calculados en relación a:
grados de madurez, tratamientos pregerminativos y
almacenamiento. Los resultados fueron expresados como:
Capacidad de germinación, tasas de germinación, índice de tasa
de germinación, valor pico, índice de germinación media diario y
valor de germinación. El dinde presenta una infrutescencia con
semillas planas cuya caracterización se utilizó para identificar tres
grados de madurez del fruto: A, B y C, siendo el contenido de
humedad una herramienta para indicar el grado de madurez de
las semillas. La mejor respuesta en términos de porcentaje y
tasas de germinación fue la obtenida por semillas extraídas de
frutos A y B en comparación con frutos C. Las semillas de frutos B
tienen más alta velocidad y respuesta de germinación, lo cual
puede ser atribuido a mejores características fisiológicas de la
semilla. Los tratamientos pregerminativos de agua en ebullición
producen daños al embrión afectando la germinación y la
inmersión en agua no mejora la respuesta. El almacenamiento en
condiciones ambientales afecta la respuesta germinativa.

Palabras clave: especies forestales, grado de madurez de frutos y
semillas, índices de germinación.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 85

ESTUDIO DE LA PROPAGACIÓN SEXUAL DEL ARBOLOCO
Montanoa quadrangularis Schultz Bipontianus ASTERACEAE

Tamayo- R, M.¹; Rodriguez-P, L.¹; Escobar-T, W.¹

¹ Pontificia Universidad Javeriana

RESUMEN - El Arboloco (Montanoa quadrangularis Schultz
Bipontianus) es una especie pionera de los ecosistemas
intervenidos, utilizada en la recuperación de zonas degradadas
por la deforestación y erosión. El aprovechamiento del arboloco
es limitado por el desconocimiento de aspectos de su fisiología
de semillas y ecofisiología vegetal. Este trabajo es una
contribución al conocimiento y el manejo integrado del cultivo. Las
semillas se colectaron de frutos de arboloco provenientes de La
Estación Ambiental de Chilaca (Geoambiente) localizada en el
municipio de Pacho (Cundinamarca). Se determinaron dos etapas
de evaluación: en semillero, se evaluó el efecto de los sustratos
suelo local (S1), mezcla suelo local con humus (S2) y turba (S3) y
dos arreglos espaciales: siembra al voleo (P1) y a 0.5 cm de
profundidad (P2) sobre la respuesta germinativa de las semillas y
en vivero, se evaluó el efecto de los sustratos: suelo local (S1) y
suelo local mezclado con lombricompuesto (S2) y los estados de
desarrollo de las plantas: 2 hojas (ED1), 4 hojas (ED2) y 6 hojas
(ED3) sobre el crecimiento y desarrollo vegetal. En semillero, la
turba incidió significativamente en la germinación de las semillas,
puesto que determinó mayor capacidad y velocidad germinativa,
mientras que el arreglo espacial no incidió significativamente en la
germinación. En vivero, las plantas trasplantadas en suelo local
con lombricompuesto (S2) con seis hojas (ED3), presentaron los
resultados más altos para las variables: longitud aérea, área foliar;
peso seco de tallo, hojas, raíz y peso seco total.

Palabras clave: índices de germinación, crecimiento, especies
forestales, semillas.

Prospecção da produção técnico-científica em sementes

 86

ESTUDIOS EN FISIOLOGÍA DE SEMILLAS Y PROPAGACIÓN
SEXUAL DE Magnolia hernandezii (Molinillo)

Peña, J.¹; Lliscel, J.¹; Ramírez-S, C.¹; Escobar-T. W.¹

¹ Pontificia Universidad Javeriana, carrera 7 # 40-62

RESUMEN - Se evaluó el efecto del grado de madurez, sustrato,
almacenamiento y tratamientos pregerminativos sobre la
germinación de semillas de molinillo (Magnolia hernandenzii), así
como el efecto del estado de desarrollo para transplante sobre el
crecimiento y desarrollo de las plantas. Inicialmente, los frutos de
molinillo colectados en la zona cafetera central de Colombia
fueron caracterizados y separados en dos grados de madurez,
posteriormente las semillas fueron sometidas a varios
tratamientos pregerminativos y condiciones de almacenamiento
para evaluar su respuesta germinativa en 3 sustratos diferentes;
las plantas obtenidas fueron transplantadas a diferentes sustratos
con dos estados de desarrollo para evaluar su crecimiento y
desarrollo bajo condiciones de vivero. Las pruebas de
germinación indicaron que todos los factores evaluados inciden
significativamente sobre la respuesta germinativa de las semillas,
sin embargo los factores que más incidieron fueron el tratamiento
pregerminativo y el almacenamiento.
Por otro lado, las plantas transplantadas con dos foliolos a una
mezcal de tierra – humus (3:1) fueron las que presentaron mejor
respuesta en el crecimiento y desarrollo de acuerdo con los
índices evaluados.

Palabras clave: árboles maderables, semillas, germinación,
crecimiento, copachí.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 87

EFEITO DO TEOR DE ÁGUA EM SEMENTES DE GIRASSOL
(Helianthus annuus L.) SUBMETIDAS ÀS TEMPERATURAS DE -

20°C E -196°C DE ARMAZENAMENTO

José, S.C.B. 1; Salomão, A.N.1; Costa, T.S.A.1;
 Mundim, R.C.1; Pais, V. O. 1

¹ Embrapa Recursos Genéticos e Biotecnologia – Brasília, DF, Brasil.

RESUMO - O grande avanço obtido na produção agropecuária se
deve, dentre outros fatores, a capacidade brasileira de incorporar e
utilizar recursos genéticos. A Embrapa Recursos Genéticos e
Biotecnologia é a Unidade da Embrapa responsável pela
conservação em longo prazo de germoplasma semente, fazendo
parte dessa coleção, sementes de girassol, conservadas à -20°C.
Para garantir a qualidade do material conservado, minimizando o
processo de deterioração, são necessárias que se mantenham as
condições adequadas de armazenamento e manejo correto do
germoplasma. Sendo assim, o objetivo da pesquisa foi estudar a
influência da umidade e dos métodos de secagem sobre a viabilidade
de sementes de girassol armazenadas em temperaturas subzero, por
meio de testes de germinação, vigor e bioquímico (índice de
peróxidos). Conteúdos de água de 5,3 e 3,2% em sementes
submetidas à secagem em sílica, proporcionaram melhores
resultados. Para a secagem em câmara, esses teores foram de 10,2;
7,4 e 3,2%. Após a secagem, as sementes foram armazenadas em
câmara à -20°C e em NL (-196°C) por 3 meses, e avaliadas quanto a
sua qualidade fisiológica. Pode-se concluir que sementes de girassol
podem ser armazenadas tanto em NL quanto à -20°C após secagem
em câmara de secagem ou sílica gel, nas umidades iniciais de 10,2;
5,3; 3,2 e 7,4; 3,2 e 2,9%, respectivamente. O tratamento de
umidificação antes da realização dos testes de vigor e após secagem
em sílica melhorou a performance das sementes. De maneira geral,
sementes com umidade intermediária, de 3,2%, apresentaram melhor
desempenho, avaliadas pelos testes de vigor. Quanto ao índice de
peróxidos, sementes armazenadas em câmara à -20°C e em NL
apresentaram diferenças nos valores de peróxidos, sendo mais
baixos nas sementes que foram armazenadas em NL, independente
do teor de água e método de secagem.

Palavras-chave: temperatura subzero, secagem, girassol, sementes

Prospecção da produção técnico-científica em sementes

 88

DESEMPENHO FISIOLÓGICO DE SEMENTES DE ARROZ
HÍBRIDO DE ALTO E BAIXO VIGOR

Zuchi, J.¹; Pinto, J.F.²; Levien, A.²; Mielezrski, F.³;
 Moraes, D.M.²

1 Universidade Federal de Viçosa – Viçosa –MG, Brasil.
2 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

3 Escola Superior de Agricultura Luiz de Queiroz – Piracicaba –
SP, Brasil

RESUMO - O trabalho teve como objetivo avaliar o desempenho
fisiológico de sementes de arroz híbrido constituídos por dois
lotes oriundos de sementes de alta e baixa qualidade fisiológica.
O experimento foi conduzido no laboratório da Universidade
Federal de Pelotas, Capão do Leão/RS, constando de dois
tratamentos. Utilizou-se sementes de arroz do híbrido Avaxi da
empresa RiceTec®, de dois lotes previamente caracterizados
como alto e baixo vigor. Os testes fisiológicos realizados foram:
teste de germinação, índice de velocidade de germinação (IVE),
condutividade elétrica, comprimento de raiz, comprimento da
parte aérea, matéria fresca, massa seca e curva de embebição.
Utilizou-se o delineamento experimental inteiramente casualizado,
com 4 repetições e as comparações de médias foram realizadas
pelo teste de Duncan, com nível de probabilidade de 5%. Os
resultados mostraram: sementes de alto vigor apresentam um
melhor desempenho fisiológico quando comparado com sementes
de baixo vigor; a taxa de crescimento de plântulas é afetada pelo
vigor; o baixo vigor das sementes aumenta a lixiviação de solutos
em sementes de arroz híbrido.

Palavras-chave: Oryza sativa, vigor, desempenho.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 89

MODIFICAÇÕES BIOQUÍMICAS E FISIOLÓGICAS NA PRÉ-
HIDRATAÇÃO DE SEMENTES DE SOJA

Villela, F.A.1; Silva, K.R.G.1; Miranda, D. M.1;

Tillmann, M. A. A.1; Zimmer, P. D.1

1 Universidade Federal de Pelotas ,. Brasil.

RESUMO - Sementes de soja submetidas à rápida hidratação
podem sofrer danos por embebição, cuja intensidade depende da
cultivar e do teor de água inicial das sementes. O presente
trabalho objetivou estudar modificações bioquímicas e fisiológicas
na pré-hidratação de sementes de soja, com ênfase na lixiviação
de eletrólitos e na expressão de diferentes sistemas
isoenzimáticos. Utilizaram-se três lotes de sementes de soja,
cultivar CD 202, de tamanho uniforme, caracterizados quanto ao
teor de água, germinação, primeira contagem de germinação,
envelhecimento acelerado, condutividade elétrica e emergência
de plântulas em campo. Os teores de água das sementes foram
ajustados para 7,5; 10,5 e 13,5%. A seguir, as sementes foram
submetidas a tratamentos de pré-hidratação em atmosfera
saturada e em substrato umedecido, por 4 e 6 horas e a seguir
avaliadas pelos testes de condutividade elétrica após 18 e 24
horas, germinação, emergência de plântulas em campo, lixiviação
de cálcio, potássio e magnésio e caracterizadas quanto ao padrão
de expressão de sistemas isoenzimáticos Malato Desidrogenase,
Glutamato Desidrogenase, Fosfatase Ácida e Esterase Ácida. Os
tratamentos de pré-hidratação em atmosfera saturada e substrato
umedecido, por 4 e 6 horas, mostram-se eficientes na
minimização de danos por embebição. A pré-hidratação em
substrato umedecido por 6 horas apresenta eficiência superior à
atmosfera saturada ao proporcionar menor quantidade de solutos
lixiviados, detectáveis pelos testes de condutividade elétrica e
lixiviação de íons e promover melhor desempenho das sementes
nos testes de germinação e de emergência de plântulas em
campo. Sementes de soja submetidas a pré-hidratação
apresentam alteração nos perfis isoenzimáticos das enzimas
fosfatase ácida e malato desidrogenase.

Palavras-chave: Glycine max, condutividade elétrica, isoenzimas,
lixiviação de eletrólitos.

Prospecção da produção técnico-científica em sementes

 90

EXPRESSÃO DE ISOENZIMAS DURANTE O PROCESSO DE
GERMINAÇÃO DE SEMENTES DE CENOURA TRATADAS COM

THIAMETOXAN®

Almeida, A.S. 1; Carvalho, I.1; Castro, M.A.S. 1;
Meneghello, G.E.1 ; Tillman, M.Â.A.¹

1 Universidade Federal de Pelotas-Pelotas – RS, Brasil.

RESUMO – Sementes de cenoura, em condições de campo,
podem apresentar germinação baixa, irregular e emergência
desuniforme. O produto Thiametoxan® atua como potencializador,
permitindo maximizar a expressão do vigor das sementes. O
presente trabalho objetivou avaliar a expressão de isoenzimas em
plântulas de cenoura, provenientes de sementes tratadas com
Thiametoxan®. Foram utilizados oito lotes de sementes, quatro de
cada uma das cultivares testadas, Brasília e Brazlândia.. As
sementes foram tratadas com as seguintes doses de
Thiametoxan®: 0,0; 0,1; 0,2 0,4 e 0,8 ml L-1 As isoenzimas foram
extraídas de plântulas coletadas sete dias após a semeadura.
Avaliou-se a expressão das isoenzimas Esterase (EST),
Glutamato Deshidrogenase (GTDH) e Glutamato Oxalacetato
Transaminase (GOT). A interpretação dos resultados foi baseada
na análise visual dos géis de eletroforese, levando em
consideração a presença/ausência, e a intensidade de cada
banda eletroforética. Os resultados indicam que para EST há um
aumento na intensidade de bandas com o aumento da dose do
produto. Já as isoenzimas GTDH e GOT não apresentam
diferenças na intensidade de bandas com o aumento da
quantidade de Thiametoxan®. A exceção foi observada no lote 4
da cultivar Brazlândia, que, para todos os sistemas isoenzimáticos
avaliados, praticamente não há formação de bandas,
possivelmente este comportamento se deve ao menor vigor que o
lote possui. Conclui-se que a Esterase, em plântulas de cenoura
com 7 dias, é expressa diferencialmente expressa com aumentos
da dose de Thiametoxan®.

Palavras-chave: Daucus carota, esterase, Glutamato
Deshidrogenase, Glutamato Oxalacetato Transaminase.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 91

BIOATIVADOR NO DESEMPENHO FISIOLÓGICO DE
SEMENTES DE CENOURA

Tillmann, M.A.A.¹; Almeida, A.S. ¹; Villela, F.A.¹; Pinho, M.S.¹

1 Universidade Federal de Pelotas-Pelotas – RS, Brasil.

RESUMO - Bioativadores são substâncias orgânicas complexas
modificadoras do crescimento vegetal. Dois inseticidas têm
demonstrado esse efeito, o aldicarb e o thiametoxan. O
thiametoxan ativa várias reações fisiológicas, como a expressão
de proteínas. Estas proteínas interagem com vários mecanismos
de defesa, permitindo que a planta enfrente melhor as condições
adversas do meio ambiente. O objetivo deste trabalho foi avaliar a
influência deste bioativador no desempenho fisiológico das
sementes de cenoura. Foram utilizadas duas cultivares de
sementes de cenoura, Brasília e Brazlândia, cada uma
representada por quatro lotes. As concentrações do produto
usadas foram: 0,0 mL/L, 0,05 mL/L e 0,4 mL/l. Para a avaliação
da qualidade fisiológica das sementes foram conduzidos os
seguintes testes (realizados sem e com estresse hídrico): teste de
germinação, primeira contagem de germinação, envelhecimento
acelerado, comprimento radicular, velocidade de germinação,
condutividade elétrica, emergência de plântulas e comprimento
radicular em casa de vegetação. O produto thiametoxan estimula
o desempenho fisiológico de sementes de cenoura submetidas ou
não ao estresse hídrico. As concentrações de 0,05 e 0,4 mL/L do
produto são eficientes, entretanto há uma tendência da
concentração mais alta apresentar maiores acréscimos na
qualidade em ambas as cultivares avaliadas.

Palavras-chave: Daucus carota, thiametoxan, vigor, qualidade
fisiológica

Prospecção da produção técnico-científica em sementes

 92

EFEITO DO VIGOR DE SEMENTES NO DESEMPENHO DA
CULTURA DA SOJA

Silva, C.S.¹; Schuch, L.O.B.¹; Olivo, M.¹; Seus, R.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O trabalho teve como objetivo avaliar o efeito de
diferentes combinações da distribuição das sementes se soja
(Glycine Max (L.) Merr. de alto e baixo vigor, ao longo da linha da
semeadura sobre o desempenho geral das comunidades,
incluindo a produção de sementes de soja. O trabalho foi
realizado na Área Experimental e Didática do Departamento de
Fitotecnia e no Laboratório Didático de Análise de Sementes,
ambos da Faculdade de Agronomia Eliseu Maciel (FAEM) da
Universidade Federal de Pelotas. Foram utilizados dois lotes de
sementes de soja da cultivar BRS 243, de alta e baixa qualidade
fisiológica. O delineamento experimental utilizado foi de blocos ao
acaso com quatro repetições em arranjo fatorial 3 x 4 (três
combinações de distribuição das sementes com alto e baixo vigor
ao longo da linha de semeadura; quatro populações de plantas:
150.000, 300.000, 450.000 e 600.000 plantas por hectare). Foram
semeadas de três a quatro sementes por cova e o desbaste foi
ajustado à população em 15, 30, 45 e 60 plantas.m2.Por ocasião
da maturação,foram colhidas 20 plantas provenientes de cada
nível de vigor e posição da semeadura, dentro da área útil da
parcela, para a determinação da altura, diâmetro do caule,
número de ramificações, peso de matéria seca, número de
vagens por planta, número de sementes por vagem e peso de mil
sementes. As plantas de soja originadas de sementes de alto
vigor, apresentam desempenho superior em relação às originadas
de sementes de baixo vigor dentro das comunidades. Embora
apresentem desempenho superior, as plantas originadas de
sementes de alto vigor não exercem efeito de dominância sobre
àquelas originadas de sementes de baixo vigor. O arranjo da
população de plantas influencia as características
morfológicas e produtivas das mesmas.

Palavras-chave: produção de sementes, qualidade fisiológica,
distribuição de semeadura, população

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 93

ANÁLISE DA QUALIDADE FISIOLOGICA EM DIFERENTES
GENÓTIPOS DE FEIJAO

Olivo, F.¹; Peske, S.T.¹; Tunes, L.M.¹; Olivo, M.¹; Bertan, I.²

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

² Syngenta Seeds – Uberlândia, MG);

RESUMO - O objetivo deste estudo foi avaliar a qualidade
fisiológica entre diferentes genótipos de feijão. O experimento foi
conduzido no Laboratório Didático de Análise de Sementes da
Faculdade de Agronomia Eliseu Maciel na Universidade Federal
de Pelotas, no ano de 2008. Foram utilizados 45 genótipos de
feijão, procedentes do banco de germoplasma da Embrapa Clima
Temperado – Pelotas/RS, colhidos com mesmo estágio de
maturação. Para avaliar o desempenho das sementes, foram
analisados teste de germinação, teste vigor (envelhecimento
acelerado, comprimento de plântulas), peso de mil sementes e
porcentagem de embebiçao. Com base nas analises feitas
concluímos que: o teste de germinação foi o que revelou o menor
número de classes distintas de genótipos; proporcionando apenas
três classes de media. Do contrário, as avaliações de
comprimento de plântulas, porcentagem de embebição e
envelhecimento acelerado revelaram uma maior diferenciação de
classes entre os genótipos, em sete, seis e cinco,
respectivamente para os três testes. O coeficiente de correlação
que se revelou significativo foi entre os testes de germinação e
porcentagem de embebição, indicando que sementes com menor
taxa de embebição proporcionam maior germinação, destacando
o genótipo Guapo Brilhante. Já o fato dos demais testes
estudados revelarem reduzidos valores de correlação entre si,
evidenciando suas distintas propriedades na quantificação da
qualidade fisiológica de sementes de feijão. Portanto constata-se
que a diferença genética quanto à qualidade fisiológica das
sementes de feijão para os parâmetros avaliados.

Palavras-chave: variabilidade genética, sementes, Phaseolus
vulgaris L., correlação.

Prospecção da produção técnico-científica em sementes

 94

PERFORMANCE DE SEMENTES DE ALGODÃO TRATADAS
COM TIAMETOXAM

Lauxen, L.R.1; Villela, F.A.1; Soares, R.C.1; Tillmann, M.A.A.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – Bioativadores como o tiametoxam, são utilizados para
aumentar o potencial produtivo das plantas, através de
modificações no metabolismo vegetal. O trabalho objetivou avaliar
os efeitos do tiametoxam na qualidade fisiológica de sementes de
algodoeiro, particularmente no crescimento radicular das plântulas
do algodoeiro e estabelecer concentrações do ingrediente ativo
para pré-tratamento de sementes. Foram utilizados três lotes da
cultivar CD 408, e três da cultivar CD 409, tratadas com produto
comercial contendo 35 gramas de ingrediente ativo de
tiametoxam por litro de produto e submetidas a seis doses: 0,
200, 400, 600, 800 e 1000 ml de produto/100 kg de semente. As
avaliações utilizadas foram: germinação, primeira contagem de
germinação, envelhecimento acelerado, comprimento e massa de
matéria seca do sistema radicular, índice de velocidade de
emergência e emergência final de plântulas. Os resultados
mostraram que o tratamento de sementes de algodoeiro com
tiametoxam favoreceu positivamente a qualidade fisiológica das
sementes. Os lotes de sementes da cultivar CD 408
apresentaram melhor desempenho fisiológico após o tratamento
de sementes com tiametoxam relativamente aos lotes da cultiva
CD 409, ocorrência atribuída a menor qualidade fisiológica inicial
das sementes.

Palavras-chave: Gossypium hirsutum, cultivares, bioativador,
qualidade fisiológica

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 95

QUALIDADE FISIOLÓGICA DE SEMENTES DE CEVADA
SUBMETIDAS AO ESTRESSE SALINO

Barros, A.C.S.A.¹; Tunes, L.M.¹; Badinelli, P.G.¹; Olivo, F.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - O uso de sementes com potencial fisiológico elevado
é fundamental na obtenção de resultados satisfatórios em culturas
de expressão econômica. O objetivo do trabalho foi avaliar o
potencial fisiológico de sementes de cevada, estabelecendo
comparações entre o procedimento tradicional e a utilização de
solução salina e saturada de cloreto de sódio (NaCl). A obtenção
das sementes foi da empresa Westermann Ltda, localizada no
município de Piratini/RS, safra 2007. Para tanto, duas cultivares
MN 721 e Scarlett, colhidas em três épocas distintas e analisadas
separadamente, foram submetidos aos testes de germinação,
emergência das plântulas em casa de vegetação, índice de
velocidade de germinação e envelhecimento acelerado (48, 72 e
96 h; com e sem o uso de duas concentrações de NaCl). Diante
dos resultados obtidos, pode-se concluir que, dentre os
procedimentos adotados para o teste de envelhecimento
acelerado, o período de 72 h, com o uso da solução salina de
NaCl; e para o período de 48 h, com o uso de solução saturada
de NaCl, são considerados adequados para avaliação do
potencial fisiológico de sementes de cevada, cultivar MN 721 e
Scarlett. Observou-se, também, que o grau de umidade das
sementes expostas à solução saturada de sal, foi menor e mais
uniforme, após os períodos de envelhecimento, e que revela
vantagens na utilização desse procedimento, em relação ao
tradicional. Em todas as épocas de colheita das cultivares
testadas, o vigor das sementes cresce com o aumento da
concentração de NaCl do meio, assim, se comportando como
mais resistente ao stress salino do que o hídrico.

Palavras-chave: salinidade, germinação, vigor, Hordeum vulgare

Prospecção da produção técnico-científica em sementes

 96

TEOR DE ÁGUA, TEMPERATURA DO AMBIENTE E
CONSERVAÇÃO DE SEMENTES DE IPÊ-ROXO.

Martins, L.¹; Lago, A.A.²; Andrade, A. C. S.³; Sales, W.R.M.¹

¹ Laboratório Central de Sementes e Mudas, Departamento de
Sementes Mudas e Matrizes – CATI. Campinas, SP, Brasil),

² Instituto Agronômico de Campinas/APTA.
³ Laboratório de Sementes – DIPEQ, Instituto de Pesquisas Jardim

Botânico do Rio de Janeiro

RESUMO – O ipê-roxo (Tabebuia impetiginosa) é espécie de alto
valor econômico, ornamental e medicinal. Suas sementes
apresentam forte variação na qualidade durante o armazenamento,
possuindo período de viabilidade curto, o que representa dificuldades
no estabelecimento de técnicas de cultivo e de reflorestamento de
áreas degradadas, além de limitar sua dispersão natural. Em vista
disso, o objetivo desta pesquisa foi estudar o comportamento
fisiológico das sementes de ipê-roxo durante o armazenamento.
Frutos maduros colhidos manualmente de plantas-matrizes foram
colocados em ambiente sombreado para leve secagem natural e
posterior extração das sementes. Primeiramente, foi determinado o
teor de água inicial do lote e obtida a amostra com o maior teor de
água a ser estudado (18,3%). Em seguida, as sementes
remanescentes foram submetidas a secagem em secador com
circulação de ar, a 30°C, para obtenção dos demais teores de água
(12,5, 8,4 e 4,2%). As amostras foram armazenadas, então, em
câmaras à -10 e 20°C; no início e após 90, 180, 270 e 360 dias de
armazenamento foram submetidas a avaliações de germinação e
emergência. O delineamento experimental foi o inteiramente
casualizado, com 4 tratamentos (teores de água) no início do
armazenamento e 8 tratamentos (4 teores de água x 2 condições
térmicas), em cada época de avaliação, durante o armazenamento. A
comparação das médias foi realizada pelo Teste de Tukey a 5% de
probabilidade. A conservação das sementes de ipê-roxo,
considerando o intervalo de 18,3 a 4,2% para o teor de água, é
favorecida pelos valores de 12,5, 8,4 e 4,2% à -10°C e 8,4 e 4,2% à
20°C.

Palavras-chave: Tabebuia impetiginosa, propagação, condição de
armazenamento, qualidade fisiológica de sementes.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 97

TOLERÂNCIA À DESSECAÇÃO EM SEMENTES DE TRÊS
ESPÉCIES ARBÓREAS NATIVAS DO BRASIL

Martins, L.¹; Andrade, A. C. S.²; Biagi, J.D.³

¹ Laboratório Central de Sementes e Mudas, Departamento de
Sementes Mudas e Matrizes – CATI. Campinas, SP, Brasil),

² Laboratório de Sementes – DIPEQ, Instituto de Pesquisas Jardim
Botânico do Rio de Janeiro

³ Faculdade de Engenharia Agrícola, Universidade Estadual de
Campinas, Campinas, SP, Brasi.

RESUMO – As espécies de ipê-roxo Tabebuia avellanedae
(Lorentz ex Griseb), Tabebuia heptaphylla (Vel.) Toledo e
Tabeuia impetiginosa (Mart. ex DC.) Standl., são espécies de alto
valor econômico, ornamental e medicinal; correm risco de
extinção e estão na relação das espécies para conservação
genética ex situ, no Instituto Florestal de São Paulo, Brasil. O
objetivo deste trabalho foi estudar o comportamento fisiológico de
sementes de ipê-roxo submetidas à desidratação até diferentes
teores de água. Frutos colhidos manualmente das plantas-
matrizes foram colocados em ambiente sombreado para posterior
extração das sementes. Primeiramente, foi determinado o grau de
umidade da amostra do tratamento controle (12,70, 15,56 e
5,45% para T. avellanedae, T. heptaphyla e T. impetiginosa,
respectivamente). Em seguida, as sementes remanescentes
foram submetidas à secagem, em secador com circulação de ar a
30°C, para a obtenção dos demais tratamentos (7,49 e 2,96 para
T. avellanedae; 11,51, 8,07 e 4,30% para T. heptaphylla e 2,45%
para T. impetiginosa). A seguir, as sementes foram foram
submetidas às avaliações fisiológicas de germinação,
emergência, comprimento da parte aérea da plântula e índice de
velocidade de emergência. O delineamento experimental foi o
inteiramente casualizado, com seis repetições, e a comparação
das médias foi realizada pelo Teste de Tukey ao nível de 5% de
probabilidade. As sementes de ipê-roxo, T. avellanedae, T.
heptaphylla e T. impetiginosa, podem ser desidratadas até 2,96,
4,30 e 2,45% de água, respectivamente.

Palavras-chave: Tabebuia sp., banco de germoplasma, qualidade
fisiológica de sementes.

Prospecção da produção técnico-científica em sementes

 98

 VIGOR DE SEMENTES SOBRE O DESENVOLVIMENTO DE
 PLANTAS DE MILHO HÍBRIDO

Olivo, M.¹; Schuch, L.O.B.¹; Ludwig, M.P.¹;
Mielezrski, F.²; Rigo, G.A.¹; Seus, R.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

2 Escola Superior de Agricultura Luiz de Queiroz – Piracicaba –
SP, Brasil.

RESUMO - A cultura do milho tem grande destaque no cenário
agrícola, atendendo a diversas finalidades. O vigor da semente
está associado com vários aspectos do comportamento da
semente ou do lote de sementes durante a germinação e a
emergência das plântulas. Com objetivo de avaliar os feitos do
vigor de sementes no estabelecimento em campo e na estatura e
número de folhas das plantas resultantes, foi realizado um
experimento na Área Experimental e Didática do Departamento
de Fitotecnia e no Laboratório Didático de Análise de Sementes
da Faculdade de Agronomia Eliseu Maciel (FAEM) da
Universidade Federal de Pelotas. Foram utilizados dois lotes de
semente com diferentes níveis de vigor. Um lote de baixo vigor
com 62% de germinação e 31% de vigor (teste de frio), e outro de
alto vigor com 100% de germinação e 93% de vigor (teste de frio).
Avaliou-se emergência a campo (14 dias após semeadura), índice
de velocidade de emergência (IVE), estatura e número de folhas
aos 14, 28, 42 e 56 dias após a emergência. O lote de sementes
de alto vigor proporcionou valores de emergência em campo e
IVE, cinco e sete vezes superiores, respectivamente, ao lote de
sementes de menor vigor. Plantas originadas de sementes de alto
vigor também foram superiores para estatura e número de folhas
por planta.

Palavras-chave: milho, qualidade fisiológica, desempenho,
plântulas.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 99

Sessão 04

Comercialização de Sementes

Prospecção da produção técnico-científica em sementes

 100

A ESTRUTURAÇÃO DA CADEIA PRODUTIVA DE SEMENTES
DE SOJA

Kohls, V. K.1; Mertz, L. M.1; Henning, F. A.1; Jacob Junior,

E.A.1; Avelar, S. A.1; Levien, A.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - Sementes podem ser consideradas um dos mais
importantes insumos em sistemas de produção agrícola, pois
determinam o limite superior possível do rendimento de grãos e,
assim sendo, a eficiência dos demais insumos. Na área de
sementes, no entanto, abordagens com enfoque de mercado têm
sido relativamente escassas, quando comparadas com outros
segmentos do agronegócio, como máquinas, implementos,
agroquímicos, fertilizantes e grãos. Dentro do setor de sementes,
a soja é o mais importante, tanto em termos de volume como de
valor. Diante do exposto, o objetivo deste artigo é discutir a
estrutura da cadeia produtiva de sementes de soja e o papel de
cada um dos agentes integrantes desse segmento. Verificou-se
que os elos componentes desta cadeia de produção estão
relacionados a um ambiente institucional, leis e normas, onde se
destacam a lei de propriedade intelectual e as alterações
ocorridas na legislação brasileira sobre a Lei de sementes e
mudas, pela relevância destas no fortalecimento da
institucionalidad e da pesquisa como um todo. No ambiente
organizacional, atuam as instituições públicas e privadas de
pesquisa e assistência técnica, e as associações setoriais, que
em geral, representam segmentos de produtores rurais. O
sucesso de um programa de sementes depende de um esforço
integrado, sistemático e bem organizado entre os elos
componentes desse segmento.

Palavras-chave: Glycine max, componentes do segmento,
sementes.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 101

THE USE OF INFORMAL SEED AND THE IMPACT IN THE
BRAZILIAN SOYBEAN CHAIN

Jacob Junior, E. A.¹; Avelar, S.A.G.¹; Levien, A.M.¹; Mertz, L.M.¹;

Henning, F.A.¹; Kohls, V. K.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

SUMMARY - The soybean supply chain is one of the most relevant in
the Brazilian agribusiness, being responsible for about 45% of the
total production of grains. Exports of soybean complex (grain, bran
and oil) represent approximately 25% of agribusiness exports and 8%
of country’s total exports. As it is a market subject to margin
reductions, cost efficiency is a condition to be competitive. Obviously,
the technological development is key forgaining competitiveness,
specially the improvements originated from biotechnology which might
help in cost reduction In the case of Brazil, changes in the legal and
institutional environments regarding the new technology introduction
are being promoted for regulate this market. Examples are the
Biosafety rules, Patent laws and cultivars protection regulations. The
effects were felt quickly, resulting in significant investments in public
and private sectors. Thus, in formal terms, the institutional
environment (i.e. the rules of the game) was created for controlling
property rights of innovators as well as a regulatory body. However,
while we have seen advances in the legal framework and the
subsequent growth of production in the last ten years, the soybean
chain farming has been threatened by seed black market, informality
and illegality. The aim of this work was to identify the areas (regions)
where the informal soybean seeds (saved and pirates) come from and
to analyze the impact of such practice in the soybean supply chain
coordination. Based on this study, we conclude that the so-called
“soja pirata” is a potentially disruptive component, which may
jeopardize the national seed program and consequently the overall
soybean supply chain. Specially affected are the various genetic
programmes of R & D in the southern region of the country. The non-
payment of intellectual property rights imply non-reinvestment in
research and lack of breeders to develop new materials.

Key-words: agribusiness, protection of cultivars, intellectual property,
competitiveness, chain seed.

Prospecção da produção técnico-científica em sementes

 102

REAÇÃO DE ESPÉCIES de Brachiarias, Stylosanthes e Panicum
maximum Jacq. AOS NEMATÓIDES DAS GALHAS Meloidogyne

javanica E DAS LESÕES Pratylenchus brachuyrus

Ribeiro¹, N. R.; Silveira, T. F.¹; Patriat, P. F. A.²;
 Torres, F.D. ²; Lima, A.¹

¹ Associação dos Produtores de Sementes do Mato Grosso.

Rondonópolis – MT, Brasil.
² Centro de Estudos Superiores de Rondonópolis - MT, Brasil.

RESUMO - Meloidogyne spp. e P. brachyurus, são nematóides de
grande importância para à cultura da soja. Por serem nematóides
polífagos, a seleção de plantas resistentes para uso em
programas de controle por rotação torna-se difícil. Foram
realizados dois experimentos com o objetivo de determinar a
reação de quatro cultivares de Brachiaria, dois de Stylosanthes e
um Panicum maximum a M. javanica e P. brachyurus. Os ensaios
foram conduzidos em casa-de-vegetação da Aprosmat, em
Rondonópolis, MT. Os genótipos foram semeados em vasos de
cerâmica contendo substrato esterilizado (3 partes de areia: 1 de
solo). Duas semana após a semeadura, procedeu-se o desbaste
e a inoculação para M. javanica foram inoculados com 5.000 ovos
e para P. brachyurus, foram inoculados com 600 espécimes por
plântula. A avaliação ocorreu aos 60 e 90 dias após a inoculação
para M. javanica e para P. brachyurus respectivamente. Para
cada genótipo, foi calculado o fator de reprodução (FR) do
nematóide, pela razão entre a população final de ovos e a
população inicial. Todos os genótipos testados foram resistentes
(FR <1) a M. javanica. Foram observados os seguintes FR para
P. brachyurus (Brachiaria brizantha cv. Piatã (1,3), Brachiaria
brizantha cv. Marandú (0,8), Brachiaria decumbens cv. Basilisk
(0,4) Brachiaria ruziziensis cv. Ruziziensis (0,9), Stylosanthes cv.
Capitata (0,1), Stylosanthes cv. Macrocephla (0,0) e Panicum
maximum cv. Massai (0,0). Os genótipos que apresentaram
(FR<1,0) ou que multiplicam menos o parasita, devem ser
preferidas para semeadura em rotação/sucessão com a soja, nas
áreas infestadas.

Palavras-chave: cobertura vegetal, nematóides das lesões,
nematóides das galhas, plantio direto

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 103

Sessão 05

Patologia de Sementes

Prospecção da produção técnico-científica em sementes

 104

EFECTO DE INSECTICIDAS CURASEMILLAS SOBRE LA
GERMINACIÓN DE SEMILLAS DE ARROZ DURANTE

ALMACENAMIENTO

Amato, A.L.P.1, Ávila, S.1; Oxley, M. 1; Rossi, C.1

1 Instituto Nacional de Investigación Agropecuaria – INIA, Treinta
y Tres, Uruguay.

RESUMEN – El objetivo de este trabajo es evaluar el efecto de
insecticidas curasemillas sobre semillas almacenadas de arroz
(Oryza sativa) de la variedad El Paso 144. Las semillas fueron
tratadas con diversos insecticidas en el mes de noviembre de
2007 realizando-se inmediatamente el test de germinación. La
semilla fue conservada a temperatura ambiente realizándose
germinaciones mensuales por un período de 7 meses. Los
tratamientos fueron Thiametoxan 350 g/l; Imidacloprid 600 gr/l;
Fipronil 25%; Clorpirifós 25%; Diazinon 500gr/l en las dosis de
150, 200, 50, 200 y 200 ml cada 100 kg de semillas
respectivamente y un testigo (sin tratamiento insecticida). El test
de germinación fue realizado con 200 semillas, en cuatro
repeticiones de 50, distribuidas en rollos de papel y colocadas en
germinador a 25º de temperatura. El delineamiento fue
completamente casualizado con tres repeticiones estadísticas,
siendo las medias de tratamientos comparadas por el test de
Tukey. No fueron observadas diferencias significativas de
germinación entre tratamientos en ninguno de los meses, no
verificándose reducción de germinación con el paso del tiempo. El
promedio de la germinación se mantuvo siempre superior al 90%.
Estos resultados indican que el uso de insecticidas curasemillas
no afecta la germinación de las semillas de arroz durante un
período de almacenamiento de siete meses.

Palabras clave: Oryza sativa, germinación, almacenamiento,
insecticidas.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 105

INDUÇÃO DE RESISTÊNCIA À TOMBAMENTO DE PLÂNTULAS
DE TOMATEIRO Lycopersicum esculentum Mill. PELO USO DE

QUITOSANA

Possenti, J.C.¹; Mazaro, S.M.¹; Santos, I.²; Wagner Júnior, A.¹
Szepanhuk, V.¹

¹ UTFPR. Campus Dois Vizinhos – PR, Brasil
² UTFPR. Campus Pato Branco – PR, Brasil

RESUMO - No sistema de produção orgânica de tomates a
qualidade das mudas pode ser fator limitante para cultura,
principalmente pelos problemas relacionados a fungos
causadores de tombamento de plântulas. Como medida de
controle, pode ser citada o tratamento de sementes. No entanto,
essa técnica muito empregada pelos produtores convencionais,
não é utilizada no sistema orgânico pela falta de disponibilidade
de produtos relacionados ao mesmo. Assim sendo, o presente
trabalho teve como objetivo avaliar o efeito do tratamento de
sementes com o indutor de resistência quitosana sobre o
tombamento de plântulas de tomate, relacionando-os com a ação
bioquímica e a resposta de defesa vegetal. O trabalho foi
desenvolvido na Universidade Tecnológica Federal do Paraná –
Dois Vizinhos – PR, no ano de 2008. Os tratamentos aplicados
envolveram concentrações de quitosana (0,25; 0,5; 1,0 e 2,0 e
4,0%) e a testemunha (água destilada). O substrato foi inoculado
com o fungo Rhizoctonia solani e após o tratamento, por imersão
das sementes no indutor, as mesmas foram semeadas em
bandejas de cultivo e mantidas em casa de vegetação por um
período de 14 dias até as avaliações. Os resultados
demonstraram que a utilização da quitosana induziu a resistência
das plantas, reduzindo a incidência de tombamento de plântulas,
com maior efeito para as concentrações de 1 e 2%. O uso do
indutor interferiu nas variáveis bioquímicas foliares de proteínas
totais, açúcares totais e redutores e, possibilitou incremento na
atividade da enzima fenilalanina amônia-liase.

Palavras-chave: Lycopersicum esculentum, tombamento de
plântulas, tratamento de sementes.

Prospecção da produção técnico-científica em sementes

 106

EFECTO DE INSECTICIDAS CURASEMILLAS SOBRE LA
VELOCIDAD DE EMERGENCIA Y OTROS IMPORTANTES
CARACTERES INICIALES DE IMPLANTACIÓN EN ARROZ

Amato, A.L.P.1; Ávila, S.1; Deambrosi, E.1

1 Instituto Nacional de Investigación Agropecuaria – INIA, Treinta
y Tres, Uruguay

RESUMEN – El objetivo de este trabajo es evaluar el efecto de
insecticidas curasemillas sobre la velocidad de establecimiento de
plantas de arroz (Oryza sativa) de la variedad El Paso 144. Los
tratamientos fueron Thiametoxan 350 g/l (T1), Imidacloprid 600
gr/l (T2), Fipronil 25% (T3), Clorpirifós 25% (T4); Diazinon 500gr/l
(T5) en las dosis de 150, 200, 50, 200 y 200 ml cada 100 kg de
semillas respectivamente y un testigo (T0- sin tratamiento
insecticida). El experimento fue desarrollado en invernáculo,
donde fueron sembradas 30 semillas en macetas libres de
insectos con seis repeticiones por tratamiento. Fue evaluada la
emergencia hasta el décimo cuarto día (PE), calculándose el
índice de velocidad de emergencia (IVE). En 10 plantas por
maceta se midió largo total (LT), de raíz (LR) y de parte aérea
(LPA). Las mismas muestras se secaron a estufa durante dos
días a 65ºC para obtener peso seco (PS). En cada maceta se
dejaron plantas para obtener el número de macollos por planta
(NMP). Las medias de los tratamientos fueron comparados por el
test de Tuckey, observándose mayor PE de T1 en relación a T0.
El IVE fue superior en T1 y T3 que en T0 y T5. Los tratamientos
T1 y T2 presentaron mayor LT que T4 y T5. El tratamiento T2
presento mayor LPA que T5 y en LR T1 fue mayor que T5. No se
observaron diferencias significativas entre tratamientos en NMP.
Estos resultados muestran que existe un efecto positivo en la
emergencia de plantas de arroz y en otros caracteres del
crecimiento inicial con el uso de algunos curasemillas insecticidas
que no es debido al control de insectos.

Palabras clave: Oryza sativa, emergencia, curasemillas,
insecticida

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 107

EFECTO DEL TRATAMIENTO QUÍMICO SOBRE LA CALIDAD
SANITARIA DE SEMILLAS DE SOJA [Glycine máx. (L.)MERRIL]

ALMACENADAS EN COOL SEED

González, D.M.G.¹; Fuente, A.L.O.²

¹ DISE SENAVE San Lorenzo Paraguay
² FCA UNA San Lorenzo Paraguay

RESUMEN - La soja [Glycine max. (L.) MERRIL] es un cultivo que
más divisas ingresa al Paraguay y el mismo no esta exento de
problemas siendo uno de ellos la calidad de las semillas. Para
estudiar el efecto de los tres productos químicos (CARBOXIN 20
% +THIRAM 20 %, FLUDIOXONIL 2,5 % + METALAXIL-M 1 % y
TOLILFLUANID) sobre la calidad sanitaria de tres lotes de
semillas de soja almacenadas en sistemas Cool Seed, fueron
implantados trabajos experimentales en el laboratorio de
Protección Vegetal de la Facultad de Ciencias Agrarias de la
Universidad Nacional de Asunción. Los métodos de cultivos
empleados fueron Blotter test y PDA (Papa Dextrosa Agar). El
efecto de tres productos químicos evaluados fueron similares,
cuando las semillas fueron tratadas con CARBOXIN+THIRAM y
FLUDIOXONIL+METALAXIL-M, presentaron menor número de
colonias de hongos que los no tratados que desarrollaron 327,60
% más. En cuanto al efecto de la influencia de la variedad en el
número de colonias de hongos observadas, la variedad CRIA-4
GUARANÍ y A 9000 RG obtuvieron menores números de hongo.
En relación a los medios de cultivos, el mayor número de colonias
de hongos se observó en el PDA cuando las semillas fueron
almacenadas en sistemas Cool Seed.

Palabras clave: almacenamiento, hongos, control químico,
Glycine max. (L.) Merril

Prospecção da produção técnico-científica em sementes

 108

QUALIDADE FISIOLÓGICA E SANITÁRIA DE SEMENTES DE
AZEVÉM ANUAL DO BANCO DE SEMENTES DO SOLO

Amato, A.L.P.1; Caldas, M.T.1; Bonini Filho, R.1; Trzeciak,

M.B. 1; Maia, M.S.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – O objetivo do presente trabalho é avaliar a
germinação e a qualidade sanitária das sementes de azevém
anual (Lolium multiflorum Lam.) do banco de sementes do solo. O
trabalho foi desenvolvido no município de Pelotas, sul do Brasil.
Foram coletadas sementes de azevém anual do solo em quatro
épocas (dezembro de 2006, janeiro, fevereiro e março de 2007) e
em dois níveis topográficos do terreno (alto e baixo), totalizando
oito tratamentos. Foram retiradas 21 amostras de solo por
tratamento numa profundidade de 5 cm, separando-se
manualmente as sementes. As variáveis estudadas foram a
germinação e a qualidade sanitária das sementes por meio dos
testes de germinação e Blotter Test. Os resultados foram
expressos em porcentagem. A germinação aumentou ao longo
dos meses devido a superação da dormência das sementes em
ambos níveis do terreno. Os principais fungos encontrados nas
sementes foram pertencentes aos géneros Alternaria, Bipolaris,
Cladosporium, Colletotrichum, Epicoccum, Fusarium, Nigrospora,
Penicillium, Periconia, Phoma e Trichoderma. Dentre estes,
destacam-se o Bipolaris sp. E Fusarium sp. pela sua
patogenicidade na cultura do azevém. Observou-se para a
maioria dos fungos uma maior porcentagem nas sementes
coletadas no nível topográfico baixo. O fungo Trichoderma sp.,
conhecido pelo seu uso em controle biológico apresentou baixas
porcentagens no mês de dezembro.e incrementou-se nos meses
posteriores, principalmente no baixo. A diminuição de alguns
fungos pode estar associada ao efeito antagônico do Trichoderma
sp.

Palavras-chave: Lolium multiflorum Lam., banco de sementes,
germinação, fungos

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 109

QUALIDADE SANITÁRIA DE SEMENTE DE SOJA
RECOBERTAS COM AMINOÁCIDO, FUNGICIDA, INSETICIDA E

POLÍMERO.

Ludwig, M.P.¹; Lucca Filho, O.A.¹; Dutra, L.M.C.²; Baudet,
L.M.¹; Avelar, S.A.G.¹; Oliveira, S.¹; Crizel, R.L.¹; Rigo, G.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

1 Universidade Federal de Santa Maria – Santa Maria –RS, Brasil.

RESUMO - Existe uma série de fatores que podem causar a
redução da qualidade das sementes, entre estes se destaca a
presença de microrganismos, principalmente os fungos. O
tratamento químico de sementes é a forma mais utilizada para o
controle de patógenos transmitidos por sementes. No entanto,
estudos que relacionam a combinação de fungicida com outros
produtos necessitam ser melhores avaliados, notadamente
quando da combinação com aminoácidos. Com o objetivo de
avaliar os efeitos dos tratamentos: testemunha; fungicida;
aminoácido, polímero; fungicida + aminoácido; fungicida +
inseticida; fungicida + polímero; fungicida + inseticida + polímero;
fungicida + aminoácido + inseticida sobre a qualidade sanitária
das sementes, foi realizado este trabalho, junto ao Laboratório de
Diagnose Fitossanitária da FAEM/UFPel. A determinação da
presença e identificação dos fungos presentes nas sementes foi
realizada através do teste em papel de filtro (Blotter Test). Os
tratamentos que continham a combinação aminoácido com
polímero não puderam ser realizados devido incompatibilidade
entre os produtos. Os dados obtidos demonstraram o aumento na
incidência do fungo Aspergillus sp nos tratamentos com a
presença de polímero. Com relação à incidência de fungos
fitopatogênicos se observou uma maior porcentagem nas
sementes não tratadas e menor incidência nas sementes tratadas
com aminoácido isolado. Isso provavelmente se deva a menor
incidência de Fusariun sp. e Rizoctonia sp., fungos estes, entre os
patogênicos, que ocorreram em maiores porcentagens.

Palavras-chave: aminoácido, fungos fitopatogênicos, Blotter Test,
tratamento de semente.

Prospecção da produção técnico-científica em sementes

 110

INDUÇÃO DE RESISTÊNCIA À TOMBAMENTO DE PLÂNTULAS
DE BETERRABA (Beta vulgaris L.) PELO USO DE QUITOSANA

Possenti, J.C.¹; Mazaro, S.M.¹; Santos, I.²; Wagner Júnior, A.¹

Szepanhuk, V.¹

¹ UTFPR. Campus Dois Vizinhos – PR, Brasil
² UTFPR. Campus Pato Branco – PR, Brasil

RESUMO - Na cultura da beterraba o tombamento de plântulas
causa sérios danos no processo de produção de mudas. Assim
sendo, o presente trabalho teve como objetivo avaliar o efeito do
indutor de resistência quitosana sobre o tombamento de plântulas
de beterraba, relacionando-os com a ação bioquímica e a
resposta de defesa vegetal. O trabalho foi desenvolvido na
Universidade Tecnológica Federal do Paraná – Dois Vizinhos –
PR, no ano de 2008. Os tratamentos aplicados envolveram
concentrações de quitosana no tratamento de sementes (0,25;
0,5; 1,0 e 2,0 e 4,0%) e a testemunha (água destilada).
Primeiramente inoculou-se o substrato com o fungo Rhizoctonia
solani, seguido pela imersão das sementes aos tratamentos de
indução. Posteriormente, as sementes foram semeadas em
bandejas de cultivo e mantidas em casa de vegetação por 15 dias
até as avaliações. Os resultados demonstraram que em todas as
concentrações utilizadas de quitosana ocorreu incremento no
desenvolvimento das plântulas, com ganho de massa de matéria
fresca, bem como indução a resistência das plântulas, reduzindo-
se a incidência de tombamento, com maior efeito para a
concentração de 1%. O uso do indutor interferiu nas variáveis
bioquímicas foliares de proteínas totais, açúcares totais e
redutores e, possibilitou aumento na atividade da enzima
fenilalanina amônia-liase (FAL). O aumento da atividade da FAL e
a redução da incidência do tombamento de plântulas, sugere que
a quitosana induz a resistência em plantas pela ativação do
metabolismo secundário, via rota do fenilpropanóides, para
formação de compostos de defesa.

Palavras-chave: Beta vulgaris L, tombamento de plântulas,
tratamento de sementes.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 111

BIOCONTROLE E TRANSMISSÃO DE Gerlachia spp. E Bipolaris
spp. DE SEMENTES PARA PLÂNTULAS DE ARROZ.

Moura, A.B.1; Ludwig, J.1; Schafer, J.T.1; Corrêa, B.O.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - Bipolaris oryzae e Gerlachia spp causadores
respectivamente, da mancha parda e da escaldadura do arroz são
primariamente disseminadas por sementes. O objetivo deste
trabalho foi o de avaliar o potencial da microbiolização de
sementes para a redução da transmissão de Bipolaris spp e
Gerlachia spp. para as plântulas pelos isolados das bactérias
DFs185 (Pseudomonas sp.), DFs223 (P. amygdali), DFs306 (não
identificado) e DFs418 (Bacillus subtilis). Para tanto foram
Sementes, foram imersas em suspensão (A540=0,5) dessas
bactérias, sendo a testemunha imersa somente em solução
salina. Após um período de agitação de trinta minutos, à 10°C,
400 sementes foram plaqueadas seguindo a metodologia do
papel de filtro. Na avaliação foi computada a incidência de
Gerlachia spp. e de Bipolaris spp.. Sementes, tratadas conforme
descrito acima, foram plantadas em substrado autoclavado e a
transmissão e promoção de crescimento avaliados após 21 dias
de incubação em mesmas condições. O isolados DFs223 reduziu
a transmissão de ambos os patógenos, porém o isolado DFs306
foi o que proporcionou maiores incrementos na germinação,
comprimento de raízes e folhas. Todos isolados produziram
compostos que inibiram o crescimento micelial de ambos os
patógenos, exceto DFs306 para G. oryzae. O isolado DFs223
apresenta potencial para ser utilizado para tratamento de
sementes visando ao controle de doenças transmitidas por estas.

Palavras-chave: escaldadura do arroz, mancha parda do arroz,
Oryza sativa.

Prospecção da produção técnico-científica em sementes

 112

AVALIACÃO DO POTECIAL FISIOLÓGICO DE SEMENTES DE

CENOURA

Almeida, A.S.1; Tillmann, M.A.A.1; Pinho, M.S.1; Villela, F.A.1

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO – A cenoura é a olerícola de maior expressão
econômica entre aquelas cujo parte comestível é a raiz, além de
destacar-se pelo valor nutritivo, como uma das principais fontes
vegetais de pró-vitamina A . O objetivo do trabalho foi selecionar
testes adequados para avaliação do potencial fisiológico de
sementes de cenoura. Utilizou-se duas cultivares Brasília e
Brazlândia com quatro lotes cada. As sementes foram submetidas
aos testes de germinação, primeira contagem de germinação,
comprimento radicular, condutividade elétrica, envelhecimento
acelerado tradicional, envelhecimento acelerado com solução
salina e solução salina saturada e emergência em casa de
vegetação. A primeira contagem de germinação, dada sua
facilidade de execução, pode ser utilizada para obtenção de
informações preliminares sobre o vigor dos lotes. O teste
envelhecimento acelerado com solução salina (11g NaCl/ 100 mL
de água) durante 48 horas mostru-se uma uma opção
promissora para avaliação do potencial fisiollógico de sementes
de cenoura..

Palavras–chave: Daucus carota , semente, vigor, qualidade
fisiológica.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 113

Sessão 06

Produção de Sementes

Prospecção da produção técnico-científica em sementes

 114

NIVELES DE COINCIDENCIA A FLORACIÓN EN PROGENITORES
DE HÍBRIDOS DE MAÍZ PARA LA PRODUCCIÓN DE SEMILLA EN

MÉXICO

Calderón, A. E.¹; Robledo, M.T.²; Hernández, F.C.¹;
 Rojo, I. G. ²; Mendoza, R.M.²; Escamilla, I.A.²; Montiel, N.G.¹;
Macías, M.S.¹; Caballero, A.P.¹; Montalvo, F.R.¹; Bernal, R.V.³

¹ Instituto Nacional de Investigaciones Forestales, Agrícolas y

Pecuarias, Chapingo, México.
² Facultad de Estudios Superiores Cuautitlán, Universidad Nacional

Autónoma de México.
³ Universidad Autónoma de Nayarit, México.

RESUMEN - En la producción de semilla híbrida de maíz, es
necesario conocer el nivel en que coincide la floración de las plantas
del progenitor femenino (estigmas receptivos) y el progenitor
masculino (liberación de polen), cuando existe asincronía, se
establecen fechas diferenciales de siembra. En México, el nivel de
coincidencia es diferente para los Valles Altos (2200 a 2600 msnm) y
para el trópico húmedo y seco de México (0 a 1200 msnm). Se
propone una clasificación de coincidencia a floración, con base en
días a floración, y estimación de unidades térmicas con base en el
Método Residual. Esta clasificación considera los días que
permanece la flor masculina (panícula) derramando polen y los días
que los estigmas del progenitor femenino permanecen receptivos.
Los niveles de Clasificación son diferentes que para Valles Altos (0 a
18 días) y para áreas tropicales (0 a 8 días), lo que se debe al tiempo
que permanecen viables los estigmas y derramando polen las
panículas: en ambas condiciones se reconocen los niveles siguientes
Completa Coincidencia (cero días de diferencial a floración (100%
coincidencia); Muy alta coincidencia, (80% coincidencia); Alta
coincidencia, (70% coincidencia); Regular coincidencia, (60%
coincidencia); Mediana coincidencia, (50% coincidencia); Baja
coincidencia, (40% coincidencia); Muy Baja coincidencia, (30%
coincidencia); Pésima coincidencia, (20% coincidencia); Nula
coincidencia, (10% a 0% coincidencia). Esta clasificación fue cotejada
con progenitores, para verificar los días que derraman polen y los
estigmas permanecen viables. Se presentan diferenciales a floración
para algunos híbridos de maíz.

Palabras clave: maíz, splits, coincidencia a floración, progenitores,

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 115

EL SISTEMA DE PROTECCIÓN DE VARIEDADES VEGETALES
EN EL PARAGUAY

Paiva, C.¹; Núñez, B.¹; Centurión, A.¹; Candía, M.¹; López, E.¹

¹ DPUV, SENAVE-Paraguay.

RESUMEN – El Sistema de Protección de Variedades Vegetales
en Paraguay, se rige desde 1994 por la Ley Nº 385/94, fue
reglamentada en el 2000 mediante el decreto Nº 7799/00, este
marco legal surgió en respuesta a la necesidad de establecer
normas que regulen las actividades de obtención de variedades,
producción, circulación, comercialización y control de semillas
salvaguardando el derecho de los obtentores. El Estado
paraguayo con la Ley 988/96 aprueba el Convenio con la Unión
Internacional para la Protección de las Obtenciones Vegetales
(UPOV), Paraguay es Estado miembro de la Unión desde febrero
de 1997, adhiriéndose al acta de 1978. Con la vigencia del marco
legal desde 1994 y sus respectivas reglamentaciones, en el
Paraguay se ha protegido hasta hoy 196 variedades de diversas,
otorgando el título de obtentor con vigencia de 15 a 18 años,
según la especie. La implementación del Sistema de Protección
de Variedades ha permitido el desarrollo y disponibilidad de
nuevas y mejores variedades para el productor incentivando la
inversión en fitomejoramiento a nivel nacional y la introducción de
variedades extranjeras. El Sistema de Protección de Variedades
Vegetales en Paraguay posee por Ley su autoridad de aplicación
para ejercer el control sobre las variedades protegidas respetando
los derechos de la propiedad intelectual y los acuerdos
internacionales firmados.

Palabras clave: obtentor, variedades vegetales, propiedad
intelectual

Prospecção da produção técnico-científica em sementes

 116

ÉPOCA DE COLHEITA E QUALIDADE DAS SEMENTES DAS
CULTIVARES DE CEVADA MN 721 E SCARLETT

Barros, A.C.S.A.¹; Tunes, L.M.¹; Badinelli, P.G.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - A cevada é o quarto cereal mais importante em
superfície cultivada, depois do trigo, arroz e milho. É uma espécie
típica de clima frio, sendo mais precoce e tolerante a baixas
temperaturas do que outros cereais podem ser semeados e
colhidos mais cedo, o que permite a exploração de outras
espécies da propriedade. O objetivo do trabalho foi avaliar o
efeito de diferentes épocas de colheita, sobre a qualidade
fisiológica de sementes de cevada. Foram utilizadas sementes da
cultivar MN 721 e Scarlett. A obtenção das sementes foi da
empresa Westermann Ltda, localizada no município de
Piratini/RS, safra 2007. A coleta foi realizada quando as plantas
estavam com 118, 129 e 140 dias, após a semeadura. O grau de
umidade, na ocasião das amostragens, foi de 25% na primeira,
18% na segunda e 13% na terceira, para a cultivar MN 721 e,
para a cultivar Scarlett, foi de 26% na primeira, 19% na segunda
e 13% na terceira. As sementes foram secadas em estufa com
circulação de ar forçado, até atingir 13% de umidade e então,
armazenadas em câmara fria. A qualidade das sementes foi
avaliada pelos testes de germinação, comprimento de plântulas,
massa seca, tetrazólio, condutividade elétrica e envelhecimento
acelerado. Com base nos resultados, foi verificado que,
sementes de cevada possuem dormência logo depois de colhidas
e que a cultivar MN 721 apresenta maior dormência à medida
que a coleta se aproxima dos 140 dias (umidade em torno de
13%). No entanto, ocorre o contrário com a cultivar Scarlett. As
sementes de cevada com melhor qualidade fisiológica são as
obtidas entre 118 e 129 dias após a semeadura.

Palavras-chave: Hordeum vulgare L.; colheita; umidade; vigor;
sementes.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 117

COMPARACIÓN FENOTÍPICA DE PLANTAS PROVENIENTES
DE SEMILLAS DE SÉSAMO (Sesamum indicum L.), VARIEDAD

ESCOBA BLANCA, DE DIFERENTES ORIGENES

Benítez, M.B.A.¹; Cristaldo, R.M.O.¹; Aguilera, L.A.¹;
Cáceres, S.H.R.¹

¹ FCA/UNA, Campus Univ. San Lorenzo, Paraguay.

RESUMEN - El experimento se llevó a cabo en el Campo
Experimental de la Facultad de Ciencias Agrarias de la
Universidad Nacional de Asunción, en la ciudad de San Lorenzo,
durante los años 2006 – 2007. El objetivo del trabajo fue evaluar
la variabilidad presente en las características morfológicas y
agronómicas de lotes de semillas de la variedad Escoba Blanca,
provenientes de semillas fiscalizadas y “semillas propias” de los
indígenas del Chaco Central. El análisis estadístico de los datos
se realizó mediante la Prueba de T para muestras
independientes, con dos tratamientos, semillas fiscalizadas (SF) y
semillas propias de los indígenas (SPI), cada uno con diez
repeticiones. Ambos lotes fueron evaluados y caracterizados de
acuerdo a los criterios basados en los descriptores de sésamo del
IBPGR (1981). Los resultados muestran que a pesar de las
variaciones presentes en los lotes, ambos son considerados de la
variedad Escoba Blanca. Los coeficientes de variación son
mayores en las parcelas provenientes de semillas fiscalizadas
debido a que estas provienen de un solo ciclo de depuración
mientras que, las semillas propias de los indígenas presentan
menor variación debido al aislamiento físico durante casi una
década. Las características morfológicas son menos variables
que las agronómicas.

Palabras clave: semillas, fenotipo, sésamo, mejoramiento

Prospecção da produção técnico-científica em sementes

 118

AVALIAÇÃO DE PRODUTIVIDADE DE FEIJÃO-MIÚDO (Vigna
unguiculata (L.) Walp)

Caetano, L.S.¹; Lima, B.A.²; Avelar, S.A.G.¹; Maia, M.S.¹;

Barros, A.C.S.A.¹

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
² Escola Agrotécnica Federal de Alegrete – Alegrete – RS, Brasil.

RESUMO - O presente trabalho teve como objetivo avaliar a
produtividade dos genótipos de feijão miúdo (Vigna unguiculata
(L.) Walp) originários de São José do Norte (RS). O experimento
foi realizado no ano agrícola de 2007/08, na unidade experimental
da FEPAGRO SUL – BR 392, coordenadas geográficas 31º98`55”
S 52º29`39” O. Os genótipos avaliados no experimento foram
identificados pela cores de suas sementes: amendoim,
mosqueado, baio e preto. A área experimental apresentou
304m2, sendo o tamanho das parcelas de 12,5m2 e a área (útil)
de avaliação de 1,65m2. A fertilidade da área foi corrigida de
acordo com as recomendações da Rede Oficial Laboratórios de
Análise de Solos (Rolas). A semeadura foi realizada
manualmente, nas quatro linhas de 5m de comprimento
espaçadas 0,5m. A densidade de semeadura de 6 (seis) gramas
de sementes puras viáveis por metro quadrado. O delineamento
experimental foi de blocos casualizados com três repetições, as
médias de rendimento de sementes foram submetidas à análise
de variância. A avaliação dos dados permitiu verificar que não
houve diferença significativa entre os genótipos avaliados.

Palavras-chave: Vigna unguiculata, produtividade, genótipos.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 119

PRODUÇÃO DE SEMENTES DE AZEVÉM (Lolium multiflorum L.)
POR AUTO-FECUNDAÇÃO

Freitas, D. A. C¹; Peske, S. T.¹; Carvalho, F. I. F.¹; Moliterno,

E.¹; Mitelmann, A.²

1 Universidade Federal de Pelotas – Pelotas –RS, Brasil.
2 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO - O azevém é a gramínea forrageira de maior difusão
em nível mundial, sendo utilizada para pastejo direto, como
reserva de feno, silagem ou como cobertura de solo. Sendo o
azevém uma espécie destinada à produção de forragem, a
pesquisa voltou-se sempre para a produção de massa verde. Pela
sua importância, é importante a obtenção de conhecimento e
tecnologia para atingir níveis de produtividade de massa verde e
sementes de alta qualidade. É prioritário o estudo para a alta
produção de sementes de azevém. Este trabalho teve como
objetivo o estudo da capacidade de auto-fecundação da espécie
(planta alógama), para produção de híbrido. Foi semeado dois
cultivares em telado, o azevém comum e o azevém LE 284
EMBRAPA. Utilizou-se 10 vasos para cada cultivar, 10 sementes
por vaso e semeadura a 0,5 cm de profundidade. Realizaram-se
dois raleio na fase vegetativa, o primeiro deixando as três plantas
mais vigorosa e o segundo ficando uma planta. Foram
selecionados dois perfilhos por planta no mesmo estádio
fenológico, um marcado para fecundação livre (testemunha) e
outro ensacado para a auto-fecundação. Do cultivar comum,
aproveitaram-se cinco conjuntos e do cultivar LE 284 EMBRAPA
quatro conjuntos. Somente em 3% das espiguetas do cultivar LE
284 EMBRAPA ocorreu auto-fecundação e nenhuma do cultivar
comum. Em razão da elevada alogamia da espécie, é
recomendável a semeadura de linhas alternadas para a produção
de sementes de azevém híbrido.

Palavras-chave: azevém-anual, forrageira, sementes híbridas,
fecundação.

Prospecção da produção técnico-científica em sementes

 120

EFEITO DE DIFERENTES DOSES DE FÓSFORO NO SOLO
SOBRE A GERMINAÇÃO DE SEMENTES DE ARROZ

IRRIGADO (Oryza sativa L.)

Oliveira, J.C.P.¹; Maia, M.S.² Bonini, R.¹; Gomes, A.G.³.

¹ Embrapa Pecuária Sul – Bagé-RS,Brasil
2 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

3 Embrapa Clima Temperado – Pelotas –RS, Brasil.

RESUMO - O Rio Grande do Sul é o estado de maior produção
de arroz irrigado do Brasil, com uma área cultivada de
aproximadamente um milhão de hectares por ano e uma
produtividade média de 6.500 kg.ha-1. A bibliografia relata que
não há aumento de produção de grãos de arroz quando se
elevam os níveis de fósforo no solo, entretanto não se têm
informações sobre os efeitos do fósforo sobre a qualidade das
sementes. Este experimento teve por objetivo avaliar a
germinação das sementes quando diferentes doses de fósforo
são aplicadas ao solo. Os tratamentos utilizados foram: zero, 30,
45, 60, 75 e 90 kg.ha-1 de P2O5 aplicados antes da semeadura da
cultura do arroz. A parte de campo foi conduzida na área
experimental da Estação de Terras Baixas da Embrapa Clima
Temperado, localizada em Pelotas, Rio Grande do Sul, Brasil e os
testes de germinação no Laboratório Didático de Análise de
Sementes da Faculdade de Agronomia “Eliseu Maciel” da
Universidade Federal de Pelotas. O delineamento experimental foi
de blocos completos casualisados com quatro repetições. A
semeadura foi realizada em 23 de novembro de 2007, com
densidade de semeadura de 90 kg.ha-1 de sementes viáveis, e a
colheita em 02 de abril de 2008 quando as sementes
apresentavam em média 23% de umidade. Após a colheita as
sementes foram secas em secadores de ar forçado na
temperatura de 40oC até aproximadamente 15% de umidade.
Apesar de uma tendência dos melhores resultados se
concentrarem nas doses de 45 e 60 kg.ha-1 de P2O5, não foi
possível encontrar diferença significativa entre os tratamentos
(P<0,05)

Palavras-chave: germinação, sementes, fósforo, arroz irrigado

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 121

EFEITO DE DIFERENTES DOSES DE FÓSFORO NO SOLO
SOBRE OS COMPONENTES DA PRODUÇÃO DE SEMENTES DE

ARROZ IRRIGADO (Oryza sativa L.)

Oliveira, J.C.P.¹; Gomes, A.G.².; Maia, M.S.³; Winkler, A. S.²
Bonini, R.¹; Ossanes, L.S.³

¹ Embrapa Pecuária Sul – Bagé-RS,Brasil

2 Embrapa Clima Temperado – Pelotas –RS, Brasil.
3 Universidade Federal de Pelotas – Pelotas –RS, Brasil.

RESUMO - No Brasil, o Rio Grande do Sul é o maior produtor de
arroz irrigado, com ao redor de um milhão de hectares cultivados
todos os anos e com uma produtividade média de 6.500 kg.ha-1. A
bibliografia relata que não há aumento de produção de grãos de arroz
quando se elevam os níveis de fósforo no solo, entretanto não se têm
informações sobre os efeitos do fósforo sobre os componentes da
produção de sementes e também sobre a qualidade das sementes.
Este experimento teve por objetivo avaliar os componentes da
produção de sementes quando diferentes doses de fósforo são
aplicadas ao solo. O trabalho foi conduzido na área experimental da
Estação de Terras Baixas da Embrapa Clima Temperado, localizada
em Pelotas, Rio Grande do Sul, Brasil. Os tratamentos utilizados
foram: zero, 30, 45, 60, 75 e 90 kg.ha-1 de P2O5. O delineamento
experimental foi de blocos completos casualisados com quatro
repetições. A semeadura foi realizada em 23 de novembro de 2007,
com densidade de semeadura de 90 kg.ha-1 de sementes viáveis, e a
colheita em 02 de abril de 2008 quando as sementes apresentavam
em média 23% de umidade. Após a colheita as sementes foram
secas em secadores de ar forçado na temperatura de 40oC até
aproximadamente 15% de umidade. Foram avaliados: número de
panículas.m-2; número de espiguetas por panícula; peso de mil
sementes; percentagem de esterilidade dentro da panícula;
percentagem de grãos inteiros e quebrados. Apesar dos melhores
resultados se concentrarem entre as doses de 60 e 75 kg.ha-1 de
P2O5, não foi possível encontrar diferença significativa (P<0,05) entre
os tratamentos para nenhuma das variáveis avaliadas.

Palavras-chave: panículas, produção de sementes, fósforo, arroz
irrigado

Prospecção da produção técnico-científica em sementes

 122

AVALIAÇÃO DA QUALIDADE DE SEMENTES EM SOJA
ORGÂNICA, PRODUZIDAS MEDIANTE A INDUÇÃO DE

RESISTÊNCIA POR ENTOMOPATÓGENOS

Possenti, J.C.¹; Gouvêa, A.¹; Mazaro, S.M.¹; Zanotti, J.¹

¹ UTFPR. Campus Dois Vizinhos – PR, Brasil

RESUMO – A produção de sementes orgânicas de soja é uma
das exigências para que a lavoura comercial seja certificada como
orgânica. Um dos maiores entraves do sistema de produção
orgânico é o manejo fitossanitário. Diante da constatação
preliminar que entomopatógenos comumente usados para
controle de pragas na cultura interferem no metabolismo da planta
induzindo a produção de compostos de defesa, avaliou-se o efeito
destes microorganismos em função da qualidade da semente.
Utilizou-se o delineamento experimental de blocos ao acaso com
quatro repetições e 28 parcelas com 4 X 6 m cada, em uma
lavoura de soja da cultivar BRS 232, na safra 2007/08 em Dois
Vizinhos, Paraná. Os tratamentos foram aplicações dos
entomopatógenos Vírus da Poliedrose Nuclear Baculovirus
anticarsia na concentração de 0,17 g/L do p.c. (produto
comercial); a bactéria Bacillus thuringiensis na concentração de
3,3 g/L do p.c.; o fungo Metarhizum anisopliae na concentração
de 10,0 g/L do p. c. e as misturas de Baculovirus anticarsia + B.
thuringiensis; Baculovirus anticarsia + M. anisopliae e B.
thuringiensis + M. anisopliae, além do tratamento testemunha,
sem aplicação. As aplicações foram realizadas aos 30, 60 e 90
dias após a germinação. Constatou-se que não ocorreu diferença
estatística significativa no teste de emergência em campo,
envelhecimento acelerado e no peso de mil sementes para todos
os tratamentos, porém o teste de germinação evidenciou
diferença estatística ao aplicar B. thuringiensis + M. anisopliae,
Baculovirus anticarsia + B. thuringiensis e Baculovirus anticarsia.

Palavras-chave: Glycine max, sementes orgânicas, qualidade de
sementes.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 123

AVALIAÇÃO DA QUALIDADE DE SEMENTES, PRODUZIDAS
MEDIANTE A APLICAÇÃO DE DIFERENTES EXTRATOS

VEGETAIS PARA CONTROLE DE PRAGAS

Possenti, J.C.¹; Gouvêa, A.¹; Mazaro, S.M.¹; Zanotti, J.¹

¹ UTFPR. Campus Dois Vizinhos – PR, Brasil

RESUMO – Para avaliar o efeito da aplicação de diferentes
extratos vegetais no controle de pragas na cultura da soja, sobre
a qualidade das sementes produzidas conduziu-se um ensaio em
lavoura de produção de sementes, em Dois Vizinhos, PR, na
safra 2007/08. Utilizou-se o delineamento experimental de blocos
ao acaso com quatro repetições, totalizando 28 parcelas com 4 X
6 m cada, com a cultivar BRS 232. Os tratamentos foram
aplicações dos extratos vegetais de rotenona (0,6), alho (1%),
neem (0,5%), tratamento químico convencional, testemunha e as
misturas de neem + rotenona, alho+rotenona e alho+neem. As
aplicações foram realizadas aos 30, 60 e 90 dias após a
germinação. Verificou-se que não ocorreu diferença estatística
significativa nos testes de germinação; emergência em campo e
envelhecimento acelerado para todos os tratamentos. No entanto
notou-se que o tratamento químico convencional, resultou em
maior peso de mil sementes, comparados aos demais.

Palavras-chave: Glycine max, produção de sementes, qualidade
de sementes.

Prospecção da produção técnico-científica em sementes

 124

DESEMPENHO DE CULTIVARES DE SOJA (Glycine max L.
Merril), EM FUNÇÃO DO TAMANHO DAS SEMENTES

Peske, S.T.¹; Camozzato, V.A.²; Possenti, J.C.²

¹ Universidade Federal de Pelotas – Pelotas –RS, Brasil.

² UTFPR. Campus Dois Vizinhos – PR, Brasil

RESUMO – Em vista da sua grande importância no agronegócio
mundial, a cultura da soja tem sido alvo de inúmeras pesquisas
no campo agronômico. Pelo fato de que as sementes assumem
relevante papel na implantação e produtividade das lavouras,
comparou-se a produtividade de sementes produzidas a partir de
lotes com tamanho de sementes grandes e pequenas, durante o
ano agrícola de 2006/2007, em Pato Branco, PR. Foram utilizadas
três cultivares, CD-214RR, NK-8350 e V-MAX, com a
padronização feita com peneiras dos tamanhos de 5,5 e 6,5
milímetros de largura. O experimento, em blocos ao acaso com
quatro repetições e com 24 parcelas de 9 metros quadrados cada,
foi implantado em área experimental da Universidade Tecnológica
Federal do Paraná, Campus de Pato Branco. Realizada a
colheita, no estágio R7, avaliou-se a produtividade das cultivares,
peso de mil sementes e componentes de rendimento como
número de vagens por planta e número de sementes por vagem.
Os resultados permitem concluir que o tamanho das sementes
utilizadas na semeadura, não afeta a produtividade das cultivares
de soja; e que as cultivares podem apresentar respostas
diferentes em seus componentes de rendimento em função do
tamanho das sementes.

Palavras-chave: Glycine max, tamanho de sementes,
padronização, largura.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 125

CAPACIDAD PRODUCTIVA DE LAS VERSIONES
ANDROESTÉRILES Y FERTILES DE HÍBRIDOS DE MAÍZ DE

VALLES ALTOS DE MÉXICO

Tadeo-Robledo, M.¹; Espinosa-Calderón, A. ²; Téllez, C.¹;
Mendoza, R.M.¹;Montiel, N.G.²; Macías, M.S. ²; Caballero, F. H. ²;
Caballero, A.P. ²; Guzmán, L.D.M. ¹; Rojo, I.G.¹; Escamilla, I.A. ¹;

Bernal, R.V.³

¹ Facultad de Estudios Superiores Cuautitlán, Universidad Nacional
Autónoma de México.

² Instituto Nacional de Investigaciones Forestales, Agrícolas y
Pecuarias, Chapingo, México.

³ Universidad Autónoma de Nayarit

RESUMEN - En la FESC-UNAM desde 1984 se lleva a cabo
mejoramiento genético de maíz para los valles altos (2002 a 2600
msnm) y zonas de transición (1800 a 2002 msnm) de México, se
cuenta con diversos híbridos y variedades en uso comercial. A partir
de 1992 se trabaja con el esquema de androesterilidad en
progenitores de maíz, lográndose contar con versiones androesteriles
y fértiles de híbridos en cada institución. En el año 2006, se
evaluaron 7 híbridos en la versión androfértil y la versión androestéril,
con el objetivo de comparar el desempeño agronómico de cada una
de las versiones y determinar la capacidad productiva. Estos híbridos
fueron: Puma 1075, Puma 1076, Puma 1167, desarrollados en la
FESC-UNAM; se evaluaron también el H-48, H-50, H-153, híbridos
desarrollados por el INIFAP. Los híbridos en ambas versiones fueron
evaluados bajo un diseño experimental de bloques completos al azar,
con tres repeticiones, el análisis estadístico fue en forma factorial, los
factores fueron los híbridos y el otro factor fue la condición
fértil/androestéril, así como la interacción entre estos dos factores. Se
concluye: 1.- En los híbridos Puma 1167 y H-50, las versiones fértiles
expresaron numéricamente rendimiento superior en 5.2 % y 10% con
respecto a la versión androestéril; 2.- En los híbridos Puma 1075 con
17 %, Puma 1076 con 36 %, H-48 con 16.6 %, otra versión de H-48
con 46.4 % y H-153 con 10.3 %, la versión androestéril fue superior
numéricamente a la versión fértil; 3.- La versión androesteril de los
siete híbridos rindió 7740 kg/ha que representa 111.9 % con respecto
a la versión fértil (6917 kg/ha). 4. El híbrido de maíz Puma 1167
presentó el mejor rendimiento medio (9690 kg/ha).

Palabras clave: maíz, híbridos, producción de semillas,
androesterilidad, productividad.

Prospecção da produção técnico-científica em sementes

 126

PRODUÇÃO E LONGEVIDADE DE SEMENTES DE CAPIM
PARAÍSO (Pennisetum hybridum CV. PARAÍSO)

Paulino, V.T.¹; Lucena, M.A.C.¹

¹ Instituto de Zootecnia/APTA/SAA, SP, BRASIL

RESUMO - Os efeitos de épocas de colheita sobre a produção de
sementes e as implicações de períodos de armazenamento sobre
a longevidade de sementes de Pennisetum hybridum cv. Paraíso
foram estudadas no Instituto de Zootecnia, em Nova Odessa, SP,
Brasil. As épocas de colheita estudadas foram: 30, 45, 60 e 90
dias após o inicio do florescimento, em vários períodos de
armazenamento (50, 70, 85, 135, 315 dias). O delineamento
experimental adotado foi blocos inteiramente casualizados, num
esquema fatorial 4 x 5 (épocas de colheita x armazenamento). Os
resultados mostraram que: a) as sementes do capim Paraíso
germinaram logo após a colheita não apresentando qualquer tipo
de dormência; b) as maiores produções de sementes por pontos
de valor cultural por hectare foram obtidas para sementes
colhidas 60 dias após o início do florescimento; c) foram obtidas
produtividades máximas de 106 kg de sementes puras por
hectare; d) o armazenamento de sementes por um período
superior a 135 dias em câmara fria (cerca de 17oC e umidade
relativa de 37,5%) resultou em significativa redução na
germinação das sementes, somente para os lotes colhidos
precocemente aos 30 e aos 45 dias após o início do
florescimento, enquanto que para sementes colhidas mais
maduras as diminuições na germinação não foram significativas
até os 315 dias de armazenamento.

Palavras-chave: armazenamento, capim Paraíso, época de
colheita, produção de sementes

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 127

REDUÇÃO DO RENDIMENTO E DA QUALIDADE FISIOLÓGICA
DE SEMENTES DE SOJA PROVOCADO PELO RODADO DO
TRATOR DURANTE AS APLICAÇÕES DE AGROTÓXICOS

Ludwig, M.P.¹; Lucca Filho, O.A.¹; Dutra, L.M.C.²;

Avelar, S.A.G.¹; Oliveira, S.¹; Crizel, R.L.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.
2 Universidade Federal de Santa Maria – Santa Maria – RS, Brasil.

RESUMO - O cultivo da soja exige manejo de plantas daninhas,
insetos e doenças, que são geralmente realizados através de
aplicações de produtos químicos, as quais, na maioria das vezes,
são executadas por via terrestre (trator + pulverizador). O objetivo
do presente trabalho foi avaliar os efeitos do amassamento das
linhas de soja (Glycine max) causado pelo rodado do trator
durante as aplicações de agrotóxicos na produção e qualidade
fisiológica de sementes. O experimento foi realizado no município
de Jari – RS, durante a safra 2006/2007, onde foram coletadas
cinco linhas localizadas em diferentes posições em relação ao
rodado do trator. Após a colheita as sementes foram levadas ao
Laboratório Didático de Análise de Sementes na Faculdade de
Agronomia Eliseu Maciel da Universidade Federal de Pelotas.
Para detectar as possíveis mudanças na qualidade fisiológica e
produção de sementes foram realizados os testes de germinação,
primeira contagem, envelhecimento acelerado, tetrazólio, peso de
100 sementes e rendimento de sementes. Foi observado que o
amassamento causado pelo rodado do trator reduz o rendimento
de sementes e a qualidade fisiológica das sementes.

Palavras-chave: pesticidas, amassamento, tetrazólio,
pulverizador.

Prospecção da produção técnico-científica em sementes

 128

CONTROL DE MALEZAS CON HERBICIDAS
POSTEMERGENTES EN EL CULTIVO DE ALFALFA (Medicago

sativa) PARA SEMILLA

Renzi, J.P.¹; Blanca, B.²

 ¹ Universidad Nacional del Sur, Altos del Palihue (8000)
² INTA Estación Experimental Agropecuaria Hilario Ascasubi

RESUMEN - Con el objetivo de estudiar la eficacia de herbicidas
postemergentes, para el control de malezas sobre la producción
de semillas de alfalfa, durante el año 2006 se realizaron dos
ensayos en la EEA H. Ascasubi (39º 22’ S, 62º 39’ O) en un
cultivo de la variedad Bárbara SP INTA, establecido (3 años) en
hileras distanciadas a 75 cm. Las aplicaciones se realizaron luego
de un pastoreo cuando el cultivo presentaba 15 cm de altura y
alta infestación de Carduus nutans, Ammis majus y Brassica
campestris. Los principios activos utilizados fueron imazetapir,
24DB éster, flumetsulam, bromoxynil, prometrina, diflufenican,
bentazón, clorimurón-etil y metribuzim. El diseño utilizado fue en
bloques completos al azar (n=3) con unidades experimentales
(U.E) de 40 m2. La cosecha de semillas se realizó el 28 de
febrero, y se estimó el rendimiento mediante el peso obtenido en
un 1/4 m2 por U.E. Se utilizaron mezclas con 24DB, para el control
de Carduus nutans y Brassica campestris, y de herbicidas
residuales para el control de Ammis majus. Las mezclas de 24DB
con clorimurón y prometrina presentaron ligera fitotoxicidad sobre
alfalfa, con clorosis en las hojas nuevas y detención temporal del
crecimiento. Diflufenican provocó blanqueado y clorosis en las
hojas con rápida recuperación del cultivo. Los mejores
tratamientos para el control de malezas fueron imazetapir + 24DB
éster (10% SL, 100% EC) 75 + 250 g i.a. ha-1 y flumetsulam +
24DB éster (12% SC, 100% EC) 24 + 500 g i.a. ha-1, logrando los
mayores rendimientos de semillas, de 369±25 kg.ha-1 y 387±21
kg.ha-1, respectivamente.

Palabras clave: Medicago sativa, cultivo establecido, herbicidas
postemergentes, producción de semillas.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 129

PRODUCCIÓN DE SEMILLA DE Lotus corniculatus CON
DIFERENTES MOMENTOS DE DEFOLIACIÓN Y COSECHA

Bazzigalupi, O.¹; Bertin, O.¹; Llera, A.²

¹ Instituto Nacional de Tecnología Agropecuaria, INTA.

Pergamino, Argentina
² Universidad Nacional del Noroeste de la Provincia de Buenos

Aires, Pergamino, Argentina

RESUMEN - Lotus corniculatus es una especie leguminosa
perenne introducida en Argentina por su adaptación a suelos de
baja fertilidad, su valor nutritivo, su eficiente acumulación de
forraje y por no producir empaste. Su sistema reproductivo
indeterminado, su crecimiento continuo en floración y la
dehiscencia de sus frutos, constituyen la principal dificultad para
producir semilla en cantidad y calidad. El objetivo fue evaluar, en
dos momentos de cosecha, la producción de semilla con cuatro
fechas de defoliación en el año de la implantación. Se sembraron
dos ensayos, uno por cada cosecha; con el cultivar Gladiador; en
parcelas de 25,6 m2 (8 surcos de 8 m, distanciados a 0,4 m);
diseño en cuadrado latino. Se lograron 18,1±3,6 plantas.m-2. Los
tratamientos fueron: D1: Sin defoliar; D2: 01/10/07; D3: 01/11/07 y
D4: 03/12/07. La primera cosecha (C1) se realizó antes de
registrar dehiscencia y la segunda (C2) una semana más tarde;
con 2 muestras de 1 m2 por parcela. En C1, D3 y D4 (255,5 kg.ha-

1) en promedio rindieron más que D1 y D2 (81,5 kg.ha-1). En C2
se obtuvo mayor rendimiento de semilla (461 kg.ha-1) y más
pesada (1306 mg); el tratamiento D3 produjo el máximo, 1033
kg.ha-1; con semilla de menor peso 1,227 mg. En C1, D3 y D4 en
promedio tuvieron más semillas duras (D, 12%) sin diferencias de
germinación (PG). En C2, el PG promedio (74%) fue superior, con
el mayor número de D (16%) y menor de muertas (4%). El
tratamiento D4, tuvo el mayor PG (90%), con menor número de D
(4%). La defoliación a principio de noviembre con cosecha en
inicio de dehiscencia produce elevado rendimiento de semilla de
calidad.

Palabras clave: Lotus corniculatus, defoliación, rendimiento,
calidad

Prospecção da produção técnico-científica em sementes

 130

PRODUCCIÓN DE SEMILLA DE Lotus tenuis CON DIFERENTES
MOMENTOS DE DEFOLIACIÓN Y COSECHA

Bazzigalupi, O.¹; Bertin, O.¹; Llera, A.²

¹ Instituto Nacional de Tecnología Agropecuaria, INTA.

Pergamino, Argentina
² Universidad Nacional del Noroeste de la Provincia de Buenos

Aires, Pergamino, Argentina

RESUMEN - Lotus tenuis es una leguminosa exótica, de
crecimiento simpodial indeterminado, sembrada en pasturas
consociadas de la región pampeana Argentina; por su adaptación
a suelos anegados y ligeramente salino-alcalinos. La
simultaneidad de primordios florales, umbelas con flores y con
vainas en diferentes proporciones y estados de maduración es
una dificultad agronómica para obtener cantidad y calidad de
semilla cosechable. El objetivo fue evaluar, en dos momentos de
cosecha, la producción de semilla en cuatro fechas de defoliación
en el año de la implantación. Se sembraron dos ensayos, uno por
cosecha; con el cultivar La Esmeralda; en parcelas de 25.6 m2 (8
surcos de 8 m, distanciados a 0,4 m); diseño en cuadrado latino.
Se lograron 26±6 plantas.m-2. Los tratamientos fueron: D1: Sin
defoliar; D2: 01/10/07; D3: 01/11/07 y D4: 03/12/07. La primera
cosecha (C1) se realizó antes de registrar dehiscencia y la
segunda (C2) una semana después; con dos muestras de 0,5 m2
por parcela. En promedio de cosechas, en C2 se obtuvo mayor
rendimiento (737 kg.ha-1), sin diferencias de peso de semilla
(1,055 mg). En C1, el rendimiento fue superior para D2 (487
kg.ha-1) con semilla de mayor peso (1,116 mg). En C2, la D3
produjo el máximo rendimiento (1059 kg.ha-1), con semilla de
menor peso (0,983 mg). La mayor germinación (PG) fue
acompañada de menos semillas duras (D); en C1 fueron
superiores D3 y D4 (PG 77%, D 12%) y en C2, D1, D2 y D3 (PG
86%, D 7%). La defoliación oportuna del cultivo puede
incrementar el rendimiento y la calidad de semilla cosechada en
cultivos de lotus tenuis, pero el momento de realizar la cosecha es
determinante.

Palabras clave: Lotus tenuis, defoliación, rendimiento, calidad

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 131

PRODUCCIÓN DE SEMILLAS DE VARIEDADES DE ARROZ
(Oryza sativa L.) CON MAYOR VALOR NUTRICIONAL

Suárez, E.1; Puldón, V.1; Alfonso, R.1, Suárez, D.1 Grande, O.1

1 Instituto de Investigaciones del Arroz, Apdo. 1, Bauta, La
Habana, Cuba.

RESUMEN - La utilización de semillas de calidad es un elemento
básico para la obtención de altos rendimientos agrícolas y mejor
calidad molinera. En Cuba, el Sistema de Producción de Semillas
Certificadas está establecido desde el año 1974, el cual ha
garantizado que en las siembras del sector estatal se utilicen
básicamente semillas certificadas. Desde el año 2005, el Instituto
de Investigaciones del Arroz (IIArroz) está participando en el
Proyecto de Biofortificación de Cultivos y una de las primeras
actividades fue evaluar un grupo de materiales genéticos
avanzados, para conocer el contenido de Hierro (Fe) Cinc (Zn).
Los materiales más promisorios seleccionados fueron: IACuba
21, IACuba 25, IACuba 30, IACuba 33 y Perla de Cuba. Se
estableció un programa para la producción de la semilla de estas
variedades, teniendo en cuenta que en el 2009 se debe realizar el
lanzamiento de una variedad con mayor valor nutricional. El
proceso de producción de semilla original se inició con la
evaluación frente al insecto Tagosodes orizicolus Muir., para
llevar al campo solamente las líneas resistentes, como está
establecido en la Política Varietal para el cultivo del arroz en
Cuba. Actualmente se dispone de semilla original y básica de
todas las variedades seleccionadas y adicionalmente contamos
con semilla registrada de las variedades IACuba 21, IACuba 25 e
IACuba 33.

Palabras clave: arroz, semillas certificadas, valor nutricional,
variedades.

Prospecção da produção técnico-científica em sementes

 132

QUALIDADE FISIOLÓGICA DE SEMENTES DE SOJA COLHIDA
PELO SITEMA DE TRILHA AXIAL SOB DIFERENTES

ROTAÇÕES DO CILINDRO E UMIDADE DAS SEMENTES

Cervieri Filho, E.¹; Pinto, J.F.¹; Levien, A.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.

RESUMO - O processo de colheita de sementes de soja é uma
das etapas mais importantes no processo produtivo e se não for
realizada adequadamente, poderá resultar em danos mecânicos
severos às sementes, o que acarretará em redução na sua
qualidade fisiológica, com conseqüente prejuízo na colheita. Este
trabalho teve como objetivo, avaliar a qualidade fisiológica de
sementes de soja (Glycine max (L.)Merrill) da cultivar M-soy 9350,
sob diferentes condições de umidade e de rotação do cilindro em
colhedora de fluxo axial. O delineamento experimental utilizado foi
blocos ao acaso, com quatro repetições. Foram avaliadas quatro
rotações do cilindro trilhador (380, 480, 580 e 650 rpm), e três
teores de água das sementes (14,6, 16,5 e 18,9%). Para a
avaliação da qualidade das sementes foram conduzidos os testes
de germinação (papel e areia), envelhecimento acelerado,
tetrazólio, e a determinação do grau de umidade. Os resultados
permitem afirmar que a qualidade das sementes de soja diminui
com a elevação rotação do cilindro, independente da umidade das
sementes. A rotação do cilindro a 380 rpm obteve as melhores
médias de germinação e vigor para as três umidades testadas.

Palavras-chave: Glycine max, colheita, rotação, umidade.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 133

AGRICULTURA DE PRECISÃO AVALIANDO NÍVEIS DE N-P-K
NA QUALIDADE DE SEMENTES DE ARROZ IRRIGADO (Oryza

sativa L.)

Leite, C.W.1; Luz, C.A.S.1; Lucca Filho, O.A.1, Luz, M.L.S.2

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil

RESUMO - Este trabalho foi conduzido durante três safras, em
sucessão de cultivos de arroz, safra 2003/2004; soja, safra
2004/2005; arroz, safra 2005/2006, em área localizada na Granja do
Salso, em Santa Vitória do Palmar/RS (33°13´18”de latitude sul e a
53°16`26” longitude oeste), com o objetivo de utilizar a agricultura
de precisão para avaliar os níveis de N-P-K na qualidade de
sementes de arroz irrigado. Foi utilizado um quarteirão de 22,18 ha,
dividido em 15 parcelas de 1,48 ha. As amostras de solo foram
obtidas pela retirada de nove subamostras, em cada parcela, para
formar a amostra composta. O georreferenciamento das amostras foi
medido no ponto central de cada parcela. Momentos antes da
implantação de cada um dos cultivos, bem como após a última
colheita, foi construído para cada uma das parcelas do experimento
um mapa de fertilidade para fósforo, potássio e matéria orgânica. Em
função destes dados foram criadas zonas de manejo com adubação
diferenciada para corrigir e uniformizar os teores daqueles
macronutrientes. Após a colheita determinou-se a qualidade
fisiológica das sementes, através de testes de germinação, vigor. Os
resultados obtidos neste trabalho mostram que o emprego da
correção da fertilidade do solo por zonas de manejo diminuiu a
variabilidade da fertilidade do solo, que a qualidade fisiológica de
sementes não é afetada pelos níveis de fertilidade do solo e que a
esterilidade de sementes e o comprimento de panícula não
sofrem efeito dos diferentes níveis de nitrogênio, fósforo e
potássio existentes no solo.

Palavras-chave: georreferenciamento, zona de manejo, vigor e
germinação

Prospecção da produção técnico-científica em sementes

 134

CONSERVACIÓN DE SEMILLAS DE HORTALIZAS EN LA
AGRICULTURA FAMILIAR.

Nascimento, W.M.¹; Freitas, R.A.¹; Croda, M.D.¹

¹ Embrapa Hortalizas, C. Postal 218, 70359-970 Brasilia, DF.

RESUMEN - Dentre las diferentes lineas de Investigación,
Desarollo y Inovación ejecutadas por Embrapa Hortalizas, la
obtención de nuevas cultivares y el desarollo de tecnologias de
produción de semillas tiene gran destaque, especialmente en la
agricultura familiar. La calidad de las semillas es, sin duda, uno de
los aspectos más importantes para alcanzar el éxito en la
producción de hortalizas. Generalmente, el productor no utiliza las
semillas inmediatamente después de la cosecha que, de ese
modo, necesitan ser almacenadas para los próximos cultivos. Así,
el objetivo principal de conservar semillas es la preservación de
su calidad. La mayoría de las semillas de las especies horticolas
olerícolas mantienen su viabilidad por largos períodos, siempre
que sean manipuladas y almacenadas adecuadamente. El envase
de las semillas es importante no sólo para el transporte,
almacenamiento y comercialización, pero también para la
conservación de la calidad. Los envases como los sobres
aluminizados o latas son más indicados y son aquellos a prueba
de humedad, característica importante porque no permite que las
semillas absorban humedad durante el almacenamiento. Otros
envases, como las botellas plásticas (PET), frascos de vidrio,
latas y sacos plásticos, de trapo o papel también pueden ser
utilizados para el almacenamiento de semillas en la agricultura
familiar. Buenas condiciones de almacenamiento (baja
temperaturas y humedad relativa) tienden a dejar las semillas
siempre próximas a sus niveles originales de germinación y vigor,
además de reducir la incidencia de plagas y enfermedades. Los
refrigeradores domésticos (heladera) pueden ser utilizados para el
almacenamiento de las semillas en la agricultura familiar. Datos
de la humedad y de la calidad fisiologica de semillas de hortalizas
almacenadas en diferentes envases seran discutidos.

Palabras clave: envase, almacenamiento, calidad fisiologica.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 135

SEMENTES CERTIFICADAS DE SOJA NO ESTADO DO RIO
GRANDE DO SUL, BRASIL. I. ÁREA, NÚMERO E PROPORÇÃO

DE ÁREA OCUPADA POR CULTIVARES

Silva, M.P.¹; Acosta, A.²; Villela, F.A.³

¹ Fundação Pró-Sementes, Passo Fundo – RS, Brasil.
² Embrapa Transferência de Tecnologia, Passo Fundo, Brasil.

³ Universidade Federal de Pelotas – Pelotas – RS, Brasil.

RESUMO - A cultura da soja ocupa cerca de 4 milhões de
hectares no Rio Grande do Sul (RS), Brasil. A Taxa de Utilização
de Sementes (TUS) histórica é 65%, proporção que diminuiu para
menos de 5% em meados de 2000, com a introdução ilegal de
cultivares transgênicas. Com a oferta de cultivares RR nacionais,
a TUS aproximou-se de 30% na safra 2007/08. Nesse aspecto, a
semente certificada cumpre importante papel, aproximando
obtentores e empresas de sementes, de acordo com a Lei de
Sementes do Brasil. O objetivo deste trabalho foi relatar aspectos
da produção de sementes certificadas no RS. Foram coletados
dados de área inscrita para produção de sementes certificadas,
entre as safras de 2004/05 a 2007/08. Identificaram-se as áreas
de produção das sementes certificadas, por cultivares
convencionais e transgênicas e quantificaram-se o número de
cultivares e a participação na área inscrita das cultivares
predominantes. As cultivares transgênicas predominaram
amplamente, conforme tendência de uso dos agricultores,
variando 10 a 20 vezes maior que as cultivares convencionais. A
área foi oscilante entre as safras, de 20.000 e 50.000 hectares.
Nas quatro safras, foram produzidas 50 cultivares, e poucas
predominaram nas safras 2004/05 e 2005/06, e as três principais
cultivares representaram 33,9% e 44,1% da área inscrita nas
respectivas safras. Essa proporção baixou para 12,5 e 19,7% nas
safras seguintes. O aumento da freqüência de lançamento de
cultivares pelos obtentores, reflete-se na diversificação do
número de cultivares com maior área de produção.

Palavras-chave: certificação, Glycine max, produção de
sementes, cultivares transgênicas.

Prospecção da produção técnico-científica em sementes

 136

SEMENTES CERTIFICADAS DE SOJA NO ESTADO DO RIO
GRANDE DO SUL, BRASIL. II. PARTICIPAÇÃO E

PRECOCIDADE DE CULTIVARES

Silva, M.P.¹; Acosta, A.²; Villela, F.A.³

¹ Fundação Pró-Sementes, Passo Fundo – RS, Brasil.
² Embrapa Transferência de Tecnologia, Passo Fundo, Brasil.

³ Universidade Federal de Pelotas – Pelotas – RS, Brasil.

RESUMO - No Estado do Rio Grande do Sul, Brasil, houve
reconfiguração do mercado de sementes de soja transgênica
ocasionada pela oferta cada vez maior de novas cultivares e
demanda crescente por cultivares precoces. O estudo da
consolidação da produção de sementes certificadas e aumento na
formalidade do mercado contribui para esclarecer se essas
tendências também se manifestariam no âmbito da certificação de
sementes, dado seu papel como reguladora da oferta dos
obtentores ao programa de produção de sementes. O objetivo do
trabalho foi segmentar a produção de sementes certificadas no
RS quanto ao ano de lançamento e ao ciclo das cultivares. Foram
coletados dados de área inscrita para produção, entre as safras
de 2004/05 a 2007/08. As cultivares foram classificadas quanto ao
ano de registro e ciclo. Observou-se que o programa de
certificação, no período, serviu principalmente para novas
cultivares. Cultivares lançadas em 2003 predominaram
amplamente na área inscrita das safras 2004/05 e 2006/07 em
mais de 80%. Os lançamentos de 2003 e de 2004, participaram
quanto à área da safra 2006/07 em aproximadamente 40%, que
por sua vez dividiram com lançamentos de 2007 com relação à
área da safra 2007/08. Nas duas primeiras safras em análise
predominaram cultivares de ciclo médio e semi-precoce. Na safra
2006/07, houve equilíbrio na área inscrita, com liderança para as
cultivares precoces, atingindo 75% na safra 2007/08. Atualmente,
o mercado é amplamente dominado pelas cultivares precoces.

Palavras-chave: certificação, Glycine max, produção de
sementes, cultivares transgênicas.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 137

SEMILLAS BIOFORTIFICADAS

Villareal, F.S., H.¹; Beebe, S.¹; Pachón, H.¹

¹ Centro Internacional de Agricultura Tropical CIAT, Cali,
Colômbia.

RESUMEN - El mejoramiento genético convencional ha estado
orientado a incrementar rendimiento, tolerancia a estreses
bióticos y abióticos y características de importancia agronómica.
El crecimiento de la población mundial, la entrada de nuevos
mercados, la producción de biocombustibles y los incrementos de
los precios de los alimentos hace prever un futuro incierto en la
cantidad de alimento disponible para satisfacer las necesidades y
demandas a nivel mundial. Adicionalmente los problemas de
desnutrición causados por la no ingesta de cantidades suficientes
de minerales, vitaminas y proteínas de buena calidad hacen que
el problema de seguridad alimentaría y seguridad nutricional se
agudicen de manera significativa. AgroSalud esta combinando la
estrategia de mejoramiento genético para incrementar la
productividad y la calidad nutricional mediante el incremento del
contenido de minerales, vitaminas y proteína de calidad
esenciales para disminuir la desnutrición en la poblaciones rurales
y urbanas de Latino América y el Caribe. Se están biofortificando
cultivares como arroz, fríjol, maíz y camote o batata. En los dos
primeros se esta aumentando el contenido de hierro (Fe) y Zinc
(Zn). En maíz además, se esta aumentando los beta carotenos y
los aminoácidos lisina y triptófano que no están en la proteína
vegetal y en batata el contenido de pro vitamina A. Resultado del
proceso de biofortificación se dispone de semillas de arroz, fríjol,
maíz y camote con doble de contenido de Fe, Zn, carotenos, pro
vitamina A, lisina y triptófano que los cultivos comerciales.

Palabras clave: biofortificación, nutrición, mejoramiento, alimentos

Prospecção da produção técnico-científica em sementes

 138

PROGRAMA DE CERTIFICAÇÃO DE SEMENTES DE TRIGO NO
RIO GRANDE DO SUL (RS), PERÍODO 2005 A 2007

Silva, M. P.¹; Rosinha, R. C.¹; Linhares, A. G.¹; Lange, A. F.¹

¹ Fundação Pró-Sementes de Apoio a Pesquisa, Passo Fundo –

RS - Brasil.

RESUMO - A Taxa de Utilização de Sementes (TUS) de trigo no
RS, na safra 2005, foi de 40%, bem abaixo dos 80% da média
histórica. A produção de semente certificada passou a ser um
negócio atrativo para os produtores de sementes, pela
diferenciação e rastreabilidade. A entrada em vigor da Lei No

10.711 possibilitou a participação da iniciativa privada no
processo de certificação de sementes. Nesse contexto, a
Fundação Pró-Sementes de Apoio a Pesquisa (FPS) foi
credenciada, em 2005, pelo Ministério da Agricultura, Pecuária e
Abastecimento, como Entidade de Certificação. O presente
trabalho tem por objetivo demonstrar o histórico do programa de
certificação de trigo no RS, pela FPS, compreendendo as safras
2005, 2006 e 2007. Os dados foram gerados, a partir dos
contratos dos produtores com a Entidade de Certificação, relação
de campos e dos certificados de sementes. As informações foram
agrupadas por produtor, área inscrita e volume certificado. O
número de produtores vem crescendo ano a ano, tendo iniciado
com 77 na safra 2005, passando para 94 na safra 2006 e para
104 em 2007, correspondendo a um aumento global de 35%. A
área inscrita para a produção, também é um indicativo de
desenvolvimento do setor, com um incremento de 68% entre a
safra 2005 e a de 2007; a produção também aumentou neste
período, com um incremento de 58%. As taxas de crescimento de
área inscrita, de produtores e volume certificado, são dados
concretos que evidenciam a retomada e a reorganização do setor
de sementes de trigo do RS. Na safra 2008, estima-se uma TUS
de 85% no RS.

Palavras-chave: certificação, trigo, sementes, produção.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 139

A PRODUÇÃO DE SEMENTE CERTIFICADA DE TRIGO NO RIO
GRANDE DO SUL, SAFRA 2007

Silva, M. P.¹; Rosinha, R. C.¹; Linhares, A. G.¹; Lange, A. F.¹

¹ Fundação Pró-Sementes de Apoio à Pesquisa, Passo Fundo -

RS - Brasil.

RESUMO - A Fundação Pró-Sementes de Apoio a Pesquisa, é
uma Entidade de Certificação de sementes, sendo o trigo uma das
principais culturas dessa atividade. O presente trabalho tem como
objetivo apresentar as estatísticas da produção de sementes
certificadas de trigo, no Rio Grande do Sul, na safra 2007. As
informações estão embasadas nas relações de campos, nos
boletins de análise e certificados de sementes. Os dados foram
agrupados por área inscrita, volume de semente certificada,
volume reprovado e participação por obtentor. A área inscrita para
produção de semente certificada foi de 36.055 ha, número
relevante, pois, nesta mesma safra, a área inscrita para a
produção da classe não certificada foi de aproximadamente
40.000 ha. Foram certificadas 49.427 t, sendo que 12% foram da
categoria básica, 38% de C1 e 53 % de C2, mostrando um
programa de produção estruturado, com o controle de gerações
sendo assimilado pelos produtores de sementes. Foram
analisadas 56.822 t, com uma reprovação de 13%. As principais
causas de condenação foram: germinação abaixo do padrão e
presença de sementes de espécies nocivas proibidas ou
toleradas. Os principais obtentores foram Fundacep e OR
Sementes, com 50% e 28% do volume certificado,
respectivamente. Para concluir pode-se afirmar que: o programa
de certificação de sementes de trigo está bem estruturado; a
origem genética e o limite de gerações são uma importante
ferramenta para a o incentivo à pesquisa; os produtores de
sementes assimilaram a nova dinâmica do processo de produção
de sementes.

Palavras-chave: certificação, trigo, sementes, produção.

Prospecção da produção técnico-científica em sementes

 140

CONSORCIO SUDAMERICANO DE MAÍZ Y LA PRODUCCIÓN
DE SEMILLA MEJORADA

Narro, L.¹

¹ Centro Internacional de Mejoramiento de Maíz y Trigo

RESUMEN - Cincuenta por ciento es un buen estimado de la
contribución de la parte genética (semilla) al incremento de la
producción moderna de maíz, el otro 50% proviene del manejo
agronómico. La semilla, es uno de los vehículos eficientes para
transferir tecnología y debe ser promovida hacia los productores
por instituciones públicas y privadas en una combinación exitosa
basándose en un plan inteligente que capitalice sinergias y
neutralice controversias. Cuando se trate de una interacción
público-privada, el sector público debería producir la semilla
genética y los otros tipos de semillas deberían ser producidas por
el sector privado. El CIMMYT produce bienes públicos y puede
participar positivamente en estas actividades en asociación con
instituciones encargadas de generar y transferir tecnología y así
agilizar el uso de tecnologías mejoradas por parte de los
agricultores. Solo mencionaremos un ejemplo de alta
rentabilidad. Luego de la ejecución de 3 años de un proyecto por
USD 300 mil entre FENALCE, FEDERECAFE y el CIMMYT, el
primer año FENALCE produjo 300 ton de semilla de semilla
comercial del híbrido FNC3056 que los agricultores ya lo están
sembrando. Pensamos que este tipo de Sociedades debería ser
la esencia del Consorcio Sudamericano de Maíz que estamos
promoviendo y al que invitamos todos los actores interesados en
incrementar la producción de maíz en Sudamérica.

Palabras clave: producción, maíz, consorcio, tecnología.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 141

Sessão 07

Biocombustíveis

Prospecção da produção técnico-científica em sementes

 142

INVESTIGACIÓN Y DESARROLLO DE ESTRATEGIAS EN LA
PRODUCCION DE BIOETANOL EN COLOMBIA

Larrahondo, J. E.¹

¹ Asociación Colombiana de Fitomejoramiento y Produccion de

Cultivos

RESUMEN - En los últimos años, la productividad azucarera en
Colombia se ha incrementado como resultado de la concentración
de la producción en un número bajo de ingenios azucareros. La
oxigenación de la gasolina es una realidad en Colombia. En
Noviembre del 2005 el programa de oxigenación se extendió
hasta el 57% del área del país. El bioetanol a partir de la caña, se
produce en cinco destilerías de cinco ingenios azucareros
dedicados a una producción dual de azúcar y alcohol. El bagazo
se utiliza corrientemente para suplir las necesidades energéticas
de los ingenios azucareros colombianos, pero existe aún un buen
potencial, no explorado para la cogeneración eléctrica en
Colombia. Nuevos productos de valor agregado en la caña de
azúcar están siendo estudiados en Colombia, tales como la
caracterización de metabolitos secundarios en los tejidos
vegetales de caña de azúcar, residuos de post-cosecha y vinazas
procedentes de la industria sucro-alcoholera. Productos orgánicos
de importancia comercial, como por ejemplo: glicerol, ácido
aconítico, ácido láctico y sorbitol han sido detectados, mediante
técnicas de GC-MS, en estudios realizados de la vinaza
concentrada procedente de la producción de alcohol.La hidrólisis
ácida y producción de glucosa a partir de residuos de caña ha
sido también explorada bajo condiciones de laboratorio. Un
rendimiento promedio (máximo) del 15% de glucosa basado en el
peso de muestras de cogollos y hojas verdes fue encontrado en
estudios realizados durante el 2006.

Palabras clave: sucroquímica, derivados del azúcar, alcohol
industrial, vinaza, bagazo, hojas, cogollos.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 143

VARIAÇÃO NOS TEORES DE ÓLEO E PROTEÍNA EM
SEMENTES DE SOJA PRODUZIDAS EM DIFERENTES LOCAIS

Trzeciak, M. B.¹; Neves, M. B.¹; Vinholes, P.S.¹; Schuster, I.²;
Villela, F. A.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.
² Cooperativa Central de Pesquisa Agrícola (COODETEC)

Cascavel – PR/Brasil.

RESUMO – A cultura da soja é de grande expressão na economia
mundial e tem seu valor comercial determinado pelo teor de
proteína e de óleo, estando fortemente relacionado com a
produção de Biodiesel. O desenvolvimento de cultivares com altos
teores de proteína e de óleo é limitado por uma correlação
negativa entre a produtividade, teor de proteínas e teor de óleo.
Programas de melhoramento genético buscam desenvolver
cultivares altamente produtivas, adaptadas e que apresentem
características de sementes como altos teores de óleo e de
proteína. O presente trabalho teve como objetivo verificar a
variação nos teores de óleo e de proteína em sementes de soja
produzidas no Rio Grande do Sul (Pelotas – latitude 31º45’ sul) e
no Mato Grosso (Rondonópolis – latitude 16º28' sul), na mesma
época de cultivo. O trabalho foi conduzido no Laboratório de
Biotecnologia da Cooperativa Central de Pesquisa Agrícola
(COODETEC), Cascavel – Paraná. Foram utilizadas sementes de
24 cultivares, de diferentes grupos de maturação, divididas em
quatro repetições, de 30g cada. As amostras foram moídas e
submetidas à análise do teor de proteína e de óleo em
equipamento NIR. As médias foram submetidas ao teste de Scott-
Knot, com 5% de probabilidade. Observaram-se variação nos
teores de óleo de proteína das sementes, entre as cultivares em
um mesmo local e influência do local de cultivo nos teores óleo e
de proteína. De acordo com os resultados obtidos, foi possível
observar diferença estatística entre as cultivares e entre os locais
de cultivo, mostrando uma interação entre cultivar e local de
cultivo.

Palavras-chave: Glycine max, grupos de maturação, latitude,
biodiesel.

Prospecção da produção técnico-científica em sementes

 144

EMBEBIÇÃO E GERMINAÇÃO DE SEMENTES DE NABO
FORRAGEIRO (Raphanus sativus L.) SOB DIFERENTES

TEMPERATURAS

Croda, M.D.¹; Freitas, R.A.¹; Nascimento, W.M.¹

¹ (Embrapa Hortaliça, Brasília - DF, Brasil

RESUMO - Dentre as espécies com potencial para produção de
biodiesel, o nabo forrageiro (Raphanus sativus L.) apresenta-se
como promissor, devido a baixa viscosidade do óleo produzido. O
nabo forrageiro tem sido utilizado ainda em sistemas de cobertura
do solo, na adoção do plantio direto. O estabelecimento de
lavouras de nabo forrageiro geralmente se dá por meio da
semeadura direta em campo. O objetivo deste trabalho foi estudar
a embebição e a germinação de sementes de nabo forrageiro em
diferentes temperaturas. Sementes foram incubadas a 10°C,
15°C, 20°C, 25°C e 30°C. Aos 4, 8, 16 e 24 horas de embebição,
determinou-se a umidade das sementes. A umidade inicial das
sementes foi de 6,9%. A contagem do número de plântulas foi
realizada aos 5 e 8 dias. A primeira contagem variou de 6%
(10°C) a 80% (30°C), e a germinação final variou de 77% (10°C) a
87% (25 e 30°C). Observou-se uma correlação altamente
significativa entre a absorção de água pelas sementes e a
velocidade de germinação. Assim, altas temperaturas (30°C)
durante as primeiras horas de embebição afetam a taxa de
absorção de água pelas sementes e consequentemente acelera a
germinação e o estabelecimento de plântulas de nabo forrageiro
no campo.

Palavras-chave: embebição, nabo forrageiro, temperatura.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 145

CARACTERIZACION DE LA Jatropha curcas PARA EL
BIODIESEL

Garcete, D.¹; Orrego, A.²

¹ DISE SENAVE San Lorenzo Paraguay

² FCA UNA San Lorenzo Paraguay

RESUMEN - Uno de los problemas fundamentales actualmente
para la producción de plantas para obtener biodiesel es la falta de
información sobre las características botánicas de la planta. El
piñón manso/Jatropha curcas familia de las Euphorbiaceae, el
género Jatropha que presenta cerca de 175 variedades, arbustos
y árboles de la familia Euphorbiaceae crecen en forma nativa en
África, Norteamérica, Caribe y América del Sur (Argentina-Bolivia-
Paraguay). El árbol es pequeño de hasta 6 metros de altura
ramas esparcidas contiene savia translucida amarillenta el tallo es
liso de tonalidad verde, ceniciento a castaño, su xilema o leño es
poco resistente, blando y médula bien desarrollada. El floema
encierra canales que se prolongan hasta las raíces, en los cuales
circula el látex. Las hojas alternas o en grupos terminales
densos, ovaladas, acorazonadas en la base y más clara en el
envés, forman con 5 a 7 lóbulos acuminados pocos profundos
grandes con pecíolos verdes-largos de 10 a 15 cm, hojas caducas
la inflorescencia se forman terminalmente en el axial de las hojas,
ambas flores, masculinas y femeninas son pequeñas (6-8 mm)
acampanadas, blancas o verdoso-amarillo en el diámetro y
pubescente, cada inflorescencia rinde un manojo de 10 o mas
frutos ovoides. Los frutos son cápsulas drupáceas y ovoides, lisas
de 2,5 a 4 cm al inicio son carnosas y dehiscentes al secar
necesitan 90 días desde la floración a la madures de la semilla,
maduran cuando el fruto cambia de color verde al amarillo,
produce tres almendras negras de 2 cm de largo y 1 cm de
diámetro aproximadamente. La semilla posee entre 30-40 % de
aceite.

Palabras clave: Jatropha curcas, biodiesel, caracterización, piñón
manso.

Prospecção da produção técnico-científica em sementes

 146

Sessão 08

Biotecnologia Vegetal

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 147

 EFEITO DO TIPO DE ARMAZENAMENTO SOBRE A
 EXPRESSÃO DE ISOENZIMAS EM SEMENTES DE CEVADA

Tunes, L.M.¹; Sousa, F.V.¹; Castro, M.A.S.¹; Carvalho, I.L.¹;
Rech, E.G.¹; Barros, A.C.S.A.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.

RESUMO - A cevada (Hordeum vulgare L.) vem sendo cultivada
no Brasil desde a década de 30. Esta cultura vem se constituindo
em um dos negócios agrícolas mais promissores e seguros do
país, para produção de cerveja, pois já vem vinculado ao
processo de comercialização, mediante contrato prévio entre o
produtor e a indústria de malte. Em vista disto e da resposta
econômica em relação a outras culturas de inverno, muitos
produtores mostram interesse na inclusão da cevada em seus
sistemas de produção. O presente trabalho, teve como objetivo
avaliar os padrões isoenzimáticos de α-amilase, Fosfatase Ácida
(ACP), Álcool Deshidrogenase (ADH) e Glutamato Oxalacetato
Transaminase (GOT) de duas cultivares de cevada (MN 721 e
Scarlett), colhidas em três épocas com diferentes graus de
umidade, armazenadas em câmara controlada e ambiente sem
controle de temperatura e umidade. As análises foram realizadas
em sementes e plântulas. Dos resultados obtidos conclui-se que:
a atividade da enzima α-amilase aumenta à medida que a
dormência das sementes de cevada é superada, durante o
período de armazenamento. A atividade da enzima GOT foi
estável durante o armazenamento em condições ambientais,
independente da época de colheita. No processo de germinação,
a enzima ADH não foi expressiva. De um modo geral, pode
observar-se que em ambiente controlado, as sementes
mantiveram-se mais vigorosas, durante o armazenamento.

Palavras-chave: Hordeum vulgare L; conservação; vigor; enzimas;
eletroforese.

Prospecção da produção técnico-científica em sementes

 148

RESPUESTA DE Maclura tinctoria (L.) D. Don. ex Steud (Dinde)
A LA INOCULACIÓN DE BACTERIAS PROMOTORAS DE

CRECIMIENTO EN VIVERO

Rodríguez, L.¹; Peña L.¹; Jiménez, K.E.¹; Morales, W.E.¹;
Rivera, J.¹; López, M.¹; Díaz, L. A.¹

¹Pontificia Universidad Javeriana, Bogotá, Colombia

RESUMEN - En la Cuenca del Rio La Vieja, la disminución de las
poblaciones de especies forestales por la sobreexplotacion e
implementación de sistemas productivos basados en la ganaderia
sin manejo silvopastoril, ha fomentado la potrerización de los
suelos de la zona cafetera. Para definir estrategias de
restauración de paisajes, se estudio el crecimiento y desarrollo
durante la etapa vegetativa inicial de plantas de dinde (Maclura
tinctoria) propagadas por semilla e inoculadas con bacterias
presentes en suelos de esta zona. El diseño aplicado
correspondió a parcelas divididas dispuestas en bloques al azar;
el factor evaluado en la parcela principal fué el tipo de suelo
(solarizado y no solarizado) y en la subparcela el bioinoculante
(solubilizadora de fósforo T1, fijadora de nitrógeno T2, y
solubilizadora de hierro T3). Los tratamientos incluyeron
fertilizacion química de acuerdo al análisis de suelos: los
tratamientos con bioinoculante y de control negativo T0 fueron
fertilizados al 25%, mientras el control positivo T4 recibió el 100%.
Los resultados indican que el tipo de suelo y los bioinoculantes
determinaron respuestas diferenciales, destacandose la influencia
positiva del suelo solarizado sobre el peso fresco del tallo y del T3
en las variables: Número de raíces laterales, peso fresco de raíz,
tallo y hojas, peso seco de hojas y área foliar, los índices de
crecimiento: área foliar especifica y razón de área foliar y las
extracciones de nitrógeno, fósforo e hierro. El T1 también tuvo un
efecto positivo sobre el número de raíces laterales, peso fresco y
seco de hojas y área foliar.

Palabras clave: restauración, grupos funcionales bacterianos,
propagación, viveros forestales.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 149

TESTE DE CONDUTIVIDADE ELÉTRICA EM CEVADA NA
AVALIAÇÃO DOS DANOS PROVOCADOS POR DIFERENTES
 TAXAS DE UMIDADE DURANTE A COLHEITA

Tunes, L.M.¹; Sousa, F.V.¹; Castro, M.A.S.¹; Carvalho, I.L.¹;
Rech, E.G.¹; Barros, A.C.S.A.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.

RESUMO - A cevada caracteriza-se por ser altamente sensível a
precipitações pluviométricas no momento da colheita,
principalmente pelo prejuízo promovido à germinação de
sementes. O estudo foi desenvolvido no Laboratório de
Tecnologia de Sementes da Universidade Federal de Pelotas,
Estado do Rio Grande do Sul – Campus UFPel, com o objetivo de
avaliar a qualidade fisiológica de sementes de cevada colhidas
em diferentes épocas. As variedades utilizadas foram: MN 721 e
Scarlett. A coleta foi realizada quando as cultivares atingiram grau
de umidade inferior a 30% e as plantas estavam com 118, 129 e
140 dias após a semeadura. As sementes foram secadas em
estufa com circulação de ar forçado, até atingir 13% de grau de
umidade e então, armazenadas em câmara controlada (17°C e
umidade relativa de 35%), por um período de 18 dias. Para
verificar a diferença na qualidade das sementes foi utilizado o
teste de padrão de germinação e o teste de condutividade
elétrica, conduzidos á temperatura de 20°C, em diferentes
períodos de embebição (1, 3, 6 e 24 h). O procedimento
estatístico obedeceu ao delineamento inteiramente casualizado,
com quatro repetições estatísticas e esquema fatorial 2 x 3. Pode-
se concluir que: o retardamento da colheita causa a depreciação
e aumenta a deterioração da cevada no campo e as sementes
colhidas com graus de umidade mais elevados são mais
sensíveis a perda de qualidade durante a secagem.

Palavras-chave: Hordeum vulgare L; conservação; vigor;
qualidade fisiológica; sementes.

Prospecção da produção técnico-científica em sementes

 150

EXPRESSÃO DIFERENCIAL DE GENES DURANTE A
GERMINAÇÃO, DE SEMENTES DE ARROZ, SOB EFEITO DE

BAIXA TEMPERATURA

Freitas, D. A. C.¹; Peske, S. T.¹; Villela, F. A.¹; Zimmer, P.D.¹;
 Rech, E.G.¹; Fagundes, P. R. R.²; Fiss, G.¹; Amaral, F. P.¹

1 Universidade Federal de Pelotas – Pelotas – RS, Brasil.

² Embrapa Clima Temperado – Pelotas – RS, Brasil.

RESUMO – O arroz é cultivado em praticamente todos os estados
do Brasil. As baixas temperaturas da região sul, afetam o
comportamento agronômico do arroz, dependendo da cultivar a
da intensidade e duração do frio. Os melhoramentos
convencionais e moleculares compartilham vários aspectos em
comum e buscam o mesmo objetivo, desenvolver alimentos mais
úteis ao homem. O melhoramento molecular difere do
convencional ao tornar os resultados mais previsíveis,
transmitindo genes específicos de um doador para um receptor,
de forma controlada. Um dos objetivos da engenharia genética no
melhoramento de plantas é obter adaptação aos estresses
ambientais. O objetivo deste trabalho foi identificar fragmentos de
cDNA diferencialmente expressos durante a germinação de
semente de arroz sob baixa temperatura. Após diversos testes
entre 108 genótipos, selecionou-se o cultivar BRS Firmeza como
tolerante e o Tio Taka como sensível as baixas temperaturas
durante a germinação. Na obtenção dos embriões no mesmo
estágio fenológico, “fase II” da germinação, coletaram os
embriões a 24, 48 e 72 horas, na temperatura de 25ºC e 96, 192
e 264 horas na temperatura de 13ºC. A seleção dos fragmentos
de genes diferencialmente expressos foi realizada através da
avaliação do polimorfismo de bandas entre os dois genótipos.
Foram identificadas 13 bandas contrastantes as quais serão
seqüenciadas e analisadas in sílico em trabalhos futuros.

Palavras-chave: Oryza sativa, tolerância ao frio, biotecnologia,
genótipos.

Resumos Apresentados no XXI Seminario Panamericano de Semillas

 151

MARCADORES MOLECULARES COMO HERRAMIENTA DE
APOYO PARA LA GENOTIPIFICACIÓN DE VARIEDADES DE

ARROZ (Oryza sativa L.)

Méndez, E.L.Á.¹; Monsalve, Y. A.³; Camacho, E.A.C.²; Cardona,
M.P.M.²; Lara, J.S.M.²; Mejía, J.D.P.²; Jiménez, A.L.D.¹

¹ Instituto Colombiano Agropecuario – ICA

² Pontificia Universidad Javeriana
³ Universidad Francisco de Paula Santander

RESUMEN - Con el fin de determinar la utilidad de las técnicas de
biología molecular como herramientas de soporte para los
diagnósticos morfológicos de las variedades pertenecientes al
programa de Derecho de Obtentor de Variedades Vegetales del
Instituto Colombiano Agropecuario -ICA-, se genotipificó una
población constituida por 14 variedades de arroz (Oryza sativa) con
las técnicas de RAMS y AFLP, los cuales son marcadores
dominantes que hacen un muestreo amplio del genoma. Fueron
evaluados seis iniciadores de RAMS y seis combinaciones de
iniciadores de selección de AFLP; luego de seleccionar las
combinaciones que ofrecieron mejor resolución, se realizaron
matrices de presencia-ausencia con las cuales se calculo el índice de
similitud desarrollado por Dice, (1945) y adaptado por Nei y Li,
(1979), para datos moleculares. Los dendrogramas de similitud
fueron calculados utilizando el programa NTSYS-PC, versión 2.02i,
mediante el método UPGMA y el agrupamiento de SAHN (Sequential,
Agglomerative, Hierarchical and Nested). Los marcadores RAMS
presentaron 71 bandas polimórficas con un 75.5% de polimorfismo y
en los marcadores AFLP varió entre un 60 y 100%, con un rango de
25-46 loci totales, cinco únicos y cuatro exclusivos. En general los
patrones de agrupación resultaron afines en las dos técnicas. Estas
técnicas permitieron establecer diferencias entre las variedades en
estudio, poniendo en evidencia su capacidad para diferenciar
genotipos o variedades previamente establecidas y de esta forma
contribuir y apoyar las pruebas de distinción, homogeneidad y
estabilidad (DHE) empleadas en el programa de Derecho de Obtentor
de Variedades Vegetales.

Palabras clave: AFLP, RAMS, análisis de similaridad, derechos de
obtentor de variedades vegetales.

Prospecção da produção técnico-científica em sementes

 152

Artigos Técnico-Científicos

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 153

MESA TERMOGRADIENTE NA IDENTIFICAÇÃO DE
GENÓTIPOS DE ARROZ TOLERANTES À BAIXA

TEMPERATURA

Freitas, D.A.C. 1
Peske, S.T. 2
Villela, F.A. 2

 Meneghello, G.E. 3

O arroz é a principal fonte de alimento para um terço da
população mundial, cerca de dois bilhões de habitantes (Trento
et al., 2003), especialmente na Ásia onde é a base alimentar
(Peske et al., 2004) e está presente na mesa de dois terços da
humanidade (Anselmi, 1987).

O Brasil é um dos dez maiores produtores mundiais de
arroz e o maior da América do Sul. A região sul do Brasil
responde aproximadamente por 50% da produção nacional de
arroz. O crescimento da população obriga a busca constante por
aumento da produtividade, além da redução de custos na
produção de alimentos.

No Rio Grande do Sul, o potencial produtivo das oito
variedades de arroz irrigado lançadas pela pesquisa nas últimas
décadas, e cultivadas em mais de 90% da área, é superior a oito
toneladas por hectare (Menezes e Ramirez, 2004), enquanto a
média do Estado na safra 2004/2005, foi de seis toneladas por
hectare (Henkin et al., 2005). O potencial do rendimento do arroz
está relacionado a uma série de fatores adversos e complexos
(Cruz et al., 2003). No que se refere às variabilidades
climatológicas, destacam-se a temperatura do ar e a radiação
solar (Steinmetz et al., 2001c). Alta radiação solar é um pré-
requisito para uma alta taxa de fotossíntese (Vargas, 1985).

Neste Estado, a semeadura do arroz ocorre geralmente em
condições climáticas adversas como baixas temperaturas do ar e
do solo (Steinmetz et al., 2001b). É observada baixa germinação
das sementes, em cultivares modernas, quando semeadas em

1 Doutorando do Programa de Pós-Graduação em Ciência e Tecnologia de Sementes –
PPGCTS, Faculdade de Agronomia Eliseu Maciel (FAEM), Universidade Federal de Pelotas
(UFPel) Campus Universitário, CP 354, CEP 96010-900 – Pelotas, RS.
2 Professor do PPGCTS, Faculdade de Agronomia Eliseu Maciel (FAEM), Universidade
Federal de Pelotas (UFPel).
3 Eng. Agr. PPGCTS, Faculdade de Agronomia Eliseu Maciel (FAEM), Universidade
Federal de Pelotas (UFPel).

Prospecção da produção técnico-científica em sementes

 154

solos com baixa temperatura, porém são semeadas em
condições de solo adversas para escapar da baixa temperatura
do ar na fase reprodutiva, fase mais crítica para a cultura (Terres
e Galli, 1985).

As baixas temperaturas afetam o comportamento
agronômico do arroz dependendo da cultivar, da intensidade e
duração do frio (Terres e Galli, 1985). Além da necessidade de
elevar a densidade de sementes por área, alongam o período de
emergência das plântulas, prejudicando o estabelecimento da
lavoura (Campos, 1998). O que leva ao aumento nas doses de
herbicidas em razão da baixa competitividade do arroz em
relação às invasoras (Terres e Galli, 1985). O fato também
dificulta o manejo da água, atrasando o início da irrigação e
ocasionando maturação desuniforme, diminuindo o rendimento
de grãos e causando perdas pela desuniformidade da umidade
na colheita e secagem.

Estima-se que o frio cause algum tipo de dano a
aproximadamente sete milhões de hectares em todo o mundo, e
no cone sul cerca de um milhão de hectares estão sujeitas a este
problema (Cruz et al., 2003). A tolerância ao frio é altamente
desejável em genótipos de arroz cultivados no sul do País (Cruz,
2001). Porém a origem tropical da maioria dos cultivares em uso
contribui para a redução da produtividade no Rio Grande do Sul,
com maior intensidade na região sul do Estado (Rosso et al.,
2001).

A baixa temperatura é provavelmente um dos estresses
ambientais mais comuns durante a germinação e a emergência
em culturas de verão semeadas precocemente (Blum, 1988). A
semente de cada espécie e respectivas cultivares tem
temperaturas mínima e ótima de germinação (Nedel, 2003). Os
efeitos da temperatura sobre a germinação podem ser
influenciados pela condição fisiológica e qualidade da semente
(Popinigis, 1974), pela própria umidade que a mesma possui
(Nedel, 2003).

O arroz para germinar tem como temperatura mínima do ar
de 10ºC (Popinigis, 1974) e para boa emergência, a temperatura
do solo deve ser igual ou superior a 20ºC (Magalhães Júnior,
2004; Nedel, 2003; Steinmetz et al., 2001a). Sementes de alta
qualidade apresentam maior amplitude de temperatura de
germinação (Nedel, 2003).

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 155

A semeadura em período de baixas temperaturas é feita
para que a floração do arroz ocorra em condições de temperatura
do ar superior à 15ºC, que caso sejam inferiores podem
ocasionar decréscimo no rendimento de grãos. O período de
menor risco, de baixas temperaturas, é o mês de janeiro e a
primeira quinzena de fevereiro.

A ocorrência de frio durante o período reprodutivo do arroz
acarreta sempre maior prejuízo à cultura em relação ao período
vegetativo (Terres e Galli, 1985), e no estado do Rio Grande do
Sul pode ser de 25%, chegando em algumas lavouras no sul do
Estado a 50% (Terres et al., 1994).

Para altas produtividades é necessário que o período
reprodutivo coincida com a fase de maior radiação solar total ao
nível do solo, temperatura do ar mais elevada e menor umidade
relativa do ar, fatores que convergem para o fim do mês de
dezembro e início de janeiro (Terres, 1991; Pulver e Menezes,
2001). As cultivares de ciclo médio (120 a 130 dias da
emergência a maturação) devem ser semeadas na primeira
quinzena de outubro e as de ciclo longo (mais de 135 dias) na
segunda quinzena de setembro (Fernández et al., 1985; Anselmi,
1985).

A temperatura do solo na segunda quinzena de setembro e
na primeira quinzena de outubro é adversa para a semeadura do
arroz (Steinmetz et al., 2001c), além da ocorrência freqüente de
chuvas, que também faz baixar a temperatura do solo (Terres e
Galli, 1985), dificultando a semeadura e o estabelecimento da
cultura do arroz.

A escolha da época de semeadura é uma importante
prática na obtenção de altos e estáveis níveis de produtividade,
pelo fato de aumentar as chances de que as fases críticas da
planta escapem dos períodos climáticos adversos e coincidam
com os favoráveis (Steinmetz, 2004). Também a densidade
adequada de semeadura e a utilização de sementes de alta
qualidade (Carmona, 2005), são fatores importantes no aumento
da produtividade.

Para verificar o desempenho de genótipos de arroz a
baixas temperaturas, pode-se utilizar a mesa termogradiente. Um
equipamento capaz de operar com variação de 5ºC a 60ºC,
distribuídos de uma a oito faixas de temperaturas, possibilitando
a observação diária da germinação, velocidade de germinação e

Prospecção da produção técnico-científica em sementes

 156

o comportamento das espécies em relação às variações de
temperatura.

Uma mesa termogradiente foi desenvolvida para estudar
as temperaturas cardinais das espécies e de cultivares da
mesma espécie. Foi fabricada no Brasil,desenvolvida pela
parceria entre as empresas Refrigeração Climatek Ltda, Real
Máquinas Ltda, da cidade de Pelotas-RS e os professores do
Programa de Pós-Graduação em Ciência e Tecnologia de
Sementes da Faculdade de Agronomia “Eliseu Maciel”, da
Universidade Federal de Pelotas.

Para avaliar o desempenho da mesa termogradiente na
manutenção de diferentes temperaturas, foram realizadas
pesquisas junto ao Laboratório Didático de Análise de Sementes
(LDAS) do Departamento de Fitotecnia, da Faculdade de
Agronomia “Eliseu Maciel” da Universidade Federal de Pelotas
(FAEM/UFPel). Para tanto, foram usadas sementes de 40
genótipos de arroz (Tabela 1) e uma mesa termogradiente.
Inicialmente, foram realizados diversos testes com a mesa
termogradiente, para corrigir deficiências e aperfeiçoar detalhes,
em um período de três meses. Posteriormente, houve a
implantação do trabalho, para a avaliação do equipamento
(Freitas, 2005).

TABELA 1 - Entidades cedentes das sementes de diferentes

grupos e linhagens.

Entidades Grupo
índica

Grupo
japônica Linhagens* Total

EMBRAPA 09 01 00 10
IRGA – EEA 06 01 01 08
EPAGRI 03 00 02 05
* *A.S.A. 05 00 07 12
L.A.S. Irga
/Pelotas 05 00 00 05

Total 28 02 10 40
*As linhagens são do grupo índica.
* * Engº Agrº. Dr. Ademir dos Santos Amaral, pesquisador.

Descrição da mesa termogradiente - A mesa

termogradiente é revestida com chapa metálica pintada com tinta
epox, possui 75 cm de altura, 115 cm de largura, 130 cm de
comprimento, peso de 190 kg e quatro rodas na base, para
facilitar o deslocamento. A mesa termogradiente possui uma

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 157

entrada geral de água, subdividida em oito saídas, que
alimentam oito cubas independentes. Seis cubas possuem
sistema de refrigeração e de aquecimento e duas somente
sistema de aquecimento. As cubas possuem bóias para manter
estável o nível da água e bombas para forçar a circulação da
água nas serpentinas que irão aquecer ou resfriar as réguas de
alumínio, onde é realizada a semeadura. As réguas de alumínio
são independentes, possuindo cada uma dois termostatos
eletrônicos, um interno e outro externo. Os termostatos trabalham
em sincronia, o interno regula a refrigeração e o externo a
temperatura, impedindo que esta atinja valor inferior ao
estabelecido e, caso necessário, informa a necessidade de
aquecimento. Possui ainda um termostato de segurança regulado
à 5ºC acima da temperatura máxima programada, para desligar a
cuba caso ocorra pane. Das oito réguas, as duas que possuem
apenas aquecimento não permitem trabalhar com temperaturas
inferiores a da água do reservatório, operam com a temperatura
de entrada da água até 60ºC. As réguas que possuem
refrigeração trabalham com temperaturas entre 5ºC e 60ºC
(Figura 1).

Régua nº 8: sem refrigeração T= 19º
Régua nº 7: sem refrigeração T= 19º
Régua nº 6: com refrigeração T= 16º
Régua nº 5: com refrigeração T= 16º
Régua nº 4: com refrigeração T= 13º
Régua nº 3: com refrigeração T= 13º
Régua nº 2: com refrigeração T= 10º
Régua nº 1: com refrigeração T= 10º

FIGURA 1 – Croqui da vista superior da mesa termogradiente,
com identificação da posição das réguas,
temperaturas dos termostatos e as réguas que
possuem somente sistema de aquecimento. “T”-
localização do termostato externo da régua.

O isolamento e a separação das réguas é feito por placas

de teflon e a parte inferior da mesa termogradiente é isolada com
uma placa de poliestileno. As seis réguas centrais apresentam 10
cm de largura por 85 cm de comprimento e as duas réguas
laterais 8 cm de largura por 85 cm de comprimento (Figura 2).

Prospecção da produção técnico-científica em sementes

 158

Localização da mesa termogradiente - A mesa
termogradiente foi instalada no Laboratório de Análise de
Sementes, junto a uma janela, pela proximidade da fonte de água
necessária ao seu funcionamento. Para manter a umidade e a
temperatura, foram colocadas uma cobertura no equipamento e
uma cortina na janela. O trabalho foi realizado nos meses de
janeiro e fevereiro, período de menor movimento de pessoal no
laboratório, com isso o condicionador de ar consegue manter o
ambiente do laboratório a uma temperatura amena.

FIGURA 2 - Vista superior da mesa termogradiente, com a tampa

de cobertura, no dia da semeadura, mostrando as
réguas 5, 6, 7 e 8 semeadas e a régua 4 em
semeadura parcial (da esquerda para direita: régua
8, 7, 6, 5, 4, 3, 2 e 1).

Cobertura da mesa termogradiente - A cobertura é
única, feita em acrílico, com divisórias que se encaixam sobre as
placas de teflon, mantendo as réguas isoladas. A cobertura é
removida por inteiro durante a avaliação das sementes e assim
sendo, as réguas que não estão sendo operadas ficam expostas
às condições climáticas da sala.

Termostatos - Os dois termostatos utilizados para alterar
ou fazer reajustes nas temperaturas estão colocados, um sobre e
outro dentro da mesa.

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 159

Bordadura - Nos testes preliminares, a germinação das
sementes semeadas junto às extremidades das réguas, foi mais
rápida em relação às semeadas afastadas da borda, devido ao
efeito bordadura. A semeadura foi feita a cinco centímetros de
distância das extremidades das réguas

Substrato - Embora a mesa termogradiente possa
trabalhar com vários substratos, optou-se pelo papel de
germinação. Inicialmente, utilizaram-se uma, duas, três e quatro
folhas de papel de germinação sob as sementes, sem a
colocação de papel em cobertura. Posteriormente, foram
testadas duas, três e quatro folhas sob as sementes e uma folha
de cobertura. Para manter a umidade do substrato nas parcelas,
na temperatura de 19ºC, o material de trabalho foi envelopado
com um filme de polipropileno com o dobro da largura da régua,
assim conservando a umidade de um dia para o outro. Sobre o
filme foram postas quatro folhas de papel de germinação e sobre
estas as sementes, que foram cobertas por outra folha de papel
de germinação. O restante do filme foi dobrado a fim de cobrir
todo o material. O mesmo procedimento foi realizado em todas
as réguas, nas diversas temperaturas.

Temperatura - A temperatura das réguas é constante, com
variação de mais e menos um grau Celsius. Quando o termostato
acusa a elevação da temperatura entra em funcionamento a
refrigeração da régua, sendo a refrigeração maior que o
necessário, o aquecimento estabiliza a temperatura. Durante os
testes e o trabalho, foram mantidos dois termômetros por régua,
com o objetivo de monitorar a temperatura.

Preparação das sementes – A amostra de sementes foi
passada em soprador para retirar as partículas e sementes mais
leves. Foi efetuada a homogeneização e a divisão em amostras
de trabalho de 100 gramas, identificadas por números (Tabela 2).
Para a avaliação inicial da qualidade, as sementes de todos os
genótipos foram colocadas paralelamente para germinar em
quatro rolos com 50 sementes, em um germinador a temperatura
de 25ºC (Brasil, 1992). No décimo dia a partir da semeadura,
realizou-se a contagem da germinação. Os genótipos que
apresentaram germinação (plântulas normais), inferior a 80% no
teste de germinação, foram retirados do experimento na mesa
termogradiente.

Prospecção da produção técnico-científica em sementes

 160

TABELA 2 - Número de identificação, nome do genótipo, cultivar
ou linhagem e grupo de sementes de arroz.

Nº Genótipo Cultivar / Linhagem Grupo
01 BRS Ligeirinho Cultivar Índico
02 BRS IRGA 413 Cultivar Índico
03 BRS Firmeza Cultivar Índico
04 BRS Pelota Cultivar Índico
06 BRS Chui Cultivar Índico
07 BRS Bojuru Cultivar Japônico
08 BRS Atalanta Cultivar Índico
09 BRS Agrisul Cultivar Índico
10 BR IRGA 411 Cultivar Índico
11 BR IRGA 414 Cultivar Índico
12 Bluebelle Cultivar Índico
13 BR IRGA 409 Cultivar Índico
14 IRGA 420 Cultivar Índico
15 IRGA 421 Cultivar Índico
16 IRGA 419 Cultivar Índico
17 EEA 406 Cultivar Índico
18 Formosa Cultivar Japônico
19 IRGA 1598 Linhagem Índico
21 SCS - BRS - 111 Linhagem Índico
22 EPAGRI 108 Cultivar Índico
23 SCS - BRS 113 – Tio Taka Cultivar Índico
24 EPAGRI 109 Cultivar Índico
25 SCS - 112 Linhagem Índico
26 Cirad Cultivar Índico
27 Supremo I Cultivar Índico
28 Colonial Cultivar Índico
29 Arrank Cultivar Índico
30 Primavera Cultivar Índico
31 ASA – 06 Linhagem Índico
32 ASA – 15 Linhagem Índico
33 ASA – 18 Linhagem Índico
34 ASA – 25 Linhagem Índico
35 ASA – 50 Linhagem Índico
36 ASA – 60 Linhagem Índico
37 Qualimax 13 Cultivar Índico
38 ASA – 92 Cultivar Índico
39 BR IRGA 410 Cultivar Índico
40 El Paso 144 Cultivar Índico
41 Taquari Cultivar Índico
42 IRGA 418 Cultivar Índico
Obs.: Os genótipos que apresentaram germinação inferior a 80%, foram
excluídos das análises. Nº 5 - BRS Taim e Nº 20 - Chumbinho

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 161

O trabalho foi realizado empregando quatro temperaturas:
10ºC, 13ºC, 16ºC e 19ºC, em diferentes réguas na mesa
termogradiente (Figura 1). As sementes de arroz foram
analisadas quanto à germinação, sendo que na temperatura de
19ºC, foi avaliado o percentual de plântulas que alcançaram 20
mm de parte aérea, por meio de medições diárias.

 Na mesa termogradiente, mesmo fazendo avaliações
diárias, para a análise dos dados de germinação nas
temperaturas de 10ºC, 13ºC e 16ºC, foram selecionados dois
períodos de avaliação. Para a temperatura de 19ºC, foi escolhido
o dia que as plântulas alcançaram o comprimento da parte aérea
igual a 20 mm.

Foram semeadas 10 sementes por parcela, 63 parcelas
por régua e 126 parcelas por temperatura. Para as temperaturas
de 10ºC e 13ºC, foram selecionados o oitavo e o décimo primeiro
dia após a semeadura para avaliação da germinação, enquanto
que para a temperatura de 16ºC, o sétimo e o oitavo dia após a
semeadura e na temperatura de 19ºC, avaliou-se o tempo
necessário para as plântulas dos genótipos alcançarem o
comprimento da parte aérea igual a 20 mm, registrando-se o
percentual no sexto e no décimo dia da semeadura. Foi
considerada semente germinada sob o aspecto botânico, o
rompimento da lema e da pálea pela protrusão da raiz primária,
originada da radícula do embrião.

Desempenho da mesa e considerações sobre seu

funcionamento

Localização da mesa termogradiente - Como o

laboratório não é climatizado, o calor irradiado fazia os
refrigeradores do equipamento trabalharem continuamente para
manter a refrigeração das réguas nas temperaturas
programadas. Os termômetros oscilavam, em relação à
temperatura do termostato, de um a dois graus Celsius, quando
estavam colocados sobre as folhas do papel de germinação.
Porém, quando os termômetros passaram a ficar junto das
sementes sob a folha do papel de germinação e do filme plástico,
as temperaturas dos termômetros passaram a coincidir com as
temperaturas dos termostatos, evidenciando a influência do
ambiente sobre a superfície da mesa. A mesa termogradiente
deve ser colocada em ambiente climatizado, a fim de diminuir o

Prospecção da produção técnico-científica em sementes

 162

efeito do ambiente. A luminosidade deve ser indireta, evitando
trabalhar com a cortina fechada.

Cobertura da mesa termogradiente - Por terem cobertura
única, durante a avaliação das sementes, as réguas que não
estão sendo avaliadas ficam expostas, este fato força as cubas
responsáveis pelo resfriamento, a operarem mais tempo. Para
trabalhos futuros é recomendável que a tampa seja fixa, com
aberturas individuais sobre as réguas, que sejam bem vedadas e
possam ser movimentadas horizontalmente.

Réguas - Todas as réguas devem possuir refrigeração e
aquecimento, aumentando assim a capacidade operacional do
equipamento, as réguas sem refrigeração ficam ociosas, quando
o ranqueamento é somente com baixa temperatura.
Recomenda-se que a largura das réguas seja de 12 cm, largura
da caixa plástica, tipo gerbox, facilitando o trabalho com
sementes pequenas. Todas as réguas devem possuir a mesma
largura.

Termostatos - O termostato no interior da mesa dificulta
as operações de troca ou regulagem da temperatura, tornando a
presença do técnico necessária, dificultando sua utilização em
regiões distantes da assistência técnica. Os termostatos devem
ser de fácil operação e localização.

Bordadura - A semeadura deve ser feita sempre a uma
distância mínima de cinco centímetros (5 cm) das extremidades
das réguas, evitando o efeito bordadura.

Substrato e umidade - Nas duas réguas em baixa
temperatura (10ºC), ocorria acentuada condensação de água. O
excesso de água dificultava a retirada da folha de cobertura para
a avaliação das parcelas. Com a colocação do filme plástico, a
condensação ocorria sobre o filme plástico e nas laterais das
réguas, mantendo o conjunto protegido e facilitando a retirada
diária do excesso de umidade, com papel toalha.

Nas duas réguas com temperatura mais elevada (19ºC), o
papel de germinação secava em menos de 24 horas, a colocação
do filme plástico mantinha a umidade de um dia para o outro.
Com borrifador de água manual, eram umedecidas as duas
réguas diariamente. Nas demais temperaturas, o substrato
manteve-se com umidade adequada durante o trabalho. Deve
ser colocado um filtro na entrada da água, impedindo que
impureza vinda com a água diminua a vida útil dos componentes
da mesa termogradiente. É importante a colocação de um

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 163

reservatório antes do filtro, evitando a falta de água nas cubas,
quando a mesa termogradiente trabalhar com aquecimento.

A mesa termogradiente funcionou ininterruptamente
durante a realização do trabalho, mostrando-se prática e
funcional para o trabalho proposto. O equipamento pode
trabalhar com um número variado de sementes por parcela, de
acordo com a necessidade do trabalho a ser realizado. Na
mesma régua, podem ser estudadas sementes de diversas
espécies simultaneamente, ampliando a gama de trabalhos que
pode ser realizado ao mesmo tempo. A praticidade e facilidade
de analisar ao mesmo tempo diferentes genótipos na mesma e
em diferentes temperaturas, torna a mesa termogradiente um
equipamento importante para o estudo das sementes de diversas
espécies.

A germinação das sementes dos genótipos nas
temperaturas de 10ºC, 13ºC e 16ºC encontram-se na Tabela 3. A
temperatura de 10ºC mostrou-se crítica para a germinação
(Tabela 3), sendo que 48% dos genótipos não germinaram no 8º
dia após a semeadura e 8% continuavam sem germinar no 11º
dia. Mesmo iniciando a germinação, somente 12% tiveram
germinação acima de 10% e apenas os genótipos IRGA 418 (42)
e Colonial (28) tiveram 20% e 30% de germinação,
respectivamente, no 8º dia após a semeadura (Figura 4). Os
genótipos que na temperatura de 10ºC não germinaram até o 8º
dia após a semeadura, são os mesmos que apresentaram
germinação inferior a 7%, até o 8º dia após a semeadura a 13ºC,
indicando sensibilidade ao frio. Os genótipos IRGA 418 (42),
Colonial (28) e EEA 406 (17) demonstraram moderada tolerância
ao frio (Figura 4).

Observando a Figura 3, constata-se que o genótipo
Colonial (28) mostra-se mais tolerante a baixa temperatura em
relação aos demais genótipos com todas sementes germinadas e
plântulas mais desenvolvidas. Por outro lado o genótipo BRS
Atalanta (8), embora todas sementes tenham germinado, as
plântulas apresentaram reduzido crescimento, sugerindo
desenvolvimento mais lento. O genótipo SCS - BRS 113 – Tio
Taka (23), mais sensível, apresenta somente uma semente
germinada (primeira semente, de baixo para cima). A Figura 3
permite também visualizar a germinação e a velocidade da
germinação, evidenciando a diferença da tolerância entre os
genótipos, à baixa temperatura.

Prospecção da produção técnico-científica em sementes

 164

FIGURA 3 – Vista geral das sementes no teste de germinação de

diferentes genótipos de arroz, no 15º dia após a
semeadura, a temperatura de 10ºC. O primeiro
número corresponde à parcela e o segundo ao
genótipo.

 Na temperatura de 13ºC (Figura 4), 25% dos genótipos

não haviam germinado e 50% apresentavam germinação inferior
a 7% no 8º dia após a semeadura. Quatro genótipos, que
apresentavam germinação acima de 40%, dois, EEA 406 (17) e
IRGA 418 (42), se sobressaíram, com germinação de 47 e 57%,
respectivamente.

 Na temperatura de 16ºC, no sétimo dia após a
semeadura, todos genótipos germinaram, sendo que 12%
apresentavam germinação inferior a 7% e 12% deles,
germinação superior a 70% (Figura 4). Com baixa germinação,
na temperatura de 16ºC encontram-se os genótipos BRS Agrisul
(09), SCS - BRS - 111 (21), EPAGRI 108 (22), ASA – 50 (35) e
ASA – 60 (36). Por outro lado apresentaram tolerância à baixa
temperatura os genótipos BR IRGA 411 (10), EEA 406 (17),
Colonial (28) e IRGA 418 (42) (Figura 4). Merece registro que
mesmo os 40 genótipos apresentando germinação média de 35%

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 165

a 16ºC, quatro genótipos apresentaram mais de 70%,
evidenciando a variabilidade genética quanto à capacidade de
germinação à baixa temperatura.

A germinação média a 16ºC foi de aproximadamente 35%,
com plântulas em início de crescimento no sétimo dia após a
semeadura, em relação ao desempenho na temperatura de 19ºC,
onde 100% das sementes germinaram e 67% das plântulas
mediam mais de 20 mm no sexto dia (Figura 5). O acréscimo de
três graus Celsius foi decisivo para a rápida germinação.
Temperaturas próximas a 20ºC no substrato, mínima do solo
recomendada pela pesquisa para o arroz, conforme e Steinmetz
et al. (2001a) e Nedel (2003), foi fundamental para a germinação
da semente e o desenvolvimento das plântulas.

Com a semeadura em condições adversas, o orizicultor
aumenta a quantidade de semente por área para compensar a
deficiência de germinação, causando má distribuição espacial
das plântulas. A desuniformidade da emergência acarreta
controle deficiente de invasoras, com atraso e aumento na dose
do herbicida. Outro aspecto é a irrigação deficiente, com o
aumento do consumo de água. A passagem da fase vegetativa
para a reprodutiva é alongada, ocasionando uma maturação
desuniforme.

Com a maturação desuniforme, a colheita é feita com uma
maior amplitude de umidade na semente, dificultando a colheita,
a secagem e a armazenagem, aumentando perdas e custos.
Embora a temperatura muito baixa altere a germinação e a
velocidade de germinação, podendo levar a semente à condição
de dormência, os materiais Taquari (41), IRGA 418 (42) e o
Colonial (28), apresentaram germinação superior a 50% na
temperatura de 10ºC, no 11º dia após a semeadura,
evidenciando tolerância a temperaturas sub-ótimas.

A seleção de genótipos, com auxílio da mesa
termogradiente, que germinem e desenvolvam um estande de
lavoura com adequada distribuição espacial de plântulas, em
baixas temperaturas do solo, é importante para contribuir com o
aumento na produtividade das lavouras de arroz da região sul do
Estado e do cone Sul-Americano.

Prospecção da produção técnico-científica em sementes

 166

TABELA 3 - Germinação (%) das sementes dos genótipos nas
temperaturas de 10ºC, 13ºC e 16ºC, nos dois dias
selecionados para avaliação.

10º C 13º C 16º C Nº Genótipo 8º dia 11º dia 8º dia 11º dia 7º dia 8º dia
01 BRS Ligeirinho 10 33 20 43 23 47
02 BRS IRGA 413 0 - i 7 0 - i 17 43 50
03 BRS Firmeza 3 43 -s 40 - s 73 - s 60 - s 87 - s
04 BRS Pelota 0 - i 20 7 30 43 60
06 BRS Chui 7 30 10 30 20 33
07 BRS Bojuru 3 47 - s 17 47 70 73 - s
08 BRS Atalanta 13 - s 47 - s 27 60 - s 63 - s 80
09 BRS Agrisul 0 - i 7 0 - i 13 - i 7 - i 23 - i
10 BR IRGA 411 10 40 - s 33 - s 63 - s 83 - s 93 - s
11 BR IRGA 414 3 20 10 37 40 53
12 Bluebelle 7 23 10 27 43 63
13 BR IRGA 409 3 30 10 37 23 47
14 IRGA 420 3 17 7 30 37 43
15 RGA 421 10 33 23 47 33 50
16 IRGA 419 3 20 10 20 17 27
17 EEA 406 7 33 47 - s 80 - s 83 - s 87 - s
18 Formosa 7 37 - s 7 43 37 57
19 IRGA 1598 0 - i 10 0 - i 13 - i 17 30
21 SCS – BRS 111 0 - i 7 0 - i 10 - i 7 - i 17 - i
22 EPAGRI 108 0 - i 3 - i 7 10 - i 7 - i 20
23 SCS - BRS 113 0 - i 3 - i 0 - i 17 20 30
24 EPAGRI 109 0 - i 0 - i 3 20 17 20
25 SCS - 112 3 3 - i 10 10 - i 13 17 - i
26 Cirad 0 - i 33 13 37 20 50
27 Supremo I 0 - i 13 0 - i 17 17 20
28 Colonial 30 - s 57 - s 33 - s 77 - s 80 - s 93 - s
29 Arrank 0 - i 3 - i 0 - i 17 23 33
30 Primavera 0 - i 7 3 23 37 50
31 ASA – 06 0 - i 13 10 40 40 57
32 ASA – 15 0 - i 0 - i 3 17 10 - i 17 - i
33 ASA – 18 0 - i 10 0 - i 20 13 23 - i
34 ASA – 25 0 - i 27 7 33 33 50
35 ASA – 50 0 - i 3 - i 0 - i 20 3 - i 30
36 ASA – 60 0 - i 3 - i 0 - i 17 7 - i 20 - i
37 Qualimax - 13 3 10 7 20 10 - i 30
38 ASA – 92 13 - s 30 17 40 37 53
39 BR IRGA 410 0 - i 0 - i 3 20 17 20 - i
40 El Paso 144 10 30 40 - s 63 - s 57 - s 70
41 Taquari 13 - s 53 - s 23 57 - s 63 - s 90 - s
42 IRGA 418 20 - s 53 - s 57 - s 73 - s 71 - s 83 - s
 Média 4,53 21,45 12,85 34,20 33,58 47,40
 Desvio padrão 6,52 15,01 14,50 20,40 23,23 24,32
 + DP ⇒ superior (s) – DP ⇒ inferior (i)

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 167

TEMPERATURA - 10ºC

0

10

20

30

40

50

60

2 9 19 21 23 27 29 33 35 36 24 30 32 39 4 22 34 31 26 14 37 11 13 16 25 7 3 18 6 12 17 1 15 10 40 38 41 8 42 28

Genótipos

G
er

m
in

aç
ão

 (%
)

8º dia
TEMPERATURA - 13°C

0

10

20

30

40

50

60

2 9 19 21 23 27 29 33 35 36 24 30 32 39 4 22 34 14 37 18 31 11 13 16 25 6 12 26 7 38 1 15 41 8 10 28 3 40 17 42

Genótipos

G
er

m
in

aç
ão

 (%
)

8° dia
TEMPERATURA 16°C

0

10

20

30

40

50

60

70

80

90

100

35 9 21 36 22 32 37 33 25 19 27 24 39 16 23 6 26 29 13 1 34 15 30 14 18 38 31 11 2 4 12 40 3 41 8 7 42 28 10 17

Genótipos

G
er

m
in

aç
ão

 (%
)

7° dia
FIGURA 4 – Germinação (%) de sementes de 40 genótipos de

arroz, no oitavo dia após a semeadura, a
temperatura de 10°C e 13ºC e no sétimo dia a
16ºC.

Prospecção da produção técnico-científica em sementes

 168

TEMPERATURA - 19ºC

-

10

20

30

40

50

60

70

80

90

100

Genótipos

Pl
ân

tu
la

s
>

20
 m

m
 (%

)

6º dia
FIGURA 5 – Percentagem de plântulas maiores de 20 mm de 40

genótipos de arroz no sexto dia após a semeadura,
a temperatura de 19ºC.

A mesa termogradiente é um equipamento importante na

observação e seleção de genótipos de arroz, pela facilidade de
monitorar e analisar o desempenho em relação ao estresse à
baixa temperatura, mostrando ser capaz de manter estável a
temperatura em cada régua, com uma variação máxima de um
grau Celsius e permitir monitoramento do desempenho de
sementes de genótipos de arroz, em diferentes temperaturas,
simultaneamente.

REFERÊNCIAS

ANSELMI, R.V. Arroz - O Prato do Dia na Mesa e na Lavoura
Brasileira – Ìcone Editora Ltda, 1985, 129p.

BLUM, A. Cold resistance. In:Plan breeding for stress
environments. Boca Raton: CRC, 1988. cap 5, p. 99-132.

BRASIL, Ministério da Agricultura e Reforma Agrária. Regras
para análise de sementes. Brasília: SNDA/DNDV/CLAV, 1992,
365p.

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 169

CAMPOS, V.C. Metodologia do teste de frio para avaliação de
qualidade fisiológica de sementes de arroz irrigado – Tese
(Doutorado) – Faculdade de Agronomia Eliseu Maciel,
Universidade Federal de Pelotas, Pelotas, RS, 1998, 64p.

CARMONA, L. Tecnologia de produção para arroz irrigado, Seed
news, Pelotas, v. 9, n. 2, 2005, p. 28-32.

CRUZ, M.; TORRES, E.; BERRIO, L.; PULVER, E.; JENNINGS,
P.; BLANCO, P. Metodologias de evaluación y resultados
obtenidos em el programa de tolerância al frio del arroz – fondo
latinoamericano para arroz de riego (FLAR). In: CONGRESSO
BRASILEIRO DE ARROZ IRRIGADO, 3.; REUNIÃO DA
CULTURA DO ARROZ IRRIGADO, 25.; 2003, Balneário
Camburiú, SC. Anais... Itajaí: EPAGRI , 2003. p.795-797.

CRUZ, M.; PULVER, E.; JENNINGS, P.; BERRIO, L.; BLANCO,
P. ROSSO, A.; MARASSI, J. Identificación de materiales
genéticos de arroz para tolerancia a temperaturas bajas. In:
CONGRESSO BRASILEIRO DE ARROZ IRRIGADO, 2.;
REUNIÃO DA CULTURA DO ARROZ IRRIGADO, 24, Porto
Alegre, RS.; 2001. Instituto Rio Grandense do Arroz, Anais...
p.15-17.

CRUZ, R.P.; Tolerância ao frio em arroz irrigado: metodologia
de avaliação e bases genéticas –Tese (Doutorado) –
Universidade Federal do Rio Grande do Sul, Porto Alegre, 2001,
159p.

FERNÁNDEZ, F.; VERGARA, B.S.; YAPIT, N.; GARCÍA, O.
ARROZ: Investigación y Produção, El arroz y su meio
ambiente- PNUD-CIAT, Editorial XYZ, Cali – Colômbia, 1985, p.
83-101.
FREITAS, D.A.C. Desempenho da mesa termogradiente e
avaliação de genótipos de arroz tolerante à baixa
temperatura. 2005. Pelotas. 40 f. Dissertação (Mestrado em
Ciência e Tecnologia de Sementes). Faculdade de Agronomia
Eliseu Maciel – Universidade Federal de Pelotas.

HENKIN, H.; RUCATTI, E.G.; KAYSER, V.H. Proposta de política
para redução dos desequilíbrios no mercado do arroz do Mercosul,
Lavoura Arrozeira, Porto Alegre, v. 53, n. 437, 2005, p. 43-50.

MAGALHÃES JÚNIOR, A. M. Sistema de Cultivo da Arroz

Prospecção da produção técnico-científica em sementes

 170

Irrigado no Brasil / Ariano Martins de Magalhães Junior, Algenor
da Silva Gomes, Alberto Baeta dos Santos. – Pelotas: Embrapa
Clima Temperado, 2004, 270 p. – (Embrapa Clima Temperado.
Sistema de Produção, 3).

MENEZES, V.G.; RAMIREZ, H. Competitividade e sustentabilidade
na produção de arroz irrigado, Seed news, Pelotas, v. 8, n. 5,
2004, p. 16-18.

NEDEL, J.L.; Fundamentos da Qualidade de Sementes,
Sementes: fundamentos científicos e tecnológicos. Pelotas,
Universidade Federal de Pelotas. Ed. Universitária, 2003, p. 95-
138.

PESKE, S.T.; SCHUCH, L.O.B.; BARROS, A.C.S.A. Produção
de arroz irrigado, 3.ed. ver. e ampl. Pelotas: ed. Universitária,
Universidade Federal de Pelotas, 2004, 623p.

POPINIGIS, F. Fisiologia de sementes, Ministério da
Agricultura, AGIPLAN, 1974. 77p.

PULVER, E.; MENEZES, V.G. Importância da radiação solar
sobre a produtividade de arroz irrigado. In: CONGRESSO
BRASILEIRO DE ARROZ IRRIGADO, 3.; REUNIÃO DA
CULTURA DO ARROZ IRRIGADO, 25, Balneário Camboriú, SC.;
Anais... p. 146-148. Itajaí: EPAGRI, 2003.

ROSSO, A.F.; LOPES, S.I.G.; CARMONA, P.S.; AVOZANI, O.A.
Avaliação de genótipos da arroz para a tolerância ao frio na fase
de germinação. In: CONGRESSO BRASILEIRO DE ARROZ
IRRIGADO, 2.; REUNIÃO DA CULTURA DO ARROZ IRRIGADO,
24, Porto Alegre, RS.; 2001. Instituto Rio Grandense do Arroz,
Anais... p. 83-86.

STEINMETZ, S. Como minimizar o risco climático na agricultura
brasileira, Seed news, Pelotas, v. 8, n. 3, p. 36-37, 2004.

STEINMETZ, S.; MALUF, J.R.T.; MATZENAUER, R.; AMARAL,
A.G. Espacialização da temperatura do solo visando determinar o
início da semeadura do arroz irrigado no Estado do Rio Grande
do Sul. In: CONGRESSO BRASILEIRO DE ARROZ IRRIGADO,
2.; REUNIÃO DA CULTURA DO ARROZ IRRIGADO, 24, Porto
Alegre, RS.; 2001a. Instituto Rio Grandense do Arroz, Anais...
p.137-139.

Mesa termogradiente na identificação de genótipos de arroz tolerante ...

 171

STEINMETZ, S.; MALUF, J.R.T.; MATZENAUER, R.; AMARAL,
A.G.; FERREIRA, J.S.A. Temperatura do solo:Fator decisivo
para o início da semeadura do arroz irrigado no Rio Grande do
Sul. In: Embrapa Clima Temperado, 2001b, Ministério da
Agricultura e Abastecimento, Comunicado Técnico, 56. p.81-88.

STEINMETZ, S.; INFEL, J.A.; MALUF, J.R.T.; MATZENAUER,
R.; MARIOT, C.H.P.; AMARAL, A.G.; FERREIRA, J.S.A.
Zoneamento agroclimático do arroz irrigado por épocas de
semeadura no estado do Rio Grande do Sul (Versão 3). Pelotas:
Embrapa Clima Temperado, 2001c. 31p. (Embrapa Clima
Temperado. Documentos, 81).

TERRES, A.L.; RIBEIRO, A.S.; MACHADO, M.O.; MARTINS, J.F.
In: Temperate rice – achievements and potencial,
Proceedings-volume 1, of the Temperate rice conference,
Yanco,1994-New South Wlales, Autralia, 1994, p.43-50.

TERRES, A.L. Melhoramento de arroz irrigado para tolerância ao
frio no Rio Grande do Sul – Brasil. In: REUNIÓN SOBRE
MEJORAMENTO DE ARROZ EM EL CONO SUR, 1991,
Trabajos – Montevideo: IICA – PROCISUR, 1991, p. 91-103.

TERRES, A.L.; GALLI, J. Efeitos do frio em cultivares de arroz
irrigado no Rio Grande do Sul – 1984. In: EMBRAPA. Centro de
Pesquisa Agropecuária de Terras Baixas de Clima Temperado,
Capão do Leão, RS. Fundamentos para a cultura do arroz
irrigado. Campinas: Fundação Cargil, 1985. p. 83-94.

TRENTO, S.M.; SCHUCH, L.O.B; ROSENTHAL, M.D.; LUCCA
FILHO, O.A. Qualidade sanitária de sementes de arroz
produzidas em algumas regiões do Rio Grande do Sul, safra
1999/00. Informativo ABRATES, Curitiba: ABRATES, v.13, n.12,
2003, p.55-58.

VARGAS, J.P. ARROZ: Investigación y Produção, El arroz y su
meio ambiente- PNUD-CIAT, Editorial XYZ, Cali – Colômbia,
1985, p. 19-80.

Prospecção da produção técnico-científica em sementes

 172

BENEFICIAMENTO DE SEMENTES DE SOJA: MESA DE
GRAVIDADE

Baudet, L. 1

Avelar, S. A. G. 2
Deschamps, L. H. 3
Pagnoncelli, C. A. 3

Mesa de gravidade e qualidade de sementes

Dentre as práticas recomendadas para obtenção de altos

rendimentos em cultivos, o uso de sementes de alto potencial
fisiológico é indispensável, pois reflete um conjunto de
características que determinam a capacidade de apresentar
desempenho adequado quando expostas a diferentes condições
ambientais, sendo que o desempenho pós-semeadura poderá
refletir sobre a produção final, principalmente quando houver
redução na porcentagem de emergência (Marcos Filho, 2005).

Na década de 80, Popinigis (1985) definia a qualidade da
semente como o somatório dos atributos genéticos, físicos,
fisiológicos e sanitários que afetam a capacidade de originar
plantas de alta produtividade. O efeito do beneficiamento das
sementes na qualidade limitava-se principalmente à condição
física das sementes, caracterizada pelo grau de umidade,
tamanho, cor, densidade, aparência, danos mecânicos, danos
causados por insetos e infecções por doenças, enquanto que a
pureza física caracteriza-se pela proporção de componentes
físicos presentes nos lotes, tais como, sementes puras, sementes
de espécies silvestres, outras sementes de espécies cultivadas e
material inerte.

Hoje é sabido que, além do fator qualidade física, o
beneficiamento contribui também para a melhoria da qualidade
sanitária através do tratamento de sementes e também a
fisiológica, isto é, a viabilidade e vigor do lote se sementes.
Segundo Marcos Filho (1999), a viabilidade procura determinar a

1 Professor Titular, Universidade Federal de Pelotas (UFPel) Faculdade de Agronomia Eliseu
Maciel (FAEM) Campus Universitário, CP 354, CEP 96010-900 – Pelotas, RS.
2 Mestrando do Programa de Pós-Graduação em Ciência e Tecnologia de Sementes -
UFPel/FAEM
3 Mestre Profissional pelo Programa de Pós Graduação em Ciência e Tecnologia de
Sementes - UFPel/FAEM

Beneficiamento de sementes de soja: mesa de gravidade

 173

máxima germinação da semente sob condições favoráveis,
enquanto o vigor detecta atributos mais sutis da qualidade
fisiológica, não revelados pelo teste de germinação, sendo o
reflexo de um conjunto de características que determinam o
potencial fisiológico da semente, levando-a a apresentar
desempenho satisfatório, mesmo quando expostas a diferentes
condições de ambiente.

Para a melhoria da qualidade fisiológica do lote de
sementes, a mesa de gravidade constitue-se no principal
equipamento para essa meta, em função de contribuir para
remover do lote as sementes de baixa gravidade específica ou
densidade, que são as de menor germinação e vigor que
contribuem, até que sejam removidas, para depreciar a qualidade
do lote (Baudet e Misra, 1991).

A produção de sementes de soja de elevada qualidade é
um desafio para o setor sementeiro, em regiões tropicais,
subtropicais e também em locais de baixa altitude, pois nessas
regiões, a produção desse insumo só é possível mediante a
adoção de técnicas especiais. A época de semeadura irá definir
as condições de ambiente sob as quais a cultura da soja irá
atingir a maturidade fisiológica e o momento da colheita, sendo
que o grau de deterioração depende da cultivar e dos principais
agentes da deterioração, destacando-se os danos mecânicos, a
umidade e a infecção por patógenos (Pereira et al., 2000).
Cultivares precoces geralmente atingem a maturidade fisiológica
em épocas de altas temperaturas e chuvas freqüentes o que
acarreta baixo potencial fisiológico (França Neto, 1984).

A incidência de várias espécies de percevejos tem
ocasionado sérios danos à qualidade das sementes de soja, pois
ao se alimentarem, inoculam nas mesmas o fungo Nematospora
coryli Peglion, que ao colonizarem os tecidos, desencadeiam o
processo de deterioração (França Neto et al., 1998), sendo o
crítico para ocorrência dessa praga nas lavouras o período de
maturidade fisiológica das sementes (Costa et al., 2003). Ainda
neste contexto, a mesa de gravidade contribui para remover os
torrões de lotes de sementes de soja, onde se aloja e transmite o
nematóide do cisto Heterodera glycinea (Misra et al., 1985).

Outro fator que pode causar sérios danos às sementes é
a seca acompanhada por temperaturas superiores a 30ºC
durante a fase de maturação, podendo causar o enrugamento
completo da semente (França Neto et al., 1998; Marcos Filho,

Prospecção da produção técnico-científica em sementes

 174

2005), além das sementes esverdeadas que apresentam menor
qualidade fisiológica (França Neto, 2005; Zorato e Watanabe,
2006).

Devido às partes vitais das sementes de soja estarem
protegidas por um tegumento pouco espesso, ela é muito
suscetível a danos mecânicos durante as fases de colheita,
beneficiamento e pré-semeadura (França Neto, 1984; Costa et
al., 2005). Avaliando a qualidade de sementes em quatro estados
do Brasil, Costa et al. (2003) verificaram em todas as regiões
estudadas elevada ocorrência de danos mecânicos e, segundo
Costa et al. (2005), esse tipo de dano tem sido de grande
relevância para redução da qualidade fisiológica de sementes de
soja em regiões que apresentam condições climáticas propícias
durante a fase de maturação.

A colheita oportuna e cuidadosa, secagem e aeração
adequadas, armazenamento favorável, um rigoroso
beneficiamento para que além de remover contaminantes e
sementes defeituosas, incremente a densidade média do lote de
semente e uniformize o tamanho, ou seja, uso de mesa de
gravidade, espiral e classificador, são as principais estratégias
em uso pelas empresas produtoras para a manutenção e
melhoria da qualidade das sementes(Delouche, 2005).

A qualidade do lote de sementes é consolidada somente
após seu beneficiamento, que compreende todas as etapas pelas
quais as sementes passam até ficarem prontas para o
armazenamento e posteriormente para a semeadura. O
beneficiamento dos lotes de sementes após a colheita ocorre na
Unidade de Beneficiamento de Sementes (UBS) e seu
planejamento deve seguir procedimentos adequados que permita
aos produtores de sementes ficarem com seu produto pronto na
hora certa, na quantidade necessária e com a qualidade
desejada (Peske, 1981).

O beneficiamento é parte fundamental da tecnologia
envolvida na produção de sementes de alta qualidade, a partir do
material melhorado geneticamente, participa de todas as etapas
de produção da semente para comercialização, desde a colheita
até o armazenamento (Baudet e Peske, 2006).

A mesa de gravidade tem seu funcionamento baseado na
separação de materiais de gravidade específica (densidade)
diferentes, realizando a separação da mistura de sementes em
duas etapas. Primeiro, a medida que as sementes são

Beneficiamento de sementes de soja: mesa de gravidade

 175

alimentadas na superfície da mesa, entram na corrente de ar que
vem da parte inferior do equipamento e atravessa toda a parte
aberta da superfície da mesa. Esta corrente de ar é regulada de
tal forma que o fluxo de ar atravessando a camada de sementes
seja suficiente para produzir uma estratificação vertical, ou seja,
as sementes mais leves ficam na parte superior da camada e as
mais pesadas junto à superfície da mesa. As sementes são
separadas por gravidade devido à inclinação do eixo transversal
da máquina, fazendo com que as sementes mais pesadas, que
estão em contato com a superfície da mesa, sejam conduzidas
para um ponto mais elevado. As sementes mais leves, que
flutuam por cima das camadas mais pesadas, são levadas por
meio de gravidade para a parte inferior da mesa (Gregg e
Fagundes, 1975).

Ao pesquisar o efeito da mesa de gravidade sobre a
qualidade de lotes de sementes de soja com alto, médio e baixo
vigor, Assmann (1983) verificou que a germinação das sementes
dos lotes de alto e médio vigor foi melhorada em 2 a 3 pontos
percentuais com um descarte de sementes de 15%. Os lotes de
baixo vigor foram melhorados, porém com descarte de 42%.
Ainda assim, recomenda-se o equipamento para aumentar a
qualidade dos lotes de sementes de soja com médio e baixo
vigor, já que na parte baixa da mesa concentra-se o material
mais leve com altas porcentagens de sementes deterioradas,
danificadas por insetos, mecanicamente danificadas e mortas.

Conforme verificou Souza (1976), a germinação e o vigor
de sementes de soja foram maiores nas sementes de maior peso
específico, diminuindo progressivamente à medida que o peso
específico decresceu, sendo que as sementes de menor peso
específico do lote originaram plantas de menor produtividade que
as não classificadas. Comentou, ainda, que as características de
qualidade podem variar, entre e dentro dos lotes, em virtude de
diferenças qualitativas presentes nas sementes. Variações na
qualidade das sementes são resultantes das ocorrências
verificadas entre a sua formação e o momento de semeadura.

Trabalhando com sementes de soja beneficiadas em
mesa de gravidade, Gaul et al. (1986) concluíram que as
sementes diferiram em tamanho e peso, porém não diferiram em
gravidade específica nas diferentes frações, devido à alta
correlação entre massa e volume das sementes de soja.
Concluíram, também, que as sementes de soja obtidas na parte

Prospecção da produção técnico-científica em sementes

 176

baixa da mesa eram de menor peso volumétrico e apresentaram
maior porcentagem de dano mecânico.

Também com sementes de soja, Risse et al. (1991)
concluíram que as sementes provenientes de lotes com
sementes mecanicamente danificadas e que sofreram dano por
estiagem, melhoraram sua qualidade quando separadas na
seqüência máquina de ar e peneiras, separador de espiral, mesa
de gravidade, porém houve uma alta taxa de descarte. As
sementes mecanicamente danificadas foram inferiores em peso,
volume, peso volumétrico, germinação, vigor e rendimento.
Apontam também que a capacidade operacional das máquinas
deve ser reduzida para minimizar o descarte de sementes boas.

Avaliando o desempenho de sementes de soja
classificadas por tamanho e densidade, Silva Filho (1996)
verificou que sementes de maior tamanho quando classificadas
na mesa de gravidade apresentaram uma redução, em torno de
25% na porcentagem de danos mecânicos, relativamente às
sementes de maior densidade. A concentração das sementes
danificadas ocorreu na parte baixa da mesa, permitindo sua
remoção e conseqüentemente aumento da qualidade física do
lote.

Mesa de gravidade e aproveitamento do repasse

Sementes de soja de duas cultivares com diferentes

níveis de qualidade física e fisiológica foram submetidas por
Deschamps (2006) a seguinte seqüência de beneficiamento:
máquina de ar e peneiras, separador de espiral e mesa de
gravidade, dividindo o eixo terminal de descarga da mesa de
gravidade de um metro de largura em 10 partes iguais de 10 cm.
Após avaliações de qualidade das sementes observou que a
mesa de gravidade é um equipamento importante no
beneficiamento de sementes de soja, porque tem a capacidade
de melhorar a qualidade física (Tabela 1) e fisiológica (Tabela 2)
dos lotes de sementes.

Quanto aos atributos físicos, as sementes de maior
qualidade se concentraram nas posições superiores de descarga
da mesa de gravidade, evidenciando um aumento progressivo de
qualidade da posição mais baixa para a posição mais alta do eixo
terminal de descarga (Tabela 1). Em relação ao peso de mil
sementes, constata-se na Tabela 1 que no lote de sementes da

Beneficiamento de sementes de soja: mesa de gravidade

 177

cv. BR 16 houve uma diferença de 18,5% entre os pontos
extremos do eixo terminal da mesa de gravidade; entretanto, no
lote de sementes da cv. CD 216 houve uma diferença em peso
de 33,1%, caracterizando melhor eficiência da mesa em lotes
que apresentam maior desuniformidade ou amplitude de
variação.

Quanto ao peso volumétrico, observa-se na Tabela 1 que
na cultivar BR 16 não houve diferença significativa entre as
frações, devido à melhor qualidade fisiológica inicial do lote, a
não ser com a fração mais baixa da mesa de gravidade que é
equivalente ao descarte. Mesmo assim obteve-se uma diferença
entre as extremidades da mesa de 1,7%. Na cultivar CD 216,
cujo lote era de qualidade fisiológica inferior, observou-se que até
a fração do ponto 4 houve diferença significativa no peso
volumétrico das sementes, havendo entre as extremidades da
mesa uma diferença de 5,6%. Observou-se que a partir das
frações do ponto 3, que corresponde a 84% da produção da
mesa de gravidade, o peso volumétrico das sementes variou de
692 a 707kg/m3, valores superiores ao das sementes não
beneficiadas na mesa de gravidade, que era de 687kg/m3 (fração
original).

Com relação à percentagem de sementes de soja com
tegumento rachado, as mais danificadas se concentraram na
posição mais baixa da mesa de gravidade. Houve diferenças de
59,0% (Tabela 1) entre as sementes obtidas nas extremidades
da mesa na cultivar BR 16. Já na cultivar CD 216 a diferença
quanto aos danos mecânicos entre as sementes obtidas nas
extremidades da mesa foi de 63,9%. Nota-se que pelo fato da
mesa ter mostrado capacidade de separar as sementes com
tegumento rachado, houve além da melhoria da qualidade física,
considerável melhoria no aspecto visual das sementes.

A germinação das sementes (Tabela 2) foi maior que a
do lote inicial, após os 30 cm do ponto de descarte da mesa
(parte baixa), que representa 76% da produção, com um
incremento na germinação de 1,8% e 7,0% nos lotes de alta e
média qualidade fisiológica, respectivamente. Analisando o
incremento somente no ponto mais alto da mesa com o lote
inicial, tem-se um incremento na germinação de 3,9% e 2,8% nos
lotes de alta e média qualidade fisiológica, respectivamente.
 Para a vigor (envelhecimento acelerado) da semente de
soja cultivar BR 16 (Tabela 2), a diferença entre as extremidades

Prospecção da produção técnico-científica em sementes

 178

da mesa de gravidade foi de 17,7%. Quando comparada com a
semente não beneficiada na mesa (Fração 0), a diferença foi de
apenas 6,1%, atingindo valor superior somente a partir do ponto
6 do eixo terminal de descarga. Na cultivar CD 216, obteve-se a
maior diferença entre as extremidades da mesa de gravidade,
com 37,5% de aumento no vigor (envelhecimento acelerado). Já
com relação à semente da fração original (semente não
beneficiada), a diferença foi de 12,6%, atingindo valor superior a
partir do ponto 5.

TABELA 1 - Qualidade física das sementes de soja cv. BR 16 e

CD 216 obtidas em 10 posições do eixo terminal de
descarga da mesa de gravidade (Deschamps,
2006).

PESO DE MIL
SEMENTES (g)

PESO VOLUMÉTRICO
(kg/m3)

TEGUMENTO
RACHADO (%)

POSIÇÃO
NA MESA

BR 16 CD216 BR 16 CD216 BR 16 CD216

10 (alta) 175 a* 206 a 712 a 707 a 8 c 12 d

9 171 b 200 ab 713 a 704 ab 8 c 14 cd

8 169 abc 195 bc 712 ab 703 ab 10 c 14 cd
7 166 bcd 192 cd 709 abc 701 abc 8 c 16 cd

6 164 cd 188 cde 709 abc 695 bcde 11 bc 21 bc

5 161 def 183 ed 707 abc 697 abce 10 c 19 bcd

4 157 efg 184 ed 706 abc 697 abcd 13 bc 25 b
3 156 fg 174 f 709 abc 692 cde 12 bc 26 ab
2 152 gh 166 g 706 abc 686 ed 15 ab 25 b

1 (baixa) 148 h 155 h 701 c 669 f 20 a 34 a

Original 162 de 183 ed 704 bc 687 ed 12 bc 21 bcd

10-0 (%) 7,70 12,72 1,23 2,78 (31,18) (40,36)

10-1 (%) 18,47 33,10 1,66 5,57 (58,97) (63,87)

C.V. (%) 0,49 1,70 1,58 0,60 18,53 17,12

*Médias seguidas por uma mesma letra na coluna não diferem entre si ao nível
de 5% de probabilidade pelo Teste de Tukey.

Quanto à emergência em campo das plântulas de soja
cultivar BR 16 (Tabela 2), a diferença entre pontos extremos na
mesa foi de 40,6% e de 11,7% entre a semente não beneficiada,

Beneficiamento de sementes de soja: mesa de gravidade

 179

também atingindo valor superior a partir do ponto 5. Na cultivar
CD 216 a diferença entre os pontos extremos na mesa foi de
40,1%, e entre a semente não beneficiada foi de 12,9%,
atingindo valor superior a partir do ponto 4.

Cabe ressaltar que a magnitude do incremento da
qualidade fisiológica pode estar relacionada com a qualidade
inicial do lote. Estes resultados concordam com os obtidos por
Gaul et al. (1986), Risse et al. (1991a) e Ahrens e Krzyzanowky
(1994) com sementes de soja e Baudet e Misra (1991) com
semente de milho híbrido.

TABELA 2 - Qualidade fisiológica das sementes de soja cv.BR16

e CD 216 obtidas em 10 posições do eixo terminal de
descarga da mesa de gravidade (Deschamps, 2006)

POSIÇÃO
NA MESA

GERMINAÇÃO (%)

ENVELHECIMENTO
ACELERADO (%)

EMERGÊCIA
 EM CAMPO (%)

 BR 16 CD216 BR 16 CD216 BR 16 CD216

10 (alta) 93 a* 91 a 96 a 92 a 88 a 92 a

9 93 a 91 a 96 ab 90 a 86 a 91 ab

8 92 a 91 a 95 ab 91 a 86 a 89 abc

7 92 a 92 a 94 ab 88 ab 84 ab 87 abcd

6 92 a 90 a 94 abc 90 a 84 abc 86 abcd

5 90 a 89 ab 92 abc 87 abc 81 bcd 83 cd

4 91 a 88 ab 89 cd 83 bcd 78 d 84 bcd

3 90 a 88 abc 88 cd 81 d 77 d 76 e

2 89 a 85 bc 85 de 74 e 68 e 75 e
1 (baixa) 84 b 83 c 82 e 67 f 63 f 66 f

Original 90 a 89 ab 91 bc 82 cd 79 cd 81 de

10-0 (%) 3,9 2,82 6,06 12,58 11,71 12,92

10-1 (%) 10,68 10,61 17,74 37,45 40,64 40,08

C.V. (%) 2,1 2,34 2,35 2,96 2,46 3,39

*Médias seguidas por uma mesma letra na coluna não diferem entre si ao nível
de 5% de probabilidade pelo Teste de Tukey.

O repasse constituído dos pontos 3, 2 e metade do ponto

1 localizados na posição mais baixa da mesa (Figura 1),
também foram submetidos ao mesmo fluxo de máquinas. A

Prospecção da produção técnico-científica em sementes

 180

análise do repasse foi importante já que mostrou que a qualidade
física e fisiológica dessa fração na mesa de gravidade, que
representa em média 20% do lote, permite aproveitar até 80% da
semente descarregada na mesa em lotes de alta qualidade,
equivalente a 16% do lote original. Em lotes de qualidade média
ou baixa, é possível reaproveitar até 20% das sementes do
repasse, após sua passagem pela mesa de gravidade; sendo
que a semente de média qualidade, quando beneficiada
novamente na mesa de gravidade, apresenta um incremento da
germinação, vigor e emergência em campo em média de 4,0
pontos percentuais a cada 10cm de distância no eixo terminal de
descarga da mesa de gravidade;

Localização da mesa de gravidade

A UBS para sementes de soja tem um fluxograma que

vem sofrendo modificações nos últimos anos com a introdução
da classificação (padronização) das sementes, operação que
implicou em acrescentar mais um equipamento na seqüência
básica. Na Figura 2 é apresentado o fluxo de equipamentos para
sementes de soja.

A influência da mesa de gravidade e sua localização,
antes ou depois do padronizador, sobre a qualidade de sementes
de soja com diferentes níveis de qualidade, foi avaliada por
Pagnoncelli (2008), numa linha de beneficiamento em UBS que
apresentava algumas modificações em relação às UBS de
sementes de soja convencionais. A primeira mesa de gravidade
(MG1) após a máquina de ar e peneiras e mais duas (MG2), uma
para cada tamanho de sementes de soja, depois do
padronizador. Esta ocorrência não caracteriza uma situação
freqüente de fluxograma para sementes de soja, já que
normalmente se utilizam duas MG antes do padronizador e após
o conjunto de espirais ou duas MG para cada tamanho obtido
após o padronizador, que seria o recomendado (Baudet e Peske,
2006).
 De acordo com a Tabela 3, com relação aos lotes de
menor qualidade (Lotes B), as sementes de soja obtidas da mesa
de gravidade localizada antes da padronização (MG1)
apresentaram germinação significativamente maior do que a
semente não beneficiada, porém não alcançaram o padrão
mínimo de germinação de 80%.

Beneficiamento de sementes de soja: mesa de gravidade

 181

 Germinação BR 16

y = 0,9606x + 82,217
R2 = 0,6929

y = 0,7394x + 86,533
R2 = 0,7391

75

80

85

90

95

1 2 3 4 5 6 7 8 9 10
Posição na mesa

%
BR 16 BR 16 repasse

 Germinação CD 216

y = 4,0803x + 48,283
R2 = 0,9309

y = 2,4803x + 70,483
R2 = 0,8176

50
55
60
65
70
75
80
85
90
95

1 2 3 4 5 6 7 8 9 10
Posição na mesa

%

CD 216 CD 216 repasse

 FIGURA 1 – Germinação (%) do repasse das sementes de soja

cultivares BR16 e CD 216 beneficiadas em mesa de
gravidade (Deschamps, 2006)

Prospecção da produção técnico-científica em sementes

 182

FIGURA 2 - Fluxograma de equipamentos no beneficiamento de

sementes de soja na UBS (Baudet e Villela, 2007).

 Quando a mesa de gravidade foi localizada após o
padronizador (MG2), as sementes tiveram germinação
significativamente superior a todas as demais e alcançaram o
padrão mínimo, aumentando a germinação dos lotes na média
em quase 20 pontos percentuais. Não houve diferença
significativa entre as sementes obtidas das peneiras 5,5 mm e
6,5 mm.
 Com relação aos lotes de sementes de maior qualidade
(Lotes A), as sementes obtidas da mesa de gravidade antes e
depois do padronizador, MG1 e MG2 respectivamente,
apresentaram resultados superiores à semente não beneficiada,
porém não diferiram significativamente entre si, nem entre as
peneiras utilizadas. Nestes lotes, a germinação das sementes foi
aumentada em média 3 a 4 pontos percentuais.

 Os resultados da germinação em areia (Tabela 3),
mostraram que as sementes provenientes dos lotes de maior
qualidade (Lotes A) foram significativamente superiores em
germinação ao passarem pela mesa de gravidade, seja antes ou
após o padronizador, não havendo diferenças significativas entre
as sementes obtidas das duas peneiras.

Beneficiamento de sementes de soja: mesa de gravidade

 183

TABELA 3 - Germinação em papel e em areia de sementes de
soja beneficiadas em mesa de gravidade antes (MG
1) e depois (MG 2) da classificação em dois
tamanhos (Peneiras 5,5 mm e 6,5 mm)
(Pagnoncelli,2008).

GERMINACÃO (%)
EM PAPEL EM AREIA TRATAMENTO

LOTE A LOTE B LOTE A LOTE B
Não Beneficiada 88 b 69 c 85 b 66 c
MG 1 92 a 74 b 88 ab 70 b
MG 2 Peneira 5,5 92 a 88 a 89 a 87 a
MG 2 Peneira 6,5 92 a 88 a 89 a 85 a
CV (%) 3.47 3.48
Médias seguidas da mesma letra na coluna não diferem entre si pelo teste de
Tukey em nível de probabilidade de 5%.

 Nos lotes de menor qualidade, as sementes após
passarem pela mesa de gravidade localizada antes do
padronizador (MG1) foram significativamente superiores às não
beneficiadas. Após passarem pela mesa de gravidade localizada
após o padronizador (MG2), a germinação em areia foi
significativamente aumentada em 17 pontos percentuais em
relação àquelas que passaram pela mesa de gravidade antes do
padronizador. Da mesma maneira, a germinação foi aumentada
de 21 e 19 pontos percentuais em relação às não beneficiadas,
para as peneiras 5,5 e 6,5 mm, respectivamente.
 Os resultados mostraram que para lotes de sementes
de soja de qualidade inferior, o beneficiamento das sementes em
mesa de gravidade somente será efetivo se as sementes
estiverem já classificadas, isto é, se a mesa de gravidade for
localizada após o padronizador. Esta ocorrência demonstra que a
classificação, por separar sementes em tamanho uniformes,
permite que a mesa de gravidade faça a separação somente pela
gravidade específica ou densidade e o tamanho da semente não
influencia nessa separação. Resultados similares foram
encontrados por Baudet e Misra (1991) em sementes de milho
híbrido.
 Resultados similares quanto ao aumento da qualidade
de sementes de soja de alta qualidade em mesa de gravidade
foram obtidos em experimentos realizados por Assmann (1983) e

Prospecção da produção técnico-científica em sementes

 184

Gaul et al. (1986), os quais concluíram que somente aumentos
marginais são obtidos em lotes de sementes de soja de alta
qualidade. Em lotes de sementes de menor qualidade, os
resultados concordaram com os obtidos por Souza (1976) em
sementes de soja beneficiadas na mesa de gravidade.
 A importância da mesa de gravidade no beneficiamento
de sementes de soja ratifica no fato de ser um equipamento
indispensável à melhoria dos atributos físicos e fisiológicos do
lote de sementes. O incremento que se obtém na germinação
varia de 4 a 13%, dependendo da qualidade inicial do lote e,
principalmente, do ajuste do equipamento. Este último deve ser
feito de forma de maximizar a diferença entre as frações
extremas do eixo terminal da mesa. Ainda se o produtor decide
obter a fração repasse, recupera da mesma até 80% de
sementes de boa qualidade, mais uma vez dependendo da
qualidade inicial do lote.
 Por outro lado, ficou evidente que a eficiência da mesa
de gravidade é maior em lotes de sementes de tamanho
uniforme, permitindo a separação somente pela densidade, logo
sua localização deve ser após o padronizador no fluxo do
beneficiamento de sementes de soja.

 REFERÊNCIAS

AHRENS, D.; KRZYZANOWSKY, F. O separador em espiral e a
mesa de gravidade na melhoria da qualidade fisiológica de
sementes de soja. Informativo ABRATES. Curitiba, v.4, n.3,
p.14-17, 1994.
ASSMANN, E. Seed density and quality relationships in
gravity separated soybean (Glycine max (L.) Merrill) seed.
Mississippi, MS. Mississippi State University, 1993. 89p.
Dissertation (Ph.D.) Mississippi St. University, 1983..
BAUDET, L.; MISRA, M. Atributos de qualidade de sementes de
milho beneficiadas em mesa de gravidade. Revista Brasileira de
Sementes. Brasília, v.13, n.2, p.91-97, 1991.
BAUDET, L.; PESKE, S. Semillas: ciência y tecnologia. Ed. e
Gráfica Universitária. Pelotas. 345 p. 2006.
BAUDET, L.; VILLELA, F. Unidades de beneficiamento de
sementes. Seed News. Pelotas. v.11, n. 2, p. 22-26. 2007.

Beneficiamento de sementes de soja: mesa de gravidade

 185

COSTA, N.; MESQUITA, C.; MAURINA, A.; FRANÇA NETO, J.;
KRZYZANOWSKI, F.; OLIVEIRA, M.; HENNING, A.Perfil dos
aspectos físicos, fisiológicos e químicos de sementes de soja
produzidas em seis regiões do Brasil. Revista Brasileira de
Sementes, ABRATES. Pelotas, v. 27, n. 2, p. 172-181. 2005.
DESCHAMPS, L. Qualidade da semente de soja e de seu
repasse beneficiados em mesa de gravidade. 2006. 46f.
Dissertação (Mestrado em Ciência e Tecnologia de Sementes) –
Faculdade de Agronomia Eliseu Maciel, Universidade Federal de
Pelotas, Pelotas, 2006.
DELOUCHE, J. Qualidade e desempenho da semente. Seed
News, Pelotas, v. 9, n. 1, p 38, 2005.
FRANÇA NETO, J. Qualidade fisiológica da semente. In:
FRANÇA NETO, J.; HENNING, A. Qualidades fisiológica e
sanitária de sementes de soja. Circular Técnica, 9. Londrina:
EMBRAPA-CNPSo, 1984. p 5-24.
FRANÇA-NETO, J.; KRZYZANOWSKI, F.; COSTA, N. O teste
de tetrazólio em sementes de soja. Documentos, 116.
Londrina: EMBRAPA-CNPSo, 1998. 72p.
GAUL, A.; MISRA, M.; BERN, C.; HURBURGH, C. Variation of
physical properties in gravity separated soybeans. Transactions
of the ASAE. ASAE. Sain t Joseph. v.29, n.4, p 1146-1149.
1986.
GREGG, B.; FAGUNDES, S. Manual de operações da mesa de
gravidade. Brasília: AGIPLAN/MA, 78 p. 1975.
MARCOS FILHO, J. Teste de envelhecimento acelerado. In:
Krzyzanowski, F.C.; Vieira, R. D. E França Neto, J.B. Vigor de
sementes: conceitos e testes. ABRATES Londrina:, 1999. p.
3.1 – 3.21.
MARCOS FILHO, J. Fisiologia de sementes de plantas
cultivadas. Piracicaba: FEALQ, 2005. 495 p.
MISRA, M.; BAUDET, L.; SHYY, Y. Removal of soil peds from
soybean seeds. Iowa Seed Science. v. 8. p. 5-7. 1985.
PAGNONCELLI, C. Beneficiamento de sementes de soja na
Agro-silo Santa Catalina S.A. 2008. 22f. Dissertação (Mestrado
em Ciência e Tecnologia de Sementes) – Faculdade de
Agronomia Eliseu Maciel, Universidade Federal de Pelotas,

Prospecção da produção técnico-científica em sementes

 186

Pelotas, 2008.
PEREIRA, E.; PEREIRA, A.; FRAGA, A. Qualidade de sementes
de cultivares precoces de soja produzidas em três épocas.
Pesquisa Agropecuária Brasileira, Brasilia, v. 35, n. 8, p. 1653-
1662. 2000.
PESKE, S. Planejamento de Unidades de Beneficiamento de
Sementes. Tecnologia de Sementes UFPel. Pelotas. v.4,
n.1,2, p. 37-52. 1981.
POPINIGIS, F. 1985. Fisiologia de sementes. Brasília:
AGIPLAN/MA. 289p. 1985.
RISSE, J.; MISRA, M.; KNAPP, A.; BERN, C. Conditioning
shriveled soybean seed. Part II. Correlation of physiological
characteristics with physical properties. Transactions of ASAE.
v. 34, n. 2, p. 487-491. 1991.
SILVA FILHO, P. Desempenho de plantas e sementes de soja
classificadas por tamanho e densidade. 1994. 64f. Dissertação
(Mestrado em Ciência e Tecnologia de Sementes) – Faculdade
de Agronomia Eliseu Maciel, Universidade Federal de Pelotas,
Pelotas, 1994.
SOUZA, F. Classificação da semente de soja (Glycine max L.
Merrill) na mesa de gravidade e sua relação com a qualidade
fisiológica e produtividade. 1976. 66f. Dissertação (Mestrado
em Ciência e Tecnologia de Sementes) – Faculdade de
Agronomia Eliseu Maciel, Universidade Federal de Pelotas,
Pelotas, 1976.
ZORATO, M.; WATANABE, P. Soja esverdeada: a degradação
parcial da clorofila. BOLETIM DE PESQUISA DA SOJA 2006.
Rondonópolis: Fundação MT, 2006. p. 229-232.

Tamanho e qualidade fisiológica de sementes de soja

 187

TAMANHO E QUALIDADE FISIOLÓGICA DE
SEMENTES DE SOJA

Schuch, L.O.B.1

Jacob Junior, E.A.2

Souza, E.L.3
Dalla Costa, S. M.3

Com a globalização da economia estão ocorrendo

profundas mudanças na agricultura e também nas empresas
produtoras de sementes, as quais estão cientes de que os
produtores exigem cada vez mais, e por isso, está havendo a
necessidade de tornarem-se altamente competitivas e eficientes.

A semente deixou de ser um insumo barato, passando a
ter um custo mais elevado, devido à agregação de valores,
transformando-se no principal veículo de transferência das novas
tecnologias para o agricultor, o qual exige alta qualidade das
sementes.

Os cultivares de soja necessitam estande mais uniforme,
com melhor distribuição de maneira que cada planta tenha
condições de maximizar a utilização dos nutrientes e absorção de
água do solo bem como a interceptar a radiação solar de forma
eficiente para expressar a máxima capacidade produtiva. Atender
esta demanda necessita no momento da semeadura, sementes
de tamanho uniforme e adequada regulagem da semeadora,
assim como, tratos culturais adequados.

A qualidade das sementes tem sido atribuída a sua pureza
física, potencial genético, alta germinação e vigor, incidência de
danos mecânicos, sanidade e uniformidade de tamanho (Lima,
1997). Este último é um atributo importante no aspecto visual
para a comercialização e essencial para regulagem das
semeadoras, que permitirá o estabelecimento de estandes
uniformes e, em muitos casos, economia de sementes por
unidade de área.

1 Engenheiro Agrônomo, Dr., Professor Associado da Faculdade de Agronomia
Eliseu Maciel/UFPel, bolsista do CNPq,. Cx. Postal 354, CEP 96010-900, Pelotas,
RS.
2 Engenheiro Agrônomo, Doutorando do Programa de Pós-Graduação em Ciência
& Tecnologia de Sementes, FAEM – UFPel, Cx. Postal 354, CEP 96010-900,
Pelotas, RS.
3 Engenheiro Agrônomo, Mestre Profissional em Ciência & Tecnologia de
Sementes, FAEM – UFPel, Cx. Postal 354, CEP 96010-900, Pelotas, RS.

Prospecção da produção técnico-científica em sementes

 188

A classificação de sementes de soja por tamanho vem
sendo adotada pela maioria das empresas produtoras de
sementes e esta classificação pode variar segundo Peske e
Baudet (2003), de 5,0 a 7,5 mm. com intervalos regulares de 0,5
mm. Deve-se ressaltar que a denominação de semente
classificada por peneira refere-se às sementes retidas na peneira
indicada e que tenham, obrigatoriamente, passado pela
perfuração imediatamente superior.

Um campo de produção de sementes de soja produz
sementes de diferentes tamanhos, distribuídos segundo uma
curva de distribuição normal (Marcos Filho, 1986). Essa
variabilidade existente no tamanho da semente de soja é mais
acentuada entre cultivares, porém a variabilidade dentro do
cultivar somada à influência do local e ano de produção tem
merecido atenção de produtores e tecnologistas de sementes.

Na Figura 1, a distribuição percentual de sementes de
soja das cultivares CD 202 e CD 215 respectivamente, em
função da perfuração de acordo com o diâmetro, pode–se
observar que para o ano de produção destas sementes (2004-
05), o maior volume esta na faixa entre 6,0mm e 6,5mm para
ambos os cultivares analisados por (Dalla Costa, 2006).

0

10

20

30

40

50

Se
m

en
te

s
(%

)

5.5 6.0 6.5 7.0
Tamanho da perfuração da peneira (mm)

CD 202

CD 215

FIGURA 1 - Distribuição percentual de sementes de soja,

cultivares CD 202 e CD 215, em função da
perfuração da peneira. FONTE: Dalla Costa (2006)

Tamanho e qualidade fisiológica de sementes de soja

 189

Ao avaliar o desempenho de sementes de soja após a
classificação das sementes por tamanho e densidade, Silva Filho
(1994) verificou que a separação em classes de largura
uniformiza o tamanho, melhora os atributos físicos e permite
obtenção de diferentes classes quanto ao peso de mil sementes.
Na Tabela 1, está apresentado a variação do peso de 1000
sementes de soja, dos cultivares CD202 e CD 215, em função da
classificação em peneiras (Dalla Costa, 2006), monstrando uma
diferença superior a 50g entre tamanhos extremos,
representando uma variação superior a 40%. Considerando as
diferenças na massa de 1000 sementes, constata-se que serão
necessários 40,8 kg; 47,1 kg; 52,5 kg e 58,5 kg de sementes
classificadas respectivamente nos tamanhos 5,5; 6,0; 6,5 e 7,0
mm para o cultivar CD 202 para semear um hectare, utilizando
300.000 sementes por hectare. Em uma simulação semelhante
realizada com o cultivar CD 215 seriam utilizadas 37,5 kg; 43,2
kg; 47,7 kg e 53,4 kg, para cada um dos tamanhos de sementes
considerados, respectivamente.

Tabela 1 – Massa de mil sementes de soja (g), cultivares CD 202

e CD 215 em função da classificação por tamanho
em peneiras. Cascavel, PR - 2004.

Peso mil sementes (g) Tamanho de
Sementes (mm) CD 202 CD 215

5,5 A 136 d B 125 d
6,0 A 157 c B 144 c
6,5 A 175 b B 159 b
7,0 A 195 a B 178 a

Médias seguidas pela mesma letra minúscula na coluna e maiúscula na linha não
diferem pelo teste de Duncan ao nível de 5%. FONTE: Dalla Costa (2006)

Diversos trabalhos têm estudado a influência do tamanho
sobre a qualidade fisiológica das sementes, sendo os resultados
divergentes entre si. White e Gonzalez (1990) comentam que,
admitindo-se que genótipos com sementes de diferentes
tamanhos apresentam a mesma taxa de crescimento relativo,
sementes de maior massa podem propiciar maior crescimento e
produtividade. Os mesmos autores também afirmam que
sementes de maior tamanho geralmente possuem maior
qualidade fisiológica, o que pode ser vantajoso sob condições de
estresse hídrico ou de sobreamento. No mesmo sentido, Lima e
Carmona (1999) constataram que sementes pequenas de soja

Prospecção da produção técnico-científica em sementes

 190

apresentam menor emergência e originam plantas de menor
altura. Também Thomas e Costa (1996) constataram que as
sementes de soja de menor tamanho e peso, originaram
plântulas menos vigorosas.

Trabalhos evidenciam que as sementes incluídas na faixa
de tamanho médio dentro de um lote, não diferem entre si e
apresentam qualidade superior ou semelhante às pertencentes
às demais classes de tamanho, conforme Aguiar (1974), Wetzel
(1975) e Possamai (1976). Nesse sentido, em sementes de soja
classificadas em peneiras de crivo redondo, Aguiar (1974)
constatou que as sementes, cuja largura foi inferior em 0,79 mm
ou superior em 0,4 mm do que as de tamanho médio,
apresentam qualidade semelhante ou inferior a estas. Também
Wetzel (1978) constatou que as sementes menores que 0,79 mm
do que as sementes médias, foram inferiores quanto à
germinação, vigor, velocidade de crescimento e produção,
comparativamente às de tamanho médio. Nesse sentido, Souza
(2006) analisando 30 lotes da cultivar CD 202 comercializadas
pela Cooperativa Agroindustrial Coopagril, no Paraná,
classificadas nas peneiras 5,5 e 6,5mm, constatou que as
sementes menores apresentam maior germinação em laboratório
e maior emergência em campo (Tabela 2). Na mesma linha,
Esward e Hantwig (1971), trabalhando com três linhas isogênicas
de soja, constataram que as sementes de menor tamanho
apresentam maiores velocidade de germinação e de emergência.

 Outros pesquisadores, porém, não observaram efeito da
classificação por tamanho das sementes sobre a qualidade
fisiológica. Na Tabela 3, estão apresentados os resultados da
qualidade de lotes de sementes de soja, comercializadas na
safra 2004/05 pela Coopavel Cooperativa Agroindustrial,
classificadas por tamanho em peneiras 5,5; 6,0; 6,5 e 7,0 mm
(Dalla Costa, 2006). Observa-se que nenhuma das variáveis foi
afetada pelo tamanho das sementes, indicando que a
classificação das sementes dos cultivares CD 202 e CD 215 não
afetou a qualidade fisiológica das sementes. Johson e Luedders
(1974) também não observaram efeito do tamanho das sementes
sobre a emergência em campo. Carvalho e Nakagawa (2000)
comentam que o tamanho das sementes pode não ter influência
sobre a germinação, mas afeta o vigor da plântula resultante.
Assim, as sementes de maior tamanho podem originar plântulas

Tamanho e qualidade fisiológica de sementes de soja

 191

mais vigorosas e, em condições variáveis de campo podem
resultar em estandes superiores.

TABELA 2 – Germinação e determinações de qualidade

fisiológica realizadas na Copagril próximo à
semeadura, para 30 lotes de sementes de
soja, cv. CD-202, classificadas nas peneiras
5,5mm e 6,5mm, Marechal Cândido Rondon-
PR, safra 2004-2005.

 GB GC PA EC 1ª CE IPC
Peneiras -------------------------- % ------------------------- IVE

5,5 90 a 87 a 7 a 83 a 38 a 79 a 14,62 a
6,5 86 b 84 b 8 a 78 b 30 a 76 a 13,55 a

CV (%) 3,67 4,57 12,37 6,48 25,26 6,76 10,26
GB= Germinação no Boletim de Análise; GC= Germinação da Copagril; PA=
Plântulas Anormais; EC= Emergência em Campo (10° dia); 1ª CE= Primeira
Contagem da Emergência(5° dia); I. P.C.=Índice de Plantas a Campo(25° dia
após semeadura); IVE= Índice de Velocidade de Emergência. Médias seguidas
da mesma letra na coluna não diferem entre si pelo teste de Duncan a 5%.
FONTE: Sousa (2006)

TABELA 3 - Germinação (%), envelhecimento acelerado (%) e

emergência em campo (%) em função do tamanho
das sementes; Cascavel, Pr - 2004.

Tamanho de
sementes

(mm)

Germinação
 (%)

Envelhecimento
(%)

Emergência
em

campo (%)
5,5
6,0
6,5
7,0

76 a
77 a
79 a
78 a

42 a
46 a
46 a
48 a

77 a
73 a
70 a
71 a

CV (%) 8,32 17,55 13,06
Médias seguidas pela mesma letra na coluna não diferem pelo teste de Duncan
ao nível de 5%. FONTE: Dalla Costa (2006)

Apesar de evidências indicarem que sementes menores de
soja podem apresentar redução na emergência e originar plantas
de menor tamanho, a superioridade das sementes maiores em
relação ao rendimento de grãos não foi suficientemente
comprovada (Lima e Carmona, 1999). Estes autores constataram
que o tamanho das sementes utilizadas para a semeadura não
afetou o número de vagens por planta, o tamanho das sementes

Prospecção da produção técnico-científica em sementes

 192

colhidas e a produtividade da cultura. Johson e Luedders (1974)
também verificaram que semeadura realizada com sementes de
três classes de tamanho não provocaram diferença no
rendimento de grãos, em quatro cultivares de soja. Por outro
lado, White e Gonzáles (1990) comentam que sementes de maior
massa podem propiciar maior crescimento e produtividade na
cultura da soja.

A classificação de sementes de soja em categorias de
tamanho de acordo com o preconizado pela tecnologia de
sementes pode minimizar as diferenças de qualidade fisiológica
entre sementes dentro de um mesmo lote, propiciando plantas
mais uniformes na lavoura. Resulta também em maior precisão
de semeadura. Assim, a classificação de sementes de soja por
tamanho é recomendada para atingir melhor uniformidade de
distribuição de sementes pelas semeadoras e,
conseqüentemente, maior uniformidade de distribuição de
plantas no campo.

REFERÊNCIAS

AGUIAR, P.A. A. Some relationship between seed diameter
and quality in soybean. Mississippi State University, Mississippi,
72f. 1974. (Dissertação de Mestrado).

CARVALHO, N. M.; NAKAGAWA, J. Sementes: ciência,
tecnologia e produção. 4. ed. Jaboticabal: Funep, 2000, 588p.

DALLA COSTA, S; Influência do tamanho na qualidade
fisiológica em sementes de soja, Universidade Federal de
Pelotas, Pelotas, 34f. 2006. (Dissertação de Mestrado).

EDWARD JR.C.J.; HANTWIG, E.E. Effect of seed size upon rate
of germination in soybeans. Agronomy Journal, Madison, v63,
p.429-430, 1971.

JOHSON, D. R.; LUEDDERS, V. D. Effects of planted seed size
on emergence and yield of soybeans (Glycine max. (L.) Merril).
Agronomy Journal, Madison, v. 66, n. 1, p. 177-188, 1974.

LIMA, A. M. M. P.; CARMONA, R. Influência do tamanho da
semente no desempenho produtivo da soja. Revista Brasileira
de Sementes, Brasília, v. 21, n. 1, p. 157-163, 1999.

Tamanho e qualidade fisiológica de sementes de soja

 193

LIMA, R. M. Efeito do tamanho das sementes sobre alguns
atributos fisiológicos e agronômicos. Anuário ABRASEM,
Brasília, p. 168, 1997.

MARCOS FILHO, J. Produção de sementes de soja.
Campinas: Fundação Cargill, 1986, 86p.

PESKE, S. T.; BAUDET, L. M.; Beneficiamento de sementes. In:
Peske, S. T.; Rosenthal, M.D.; Rota, G. M. Sementes:
fundamentos científicos e tecnológicos. Pelotas, UFPel.
2003.

POSSAMAI , E. Some influences of seed size on performance
of soybean. Mississippi State University, Mississippi. 69f. 1976
(Dissertação de Mestrado).

SILVA FILHO, P. M. Desempenho de plantas e sementes de
soja classificadas por tamanho e densidade. Universidade
Federal de Pelotas, Pelotas, 64f. 1994. (Dissertação de
Mestrado).

SOUZA, E. L. Qualidade de sementes de soja
comercializadas pela Cooperativa Agroindustrial Copagril no
Paraná, Universidade Federal de Pelotas, 29f. 2006.
(Dissertação de Mestrado).

THOMAS, A. L.; COSTA, J. A. Influência do déficit hídrico sobre o
tamanho das sementes e vigor das plantas de soja. Pesquisa
Agropecuária Gaúcha, Porto Alegre, v. 2, p. 57-61, 1996.

WETZEL, C. T. Efeito do tamanho das sementes de soja. In:
SEMINÁRIO NACIONAL DE PESQUISA DE SOJA, 1., Londrina,
1978. Anais. Londrina: EMBRAPA, CNPSo, 1979.v.2, p. 333-
341.

WETZEL, C. T. Some effects of seed size on performance of
soybean. Mississippi State Univeversity, Mississippi. 117f. 1975
(Tese de Doutoramento).

WHITE, J. W.; GONZÁLEZ, A. Characterization of the negative
association between seed yield and seed size among genotypes
of common bean. Field Crops Research, Amsterdam, v. 23, p.
159-175, 1990.

Prospecção da produção técnico-científica em sementes

 194

DADOS HISTÓRICOS DA PRODUÇÃO DE SEMENTES DE
SOJA EM DUAS COOPERATIVAS DO ESTADO DO PARANÁ

Villela, F.A. 1

Barros, A.C.S.A. 1
Goulart, L.S. 2

Meireles, R.B. 3
Abreu, M.C. 3

No século XVIII, a soja era cultivada no Ocidente em

jardins, como planta rara. No século XX espalhou-se por diversas
regiões do mundo de clima temperado. Os agricultores
brasileiros, devido ao esforço e ousadia, levaram o cultivo de soja
para o clima tropical e em terras altas. Atualmente está
alcançando o extremo norte do Brasil, já próximo à linha do
Equador.

Desde o início da década de 1980, a soja responde pela
maior área cultivada no Brasil, atualmente com mais de 20
milhões de hectares, excluindo pastagens (MAPA, 2007). A soja
gera o maior volume de receita bruta entre os produtos vegetais
R$ 22,4 bilhões (CNA, 2007) e junto com os seus derivados da
agroindústria é o produto líder em exportações do País, com
estimativa de ultrapassar US$ 17 bilhões (ABIOVE, 2008).

A soja ocupa no Brasil a maior área cultivada com grãos,
com produção que coloca o país como segundo produtor mundial
desta leguminosa (Agrianual, 2004). Atualmente a produção de
soja representa mais de 40% da produção de grãos (CONAB,
2008). Outrossim, entre os países produtores, o Brasil é o que
dispõe da maior fronteira para expansão da área cultivada.
Estima-se que o país possua uma área agrícola potencial de

1 Professor Associado da Universidade Federal de Pelotas (UFPel). Feculdade de

Agronomia Eliseu Maciel (FAEM). Campus Universitário Caixa Postal 354 –
CEP 96010-900.

² Doutoranda do Programa de Pós-Graduação em Ciência e Tecnologia de
Sementes. UFPel/FAEM

³ Mestre Profissional pelo Programa de Pós-Graduação em Ciência e Tecnologia
de Sementes. UFPel/FAEM

Dados históricos da produção de sementes de soja em duas cooperativas...

 195

aproximadamente 150 milhões de hectares, dos quais pouco
mais de um terço está ocupado com agricultura. Isto demonstra a
tendência de expansão na área cultivada com soja e outras
culturas, que deverá se concentrar nos estados das regiões
Norte, Nordeste e, principalmente no Centro-Oeste (Nakasu,
2002).

Nos últimos 10 anos, somente a área com lavoura de soja
no Centro-Oeste aumentou em sete milhões de hectares (150%),
e o crescimento nacional alcançou 10 milhões de hectares
(MAPA, 2006), que ultrapassou na safra 2007/2008 os 21
milhões de hectares (CONAB, 2008).

No Estado do Paraná, a cultura da soja foi introduzida
comercialmente na década de 50 e hoje é o segundo estado
brasileiro em produção, com mais de 11 milhões de toneladas,
perdendo apenas para o Mato Grosso, com mais de 15 milhões
de toneladas (CONAB, 2007).

Com a expansão na área cultivada de soja, houve maior
necessidade pela busca de sementes com melhores atributos
qualitativos. Junto com isso, hoje se vive o advento da
transgenia, que possibilita a captação de genes de espécies
diferentes da soja e introdução no código da soja. Com isso o
interesse pela produção de semente de soja foi modificado, e
com a lei de proteção de cultivares e de sementes, grandes
empresas nacionais e trans-nacionais entraram no mercado de
sementes. Diante disso, a responsabilidade pela produção de
sementes torna-se cada vez mais importante, desde o campo até
o final da cadeia produtiva, que é a satisfação do cliente e a
produção da cultura.

A exportação do complexo soja, representando os grãos, o
farelo e o óleo de soja tem aumentado nos últimos anos, sendo
que em 2006 foram exportados 39,7 milhões de toneladas e 38,5
milhões de toneladas em 2007. Havendo uma projeção para o
ano 2008 de 42,5 milhões de toneladas (ABIOVE, 2008).

Atualmente, a Cooperativa I conta com uma estrutura
organizada totalizando 92 unidades, em 53 municípios dos
estados do Paraná, Santa Catarina e Mato Grosso do Sul, com

Prospecção da produção técnico-científica em sementes

 196

mais de quatro mil funcionários e contando com a atuação de
diversos fornecedores e mais de 21 mil agricultores associados,
produzindo 3,2% de toda a produção nacional de grãos e fibras e
16% da safra paranaense (Abreu, 2007).

FIGURA 1 - Quantidade bruta de sementes de soja recebida (t)

por safra na Cooperativa I, durante as safras
2004/05 a 2006/07

No ano de 2007, embora os problemas climáticos que

afetaram a produção de seus cooperados, foram exportados 1,63
milhões de toneladas de produtos próprios, através do terminal
portuário em Paranaguá, no Estado do Paraná, e porto de São
Francisco do Sul, em Santa Catarina, com geração de US$
398,84 milhões em divisas para o Brasil. Nesse ano forneceu
também aos seus cooperados, 58,5 mil toneladas de sementes
produzidas sob controle de qualidade em seu laboratório de
análises, com certificações NBR ISO/IEC 17025:2005.

 A Cooeprativa II possui uma área de ação que abrange
10 municípios e localidades da região Oeste do Paraná, onde
são produzidas cerca de 450 mil toneladas de grãos por ano,
com 4.362 associados, 5.680 colaboradores distribuídos em suas
13 unidades de atendimento. A Cooperativa gera
aproximadamente 5.000 empregos indiretos. Sua unidade de
beneficiamento de sementes está localizada em Cafelândia, PR

Dados históricos da produção de sementes de soja em duas cooperativas...

 197

(Meireles, 2007).
A produção de sementes de soja recebida pela

Cooperativa II no período que compreende as safras de 2002/03
a 2006/07, tem grande variação na safra 2004/05, à qual pode-se
atribuir tal resultado pela estiagem ocorrido durante o período de
cultivo da mesma, já nas safras seguintes a produção também foi
menor devido à expectativa de demanda do produto no mercado
e reformulação da política interna de produção de sementes.

FIGURA 2 - Quantidade bruta de sementes de soja recebida (t)

por safra na Cooperativa II, nas safras 2002/03 a
2006/07

A meta do cooperativismo é uma associação de pessoas e

também um negócio, um dueto social e econômico. Além de
educativa, é uma atividade econômica sem fins lucrativos, com
retorno da sobra líquida e democracia. A participação dos
cooperados ocorre por comitês educativos ou conselhos de
produtores. A democracia impera quando as decisões dependem
de votação em assembléia geral de associados, na qual cada
associado tem direito a um único voto (Batalha, 1997). O objetivo
do cooperativismo, para Benato (1997), é desenvolver a

Prospecção da produção técnico-científica em sementes

 198

comunidade com prestação de serviço aos associados, além de
trocas de informações e tecnologias entre cooperativas, em
transações econômicas mutuamente vantajosas.

O cultivo comercial da soja ocupa, em geral, grandes áreas
contínuas. Assim sendo, a obtenção de uma população adequada
de plantas, é um importante fator de produção sendo, portanto,
necessário a utilização de sementes com a mais alta qualidade,
para garantia de sucesso (Sediyama et al., 1972; Carraro, 1979).

Cooperativa I

A produção de sementes de soja de 17 cultivares, da safra

2004/05, sendo que as cultivares BRS 245 RR, BRS 215, CD 204
e CD 217 não foram recebidas para sementes, devido a
ocorrência de chuvas no período da colheita, influenciando na
qualidade das mesmas (Tabela 1).

As cultivares BR 48, CD 202, CD 206 e CD 215
representam 72% do total beneficiado e com rendimento de
beneficiamento entre 52% (CD 202) a 68% (BR 48).

Após a análise no laboratório verificou-se uma reprovação
média ponderada de 23% sobre a semente beneficiada, ou seja,
um aproveitamento de 77%.

Considerando o recebimento, proveniente dos campos de
produção, 45,7% de sementes foram aprovadas para
comercialização na safra 2004/05.

Na safra 2004/05, do total recebido 0,65% de sementes da
cultivar BR 48 S1 tiveram descarte prévio, em razão da baixa
qualidade fisiológica, devido à incidência de chuvas.

A semente de soja é dividida em três níveis de
germinação, sendo: nível I que representa sementes com
germinação acima de 85%, nível II com germinação de 80 a 84%
e também o nível III com germinação abaixo de 80%, que
subdivide-se em 2 grupos, um entre 70 a 79% e outro com
germinação inferior a 70%. Em alguns casos e conforme a
demanda do mercado, lotes de sementes de soja com
germinação inferior a 80% e não inferior a 70%, são aproveitados

Dados históricos da produção de sementes de soja em duas cooperativas...

 199

para a safra seguinte em novos campos de semente. Na safra
2004/05 foi aproveitado 12,2% de sementes que iriam para o
descarte, auxiliando a reduzir os custos da Cooperativa I. Na
safra 2006/07 foi aproveitado 3,45% (Figura 3).

TABELA 1 – Produção de Semente 2004/05 (Cooperativa I,

2007).
Safra 2004/05

Cultivares REC
(1)

Des.
Pr. (2)

Ben.
(3)

OFR
(4)

RB (%)
(5)

AT
(6)

QA (%)
(7)

BRS 230 C1 226 - 154 - 68 46 70,3

BRS 245 RR C1 - - - - - - -

BRS 215 C2 - - - - - - -

BR 48 S1 1922 108 1239 66 68 1033 16,6

BRS-133 S1 170 - 101 20 59 82 19,5

BRS 184 S1 1187 - 836 26,6 70 354 57,6

CD-201 S1 28 - 14,3 - 52 14 -

CD-202 S1 4295 - 2235 19,6 52 2207 1,3

CD 204 S1 - - - - - - -

CD-206 S1 3335 - 1939 - 58 1065 45,1

CD 208 S1 526 - 237 17,5 45 210 11,5

CD 213 RR S1 1139 - 674 12,6 59 309 54,1

CD 214 RR S1 749 - 481 8,4 64 445 7,6

CD 215 S1 2556 - 1728 - 68 1625 6,0

CD 216 S1 258 - 121 - 47 121 -

CD 217 S1 - - - - - - -

CD 218 S1 268 - 137 - 51 101 26,4

Total 16657 108 9896 170 59,8 7611 23,1

Total (%) 100 0,65 59,41 1,72 46

1- recebimento de sementes de soja (t.); 2- descarte prévio de sementes de soja
(t.); 3- beneficiamento (t.); 4- outros fatores de reprovação (t.); 5- rendimento de
beneficiamento; 6- aprovado total (t.); 7- quebra de análise.

Prospecção da produção técnico-científica em sementes

 200

FIGURA 3 – Porcentagem de lotes obtidos nos diferentes níveis

de germinação nas safras 2004/05, 2005/06 e
2006/07 (Cooperativa I, 2007)

Em um estudo baseado na observação da produção de

sementes de soja em duas regiões do estado do Rio Grande do
Sul no ano agrícola de 1977/78, Ramos et al. (1979) observaram
que a germinação das sementes variou de acordo com a zona de
produção, sendo que a média de lotes com germinação abaixo
de 80% nas duas zonas de avaliação foi de 22,3%, variando de
8,9 a 41,4%. Observaram também que 41% dos lotes das
cultivares Bragg e Bossier possuíam mistura varietal acima de
10.

Analisando lotes de três cultivares de soja, em três regiões
do Estado do Paraná, Costa et al., (1987) observaram que a
porcentagem média de germinação abaixo do padrão foi de 36%,
32% e 38%, nas safras 1979/80, 1981/82 e 1982/83,
respectivamente.

Avaliando a qualidade fisiológica de sementes produzidas

Dados históricos da produção de sementes de soja em duas cooperativas...

 201

no ano agrícola 1989/90, nas regiões Norte, Oeste e Sul do
Estado do Paraná, Menon et al. (1993) concluíram que na região
Oeste, as três cultivares possuíam porcentagem de germinação
acima de 80%. Dados de produção de sementes da Secretaria
de Estado da Agricultura e do Abastecimento do Estado do
Paraná de três safras (1999/00, 2001/02 e 2002/03) indicam que
do total da área inscrita em relação à área aprovada, havia uma
aprovação de 84% dos campos para produção de semente
fiscalizada.

De 1194 amostras de sementes de soja enviadas pela
entidade certificadora e fiscalizadora (ECF), no Rio Grande do
Sul, e analisado no laboratório da Embrapa Trigo, na safra
1999/00, Beviláqua (2001) cita que 65% apresentaram
germinação acima de 90%, 27% entre 86 e 90%, 7% entre 80 e
85% e apenas 1% das amostras apresentaram germinação
abaixo de 80%. Dessa forma, observou que 92% das amostras
apresentaram germinação acima de 85%.

Observa-se que na safra 2005/06, as cultivares BR 48, CD
202, CD 215 e CD 214 RR representam 67% do total beneficiado
e com rendimento de beneficiamento entre 60% (CD 214 RR) a
73,8% (BR 48) Tabela 2.

Após a análise no laboratório verificou-se uma reprovação
média ponderada de 7,7% sobre a semente beneficiada, ou seja,
um aproveitamento de 92,3%.

As cultivares CD 213 RR, CD 214 RR e CD 206 não foram
beneficiadas em sua totalidade, em função da não necessidade
de comercialização das sementes dessas cultivares, devido ao
mercado de soja no momento não apresentar forte demanda
pelas mesmas.

As sementes das cultivares BRS 230 e BRS 244 RR eram
provenientes da produção de sementes básicas, já beneficiadas,
e devido ao mercado foram destinadas à comercialização, por
isso apresentam aproveitamento de 100%.

Prospecção da produção técnico-científica em sementes

 202

TABELA 2 – Produção de Semente 2005/06 (Cooperativa I,
2007).

Safra 2005/06

Cultivares REC
(1)

Des
Pr. (2)

Ben
(3)

OFR
(4)

RB (%)
(5)

AT
(6)

QA (%)
 (7)

BRS 230 C2 295 - 194,5 2,55 66,1 192,4 1,31

BRS 244 RR C2 462 - 319,7 - 69,2 319,7 -

CD 214 RR C2 164 - 86,8 - 53,0 86,8 -

BRS 230 S1 8,4 - 8,4 - 100 8,4 -

BRS 244 RR S1 8,4 - 8,4 - 100 8,4 -

CD 213 RR S1 958 - 664 - 69,3 626,6 5,69

BR 48 S2 1667 - 1231 25,2 73,8 1206 2,05

BRS 184 S2 934 - 712,6 - 76,3 637,0 10,61

CD-202 S2 4902 - 3597 - 73,4 3362 6,54

CD 206 S2 1516 386,5 663,6 9,8 58,8 602 9,28

CD 208 S2 55,55 - 33,4 18,0 60,1 15,4 53,89

CD 215 S2 2508 101,35 1548 - 64,3 1453 6,15

CD 218 S2 755,1 - 537,5 - 71,2 400,8 25,44

CD 213 RR S2 1114 941,2 308 - 27,7 256,2 16,82

CD 214 RR S2 2488 621,9 1120 - 60,0 1120 -

FTS FENIX S2 283 - 140,65 - 49,8 16,8 88,06

Total 18118 2051 11174 55,6 69,6 10310 7,73

Total (%) 100 11,32 61,68 0,5 56,9

1- recebimento de sementes de soja (t.); 2- descarte prévio de sementes de soja
(t.); 3- beneficiamento (t.);
4- outros fatores de reprovação (t.); 5- rendimento de beneficiamento; 6-
aprovado total (t.); 7- quebra de análise.

Considerando o recebimento, proveniente dos campos de
produção, 56,9% de sementes foram aprovadas para
comercialização na safra 2005/06.

Na safra 2006/07 (Tabela 3), as cultivares CD 212 RR, CD
202, BR 48 e CD 213 RR representam 64,9% do total beneficiado
e com rendimento de beneficiamento entre 69,7% (BR 48) a
77,3% (CD 202).

Dados históricos da produção de sementes de soja em duas cooperativas...

 203

Após a análise no laboratório ,verificou-se uma reprovação
média ponderada de 7,1% sobre a semente beneficiada, ou seja,
um aproveitamento de 92,9%.

TABELA 3 – Produção de Semente 2006/07 (Cooperativa I,

2007).
Safra 2006/07

Cultivares REC
(1)

Des
Pr. (2)

Ben
(3)

OFR
(4)

RB (%)
(5)

AT
(6)

QA (%)
 (7)

BRS 232 C1 159,5 - 107,8 - 67,6 102,2 5,2

BRS 244 RR C1 224,7 - 163,8 9,8 72,9 154 6,0

BRS 256 C1 - - - - - - -

CD 212 RR C2 720,6 14,8 514,5 38,45 72,9 421,4 18,1

CD 213 RR C2 685,1 - 497 - 72,5 497 -

CD 214 RR C2 254,4 - 145,6 - 57,2 42 71,1

CD 202 S1 2016 31,7 1535 - 77,4 1538 0,5

CD 212 RR S1 46,3 - 37,8 - 81,6 28 25,9

CD 214 RR S1 646,3 47,6 327,2 - 54,6 297,8 9,0

CD 218 S1 88,1 27,1 48,9 - 80,3 20,7 57,8

BRS 230 S1 126,6 - 100,2 - 79,2 100,2 -

BRS 244 S1 376,8 35,5 228,9 - 67,1 228,9 -

BR 48 S1 1797 - 1254 28 69,8 1217 2,9

CD 213 RR S2 1079 85,3 749,9 15,4 75,5 699,5 6,7

BRS 184 S2 421 47, 5 301 54,6 80,5 231 23,3

BRS 232 S2 304,2 33,9 231 - 85,4 231 -

Total 8946 323,3 6243 146,3 72,4 5799 7,1

Total (%) 100 3,61 69,8 2,34 64,8

1- recebimento de sementes de soja (t.); 2- descarte prévio de sementes de soja
(t.); 3- beneficiamento (t.);
4- outros fatores de reprovação (t.); 5- rendimento de beneficiamento; 6-
aprovado total (t.); 7- quebra de análise.

A cultivar BRS 256 não foi recebida em função da baixa
qualidade fisiológica dos lotes no campo. Na cultivar CD 212 RR
C2, o recebimento foi superior ao previsto, em função de priorizar

Prospecção da produção técnico-científica em sementes

 204

a produção de sementes para a categoria C2 e redução da
categoria S1. O mesmo aconteceu com a cultivar CD 213 RR C2.

Na cultivar CD 214 RR, categorias C2 e S1, o recebimento
foi inferior ao previsto, devido a perdas dos campos de produção
em função da ocorrência excessiva de chuvas na época de
colheita. O mesmo ocorreu com a cultivar CD 218 S1, que
apresentou baixa qualidade fisiológica no campo, e por este
motivo reduziu-se seu recebimento.

O descarte prévio na safra 2006/07 atingiu 3,61%
representado pelas cultivares CD 212 RR C2, CD 202 S1, CD
214 RR S1, CD 218 S1, BRS 244 S1, CD 213 RR S2, BRS 184
S2 e BRS 232 S2.

Na cultivar BR 48, o recebimento foi superior ao previsto,
em função de tendência de mercado, ou seja, havia escassez de
semente da cultivar e, por isso aumento de demanda.

Nesta safra, 3,45% da semente de soja que iria para
descarte em função da baixa germinação, foi aproveitada para a
safra seguinte.

As operações de limpeza e o aproveitamento total de
sementes vêm apresentando crescimento no período entre as
safras 2004/05 e 2006/07, com valores de 59,4% e 45,7%, para
69,8% e 64,8%, respectivamente (Figura 4).

A quebra de análise apresentou redução no período
analisado, diminuindo de 23,1% na safra 2004/05, para 7,1% na
safra 2006/07.

Houve maior participação de cultivares transgênicos (RR)
na produção de sementes, na safra 2004/2005. Estas variedades
representavam 11,7% do total beneficiado, sendo que na safra
2006/07 este índice foi de 42,7%.

A produção de sementes de soja vem sofrendo processo
evolutivo e busca-se cada vez mais o aprimoramento.

A região onde são semeadas as cultivares de soja
influencia o processo de produção de sementes, determinando a
qualidade fisiológica e a produtividade, propiciando maior ou
menor aproveitamento dos lotes.

Dados históricos da produção de sementes de soja em duas cooperativas...

 205

FIGURA 4 – Comparativo de rendimento de benefiamento (RB),

aproveitamento total (AT), quebra de análise pós
laboratório (QA) e participação de cultivares
transgênicos (TRANS) das safras 2004/05 a
2006/07 na Cooperativa I

Determinadas variedades (exemplo BRS 184) apresentam

maior dificuldade para a produção de sementes, em função das
suas características fenotípicas.

A comercialização de sementes da Cooperativa I é
determinante no processo de produção de sementes,
influenciando na direção desejada pelo mercado consumidor, ou
seja, a obtenção de materiais está diretamente relacionada ao
interesse do mercado.

Cooperativa II

O beneficiamento de sementes aprimora a qualidade de

um lote, principalmente em termos de qualidade física. No
entanto, para remoção de 1% de material indesejável, outros 2-

Prospecção da produção técnico-científica em sementes

 206

3% são descartados por apresentarem propriedades físicas
similares (Aguirre e Peske, 1992).

Esses valores merecem um comentário no sentido de que,
menos da metade do material cultivado é colhido e
comercializado e esse aproveitamento deixa a desejar, pois a
semente possui um custo de produção elevado para ser perdida.
Há tecnologias para manter a qualidade das sementes, como
colheita na época oportuna, secagem, beneficiamento e
armazenamento.

As sementes, uma vez beneficiadas, são submetidas a
testes para avaliação da qualidade física e fisiológica. Neste
sentido, a quantidade de lotes reprovados nos testes nos
laboratórios de análise de sementes da produção (LASP), e no
laboratório oficial de análise de sementes (LASO), atingiu 34,4%
do total beneficiado; ainda se pode afirmar que este percentual
de reprovação é devido a problemas de germinação.

Os problemas de germinação acentuaram-se fortemente, a
partir da safra 2004/05 fazendo com que houvesse eliminação
dos lotes obtidos, o que foi diferente nos demais anos,
interferindo na média geral.

Considerando uma germinação mínima de 80%, na Figura
5 verifica-se que o percentual variou acentuadamente conforme o
ano de produção, sendo que nos anos agrícolas de 2002/03,
2003/04 e 2005/06, mais de 95% dos lotes de semente de soja
possuíam mais de 80% de germinação; por outro lado, nos anos
agrícolas de 2004/05 e 2006/07 esse percentual foi de 38% e
35%, respectivamente.

Pode-se observar que em três das cinco safras agrícolas
(2002/03, 2003/04 e 2005/06) houve lotes com mais de 90% de
germinação e, mesmo assim, a porcentagem dos lotes de
sementes com mais de 90% de germinação significa apenas
8,6%.

É evidente que as condições climáticas vigentes na
estação de cultivo afetam a qualidade das sementes; entretanto,
com o uso de técnicas mais adequadas de colheita, secagem,
beneficiamento e armazenamento essa variação entre os anos

Dados históricos da produção de sementes de soja em duas cooperativas...

 207

pode ser reduzida e a programação da produção ser realizada
com bases mais sólidas.

FIGURA 5 – Porcentagens de lotes obtidos por safra, conforme

intervalos de germinação de sementes
(Cooperativa II, 2007)

Todos os lotes de sementes foram aprovados com pureza

física mínima de 98%, sendo que mais de 93% dos lotes
apresentaram pureza física superior a 99,5% (Tabela 4).

Do total das amostras de sementes certificadas com
padrões inferiores a 98%, Bevilaqua (2001) obteve 0,17% com
presença de grãos partidos, cuja causa provavelmente seja
resultante de dano mecânico por ocasião da colheita (Hamer e
Peske, 1997; Pinheiro Neto et al., 2003), ou beneficiamento
(Peske e Baudet, 2003).

Na Tabela 4, o percentual de lotes obtidos com mais de
99,5% de pureza física é de 93,6%, em média, registrando
apenas o ano agrícola de 2006/07, cujo índice foi de apenas 88%
dos lotes obtidos, mas ainda assim representa um bom índice.
Pode-se mencionar ainda que, em média, observou-se que 6,4%
dos lotes obtidos tiveram intervalos percentuais de pureza física

Prospecção da produção técnico-científica em sementes

 208

entre 98% e 99,4%, destacando-se o ano agrícola de 2006/07,
cujo índice foi de 12%, considerado elevado comparativamente
aos demais anos observados.

Mesmo assim, merece registro que os cuidados com a
produção de sementes, no que se refere à operação de
descontaminação do campo, não foram adequados. Há eventos
que afetam a qualidade da semente, sobre os quais o homem
não tem controle. Entretanto, a limpeza dos campos de produção
está ao seu alcance.

TABELA 4 – Porcentagens de lotes obtidos por safra, conforme

intervalos de pureza física (Cooperativa II, 2007)
Intervalos de porcentagens de pureza física

Classe fiscalizada

<98 98-99,4 ≥99,5
Safra 02/03 0,0 5,8 94,2
Safra 03/04 0,0 3,4 96,6
Safra 04/05 0,0 8,0 92
Safra 05/06 0,0 2,8 97,2
Safra 06/07 0,0 12 88
Média 0,0 6,4 93,6

Em relação às misturas varietais de sementes da classe

fiscalizada, constata-se, conforme Tabela 5, que não se
identificou tal evento, pois todos os lotes não apresentaram
número de sementes de outras cultivares acima do padrão
tolerado, ou seja, com mais de 10 sementes/500g da amostra.

 Analisando a pureza varietal das safras 1979/80, 1981/82
e1982/83, Costa et al., (1987) obtiveram 3,8% dos lotes
reprovados. Em duas zonas agroclimáticas de produção no Rio
Grande do Sul, ano agrícola de 1977/78, Ramos et al. (1979)
constataram 41% de reprovação dos lotes por pureza varietal,
em duas cultivares analisadas.

Nas safras observadas, os lotes estavam dentro dos
padrões estabelecidos. Os cuidados devem ser observados para
evitar a ocorrência de misturas no processo de colheita,

Dados históricos da produção de sementes de soja em duas cooperativas...

 209

recebimento e/ou beneficiamento, conforme Peske e Barros
(2003), secagem, transporte e semeadura (França Neto e
Krzyzanowski, 2000).

TABELA 5 – Porcentagens de lotes obtidos por safra, conforme

intervalos de pureza varietal da classe fiscalizada
(Cooperativa II, 2007)

INTERVALOS DE NÚMERO DE SEMENTES DE
OUTRAS CULTIVARES PRESENTES NO LOTE

≤5 6-7 8-10 11-20 >20
Safra 02/03 100 0,0 0,0 0,0 0,0
Safra 03/04 100 0,0 0,0 0,0 0,0
Safra 04/05 100 0,0 0,0 0,0 0,0
Safra 05/06 100 0,0 0,0 0,0 0,0
Safra 06/07 100 0,0 0,0 0,0 0,0
Média 100 0,0 0,0 0,0 0,0

A manutenção da pureza genética requer

acompanhamento cuidadoso em todas as etapas do processo de
produção de sementes; dentre elas, pode-se citar a escolha do
produtor cooperante; área própria para produção; entrega correta
da semente ao produtor, preferencialmente levando apenas
sementes de uma cultivar por vez e efetuar a semeadura;
limpeza das semeadoras; isolamento da área, com fácil
identificação entre uma cultivar e outra; descontaminação do
campo com a retirada de plantas de outras cultivares; limpeza de
colhedoras e caminhões transportadores; identificação correta no
momento da recepção na UBS; separação e limpeza das
moegas; limpeza das máquinas de beneficiamentos e sacolões,
quando for o caso; identificação correta dos sacolões e silos e
localizar adequadamente os lotes de sementes facilitando os
trabalhos de entrega e distribuição.

Quando o beneficiamento não é realizado no momento da
recepção, a movimentação da semente no interior do armazém
também requer cuidados especiais. Esses são cuidados que
devem ser observados como fatores importantes e que podem

Prospecção da produção técnico-científica em sementes

 210

comprometer o lote ou a cultivar no momento da sua
multiplicação para produção de sementes.

A Figura 6 apresenta uma crescente preferência por
cultivares de ciclo semi-precoce. Tal situação está relacionada
em função do aumento do cultivo de milho safrinha, na região
oeste e sudoeste do Paraná, como também pela preocupação
dos produtores quanto ao aumento de doenças foliares nas
culturas da soja e do milho.

FIGURA 6 - Porcentagens de participação das cultivares utilizada

por safra quanto ao grupo de maturação
(Cooperativa II, 2007)

Na Figura 7 consta a porcentagem de participação das

empresas obtentoras das cultivares utilizada na produção de
sementes nas cinco safras analisadas, cujos dados mostram
haver regularidade na preferência dos associados em relação
aos materiais demandados; porém, pode-se observar uma
demanda crescente por outros materiais, além dos obtidos na
Coodetec e pela Embrapa, mas principalmente por uma outra
empresa que está ofertando materiais de ciclo semi-precoce, de
grande interesse dos produtores locais em virtude do objetivo de
cultivar milho safrinha.

Nesses anos analisados, observou-se que ocorreu
comercialização de 100% dos lotes em todas as safras,

Dados históricos da produção de sementes de soja em duas cooperativas...

 211

mostrando que a quantidade necessária para atender os
cooperados e clientes foi atingida, mesmo com a eliminação
parcial de lotes. O foco principal na produção de sementes da
Cooperativa II é o de atender o associado quanto às suas
necessidades, bem como com sementes de alta qualidade.

FIGURA 7 - Porcentagens de participação das empresas

obtentoras por safra da produção de sementes
(Cooperativa II, 2007)

A partir da safra 2004/05 houve esforço muito grande por

parte da cooperativa para suprir a demanda total de sementes e
a busca da produção de sementes para atender, também, o
mercado em geral, isto é, comercializando sementes para outras
cooperativas e empresas. Isso fez com que houvesse
aperfeiçoamento do sistema de produção, buscando melhorar,
cada vez mais, a qualidade das sementes, por meio de estudos
comparativos com o de outras empresas, e qualificação do
pessoal responsável, bem como dos produtores envolvidos no
processo.

Prospecção da produção técnico-científica em sementes

 212

Considerações Finais

É cada vez mais imponente o desafio de competir e
manter-se no mercado de sementeiro, pois esse mercado requer
informações e conhecimento sobre o assunto. É necessário que
as empresas façam um levantamento detalhado dos seus dados
disponíveis, interprete-os e compare-os com os de outras
empresas consideradas modelos, as quais possuem resultados
mais eficientes, buscando assim realizar mudanças ou
adequações em seus sistemas de produção que permitam
maximizar seu potencial de crescimento.

A eficiência na produção de sementes está ao redor de
50%. A análise dos dados apresentados permite traçar um plano
de ação capaz de melhorar o sistema como um todo, reduzindo
ainda mais o descarte de sementes, que hoje gira em torno de
50%.

Determinadas ações que poderão ser implementadas
permitem que técnicas mais adequadas reduzam esses
descartes. Antes do beneficiamento das sementes, por exemplo,
é importante a verificação e o controle na pré-colheita mais
intenso (danos por pragas ou por umidade), assim como no
recebimento (danos mecânicos e mistura varietal) e pós-
recebimento (análise da qualidade fisiológica) com parâmetros
técnicos específicos.

Para as sementes com necessidade de secagem, faz-se
necessário acompanhar e registrar a partir do tempo que a
semente estiver aguardando para secagem até a retirada do
secador. Do beneficiamento à distribuição, devem ser feitas
coletas de amostras a cada etapa possível do processo para
detectar mistura de cultivares e/ou danos mecânicos.

Mais importante que produzir com eficiência é ser eficaz no
processo de produção de sementes. Isto requer a participação de
setores distintos da organização. Como a sobra de semente com
alto padrão de qualidade ocorreu em todas as safras analisadas,
sugere-se uma participação efetiva do setor de comercialização na
definição de quanto e quais cultivares deverão ser produzidas.

Dados históricos da produção de sementes de soja em duas cooperativas...

 213

Referências

ABIOVE - Associação Brasileira das Indústrias de Óleos
Vegetais. Complexo Soja – Exportações. Disponível em
http://www.abiove.com.br/exporta_br.html, acesso em:
27/07/2008.

ABREU, M.C. Análise de dados históricos da produção de
sementes de soja da unidade de Campo Mourão da COAMO
Agroindustrial Cooperativa. 2008. Pelotas. 43f. Dissertação
(Mestrado em Ciência e Tecnologia de Sementes).
Faculdade de Agronomia Eliseu Maciel – Universidade
Federal de Pelotas.

AGRIANUAL. In: Soja - Anuário da Agricultura Brasileira, 2004.
São Paulo: FNP Consultoria & Agroinformativos, 2003. p. 423-
462.

AGUIRRE, R.; PESKE, S. T. Manual para el beneficio de
semillas. Cali: Centro Internacional de Agricultura Tropical
(CIAT), 1992. 247p.

BATALHA, M. O. Gestão agroindustrial: GEPAI - Grupo de
estudos e pesquisas agroindustriais. 1. ed. São Paulo: Atlas,
1997. v. 1.

BENATO, J. V. A. O ABC do cooperativismo. 4. ed. São Paulo:
Ocesp, 1997.

BEVILAQUA, G. A. P. Qualidade fisiológica da semente de soja
safra 1999/2000 analisadas no laboratório da Embrapa Trigo. In:
Empresa Brasileira de Pesquisa Agropecuária. Centro Nacional
de Pesquisa de Trigo. Passo Fundo, RS. Resultados de
Pesquisa de Soja 2000/2001. Passo Fundo, 2001. p.143-150.

CARRARO, I.M. Efeito do retardamento da colheita e do
tratamento das sementes sobre a germinação, o vigor e a
nodulação de soja (Glycine max (L.) Merrill). 1979. 102f.
Dissertação (Mestrado) – Universidade Federal de Viçosa,
Viçosa: Imprensa Universitária da UFV.

Prospecção da produção técnico-científica em sementes

 214

CNA - Confederação da Agricultura e Pecuária do Brasil.
Indicadores Rurais: faturamento será menor Disponível em
http://www.cna.org.br/site/noticia. php?n=15843, acesso em:
26/11/2007.

CONAB - Companhia Nacional de Abastecimento. Publicação
"Indicadores da Agropecuária" junho-08 Ano XVII – Nº06.
Disponível em http://www.conab.gov. br/conabweb/IA-jun08.pdf,
acesso em: 22/06/2008.

COSTA, N. P.; FRANÇA NETO, J. B.; PEREIRA, L. A. G.;
HENNING, A. A. Avaliação da qualidade da semente de soja
produzida no Estado do Paraná. Pesquisa Agropecuária
Brasileira, Brasília, v.22, p.1157-1165, 1987.

FRANÇA NETO, J. B.; KRZYZANOWSKI, F. C. Produção de
sementes de soja: fatores de campo. SEED News, Pelotas, n.2,
p.20-24, 2000.

HAMER, E.; PESKE, S. T. Colheita de sementes de soja com alto
grau de umidade. I - qualidade física. Revista Brasileira de
Sementes,Brasília, v.19, n.1, p.106-110, 1997.

MAPA – Ministério da Agricultura, Pecuária e Abastecimento.
Brasil: Área plantada de grãos. Disponível em
http://www.agricultura.gov.br/pls/portal/docs/PAGE/MAPA/
ESTATISTICAS/CULTURAS/2.1.B.XLS, acesso em: 26/11/2007.

MEIRELLES, R.B. Produção de Sementes de Soja na
Cooperativa Agroindustrial Consolata Ltda. - Unidade de
Cafelândia, PR. 2008. Pelotas. 43 p. Dissertação (Mestrado
em Ciência e Tecnologia de Sementes). Faculdade de
Agronomia Eliseu Maciel – Universidade Federal de
Pelotas.

MENON, J.C.M.; BARROS, A. C. S. A.; MELLO, V. D. C.;
ZONTA, E. P. Avaliação da qualidade física e fisiológica da
semente de soja produzida no Estado do Paraná, na safra
1989/90. Revista Brasileira de Sementes, Brasília, v.15, n.2,
p.203-208, 1993.

NAKASU, B. H. Desafios tecnológicos para garantir a

Dados históricos da produção de sementes de soja em duas cooperativas...

 215

sustentabilidade e competitividade do agronegócio
brasileiro. Simpósio Internacional de Agricultura de Precisão, 2,
Anais... Viçosa: UFV, 2002.

PESKE, S. T.; BARROS, A.C.S.A. Produção de sementes. In:
Peske, S.T.; Rosenthal, M.D.; Rota, G.M. Sementes:
fundamentos científicos e tecnológicos. Pelotas, UFPel. 2003.
645p.

PESKE, S. T.; BAUDET, L.M. Beneficiamento de sementes. In:
Peske, S.T.; Lucca F, D.A.; BARROS, A.C.S.A. Sementes:
fundamentos científicos e tecnológicos. Pelotas, UFPel. 2003.
645p.

PINHEIRO NETO, R.; TROLI, W. Perdas na colheita mecanizada
da soja [Glycine max (L.) Merrill], no município de Maringá,
Estado do Paraná. Acta Scientiarum. Agronomy, Maringá, v.25,
n.2, p.393-398, 2003.

RAMOS, N. R. V.; PESKE, S. T.; BARROS, A. C. S. A.,
Qualidade de semente de soja produzida em duas regiões do
estado do Rio Grande do Sul, no ano agrícola de 1977/78.
Tecnologia de Sementes, Pelotas, v.2, n.1, p.19- 21,1979.

SEDIYAMA, C.S.; VIEIRA, C.; SEDIYAMA, T.; CARDOSO, A.A.;
Estevão, M.M. Influência do retardamento da colheita sobre a
deiscência das vagens e sobre a qualidade e poder germinativo
das sementes de soja. Experientiae, Viçosa, 1972. v.14, n.5,
p.117-141.

Prospecção da produção técnico-científica em sementes

 216

DADOS HISTÓRICOS DA EFICIÊNCIA PRODUTIVA EM DUAS
COOPERATIVAS PRODUTORAS DE SEMENTES DE SOJA NO

ESTADO DE SANTA CATARINA

Lucca Filho, O.A.1
Zambrini, C.I.2

Dagostini, L.A.²
Menezes, N.L.³
Menezes, S.M.4

A soja é atualmente a cultura de maior importância na

economia brasileira, representando mais de 40% do volume total
dos grãos produzidos. No contexto mundial, o Brasil ocupa a
segunda colocação, sendo superado apenas pelos Estados
Unidos, em termos de área cultivada e de produção total. Com
isso, é intensa a pesquisa técnico-científica com essa cultura, na
busca de meios que levem a ganhos de produção, seja pelo
aumento da área cultivada e/ou do rendimento por área
(Kolchinski et al., 2006).

Porém, para o aumento de produção é preciso entender os
diversos fatores que, de forma isolada ou em conjunto, atuam
nesse sentido. O primeiro e talvez o mais importante passo para
isto, seja iniciar bem a implantação da lavoura, a qual não é
possível sem a utilização de sementes de alta qualidade.

A obtenção de sementes de soja de qualidade não é uma
tarefa fácil, para isto é preciso garantir que os cultivares usados
nos campos de produção tenham elevado potencial de
produtividade, apresentem resistência às doenças e insetos,
ampla adaptação ambiental e alguns parâmetros especiais, como
qualidade de fibra e de grão (França Neto e Krzyzanowski, 2008)

Na soja, assim como em grande parte dos cultivos, a
qualidade da semente está diretamente ligada à região de

1 Professor Associado da Universidade Federal de Pelotas (UFPel). Faculdade de
Agronomia Eliseu Maciel (FAEM). Campus Universitário Caixa Postal 354 – CEP
96010-900.
2 Mestre Profissional pelo Programa de Pós-Graduação em Ciência e Tecnologia
de Sementes. UFPel/FAEM
³ Professor Associado da Universidade Federal de Santa Maria (UFSM). Centro
de Ciências Rurais (CCR). 97105-900 - Santa Maria, RS - Brasil
4 Doutoranda do Programa de Pós-Graduação em Ciência e Tecnologia de
Sementes. UFPel/FAEM

Dados históricos da eficiência produtiva em duas cooperativas de SC

 217

produção. Em regiões tropicais, as sementes devem ser capazes
de suportar condições de estresse que podem alterar sua
qualidade, especialmente associações de altas temperaturas e
períodos chuvosos nos períodos de pré-colheita e colheita, que
conseqüentemente implicam em elevados níveis de infecção das
sementes por fungos e maiores danos mecânicos da operação
de colheita.

Entende-se que uma semente de qualidade deve ter
capacidade de germinação garantida, assim como, ser capaz de
gerar uma plântula sadia que se estabeleça nas condições de
campo. Para atender tais requisitos devem ser observados
alguns conceitos fundamentais da qualidade de sementes. O
atributo genético refere-se à constituição genética da semente,
que irá se expressar posteriormente no comportamento da
planta, na forma de potencial produtivo, ciclo, hábito de
crescimento, arquitetura da planta, resistência a condições
climáticas adversas, enfermidades e pragas (Vieira, 2000).

Os atributos físicos, segundo Menon et al. (1993), referem-
se às modificações visuais da estrutura ou na aparência da
semente. A análise de qualidade física se dá através da
observação de características tais como pureza física, umidade,
danificação mecânica, peso volumétrico, massa de mil sementes,
entre outras.

Os atributos fisiológicos envolvem o metabolismo da
semente para expressar seu potencial, avaliado utilizando-se
dados referentes à germinação e ao vigor das sementes
produzidas, sendo que o percentual de germinação é atributo
obrigatório no comércio de sementes.

Quanto aos atributos sanitários, vale ressaltar que as
sementes são hospedeiras de vários patógenos que afetam a
sua qualidade, compreendendo bactérias, nematóides e vírus e,
principalmente os fungos. O dano direto que esses patógenos
podem causar as sementes, é a perda do poder germinativo e,
como conseqüência, a produção de sementes de soja com baixa
qualidade fisiológica (França Neto e Henning, 1984).

Na soja, os principais fungos que afetam a semente são
Fusarium semitectum, Colletotrichum truncatum, Peronospora
manshurica, Rhizontonia solani e Phomopsis sojae, sendo que o
último destaca-se como grande responsável pela deterioração
das sementes.

Prospecção da produção técnico-científica em sementes

 218

A integridade dos atributos de qualidade das sementes
depende, além da qualidade do material a ser multiplicado, dos
procedimentos utilizados na produção, colheita beneficiamento e
armazenamento. As exigências climáticas dos cultivos são
fatores que podem ser limitantes, especialmente quando se
pondera a disponibilidade de água e a ocorrência de temperatura
adequada para o manejo dos cultivos durante o desenvolvimento
do ciclo produtivo.

Um aspecto que merece atenção especial são os níveis de
umidade presentes nas sementes de soja nos períodos de pré-
colheita, colheita e beneficiamento. A permanência das sementes
no campo após a maturidade fisiológica a fim de reduzir os níveis
de umidade até a colheita, submete os materiais às condições
potencialmente adversas no campo, desde o ataque de insetos e
microrganismos, além de mudanças estruturais relacionadas às
oscilações de umidade relativa do ar e temperatura, chuva,
orvalho, capazes de provocar contrações e expansões dos
tecidos cotiledonares, pela absorção e perda de umidade (Peske
e Hammer, 1997). Essas modificações levam a perdas tanto
qualitativas como quantitativas que alcançam, muitas vezes,
níveis bastante elevados. Isto faz com que a semente ao atingir
teor de água ao redor dos 13%, que seria o ponto desejável para
colheita mecânica, sem a necessidade de realizar secagem
artificial apresente um avançado grau de deterioração,
comprometendo sua utilização para semeadura (Ahrens e Peske,
1994).

De acordo com Costa et al. (2005), a deterioração ocorre
principalmente por que a semente de soja é altamente
higroscópica e a exposição a altas precipitações pluviais antes da
colheita, bem como a oscilações da umidade relativa do ar são
muito prejudiciais. Os efeitos danosos do aumento e redução do
seu volume, em função da maior ou menor intensidade de
absorção de água é agravado quando tais eventos estão
associadas a temperaturas superiores à 24ºC. O retardamento
de colheita resultará em reduções de germinação e vigor e no
aumento nos índices de infecção da semente por
microorganismos (França Neto et al., 2007)

A integridade do tegumento é essencial para manter a
semente viável, devido à proteção oferecida. Suas principais
funções são a proteção do eixo embrionário e do tecido de
reserva, e a manutenção da união entre as partes internas da

Dados históricos da eficiência produtiva em duas cooperativas de SC

 219

semente, além de impedir à entrada de microrganismos e insetos
e controlar a velocidade de hidratação e de troca gasosa entre a
semente e o meio, além de regular a germinação, por intermédio
da dormência (Peske e Pereira, 1983).

Além da deterioração que ocorre no campo, os níveis de
umidade das sementes influenciam diretamente na intensidade
dos danos mecânicos nos processos de colheita, trilha,
transporte e beneficiamento. A danificação mecânica é uma das
mais importantes causas da redução da qualidade da semente
de soja. Embora não existam meios de evitar totalmente esses
impactos contra a semente, é possível fazer com que sua
extensão e severidade sejam atenuadas (Popinigis, 1985).

A semente de soja é muito sensível ao dano mecânico,
uma vez que os cotilédones e o eixo embrionário estão situados
sob um tegumento pouco espesso, que praticamente não lhes
oferece proteção. A conseqüência do impacto mecânico sobre a
semente de soja varia de acordo com a posição de ocorrência do
dano. As regiões do eixo embrionário, a oposta ao eixo
embrionário (dorsal), a do hilo e do lado da semente, são
respectivamente às posições que mais influenciam na redução
do vigor de semente (França Neto e Henning, 1984).

A colheita é considerada a fase crítica no processo de
produção de semente, devido aos impactos causados pelos
mecanismos de trilha da máquina mal regulada e pela umidade
da semente na hora da colheita. De acordo com Marcondes et al.
(2005), no momento da colheita, a semente fica particularmente
suscetível ao dano mecânico, visto que há uma aplicação
considerável de forças na semente, com intuito de separá-las da
estrutura que a contém. Em vista disso, as sementes poderão ser
fragmentadas em diferentes tamanhos.

Como afirmam Skromme (1977) e Costa et al. (1996), as
colhedoras com sistema de trilha axial apresentam maior
capacidade de colheita e permitem a redução dos índices de
danos mecânicos, comparativamente às colhedoras com sistema
de trilha com alimentação tangencial, utilizado pela maioria das
colhedoras, que envolve ações simultâneas de impacto,
compressão e atrito que são transmitidos às sementes, que
poderão ser danificadas. Sementes com essas características
dificultam as operações de beneficiamento e não mantêm o vigor
e a viabilidade durante o armazenamento, pois os danos

Prospecção da produção técnico-científica em sementes

 220

interferem na respiração da semente e permitem a entrada de
microorganismos.

No caso da incidência de insetos, a extensão do dano e a
espécie predominante depende principalmente do estádio de
desenvolvimento das plantas por ocasião da ocorrência. De
acordo com Belorte et al. (2003), os percevejos pentatomídeos
são considerados as pragas mais importantes da cultura da soja
por se alimentarem diretamente das sementes, sendo
responsáveis por danos que refletem na redução da produção,
na qualidade das sementes e por transmissão de moléstias.

Como conseqüência da ocorrência de percevejos durante a
fase de desenvolvimento das sementes tem-se a formação de
sementes pequenas, enrugadas e deformadas e com manchas
características na área da punctura. Na fase em que a soja
encontra-se com sementes formadas, mas ainda verdes, as
manchas ocasionadas pela alimentação são bem características,
no entanto o enrugamento é menos pronunciado. A severidade
dos danos decresce progressivamente a medida que as plantas
maduram, do florescimento até a senescência (Belorte et al.,
2003).

 Na produção de sementes, um eficiente programa de
controle de qualidade possibilita monitorar as diferentes etapas
de produção. O monitoramento estende-se desde a pré-colheita,
colheita, recebimento, secagem, beneficiamento,
armazenamento e pré-semeadura e permite a avaliação das
diversas fases e a tomada de decisões.

Com o intuito de detectar pontos limitantes no
estabelecimento da qualidade e eficiência produtiva de
sementes, serão apresentados e discutidos dados históricos de
duas cooperativas produtoras de sementes de soja do Estado de
Santa Catarina, obtidos por meio de registros de UBS,
documentos e arquivos de Laboratórios de Análise de Sementes.

Cooperativa A

Os dados apresentados são provenientes de soja das

safras agrícolas 05/06, 06/07, 07/08 de campos de produção de
semente do Estado de Santa Catarina.

A coleta das amostras foi realizada na recepção das
sementes na UBS (Unidade de Beneficiamento de Sementes) da
Cooperativa A, em Xanxerê/SC, visando determinar a quantidade

Dados históricos da eficiência produtiva em duas cooperativas de SC

 221

de sementes reprovada nas safras e as principais causas dos
danos verificados. O levantamento de dados referentes às áreas
inscritas e áreas colhidas como semente foi realizado por meio
dos registros de campo e da recepção das sementes na UBS.
Após o beneficiamento das sementes, os lotes foram analisados
no LASP da cooperativa, onde foram verificadas a porcentagem
de sementes puras; outras espécies e cultivares; sementes
silvestres comuns, nocivas tolerantes e nocivas proibidas.

Lotes aprovados foram submetidos a testes de avaliação
de qualidade fisiológica através da análise de emergência em
campo em locais de cultivo, testes de vigor (primeira contagem e
tetrazólio) e teste de germinação.

Resultados da análise

Em anos de elevada demanda por sementes de

determinada cultivar pode haver a aprovação de campos de
produção anteriormente reprovados, como observado na cultivar
CD 202 em três safras subseqüentes (Figura 1a, 1b, 1c).

Nas safras 05/06 e 06/07, quase a totalidade dos lotes
beneficiados foi aprovada, o que não ocorreu na safra seguinte,
onde grande parte da semente produzida foi perdida já nos
campos de produção, e um considerável percentual das
sementes recebidas não atingiu os níveis mínimos de qualidade
exigidos para comercialização. Dois fatores contribuíram, de
forma conjunta, para a redução do potencial fisiológico das
sementes. O primeiro foi o período de estiagem de mais de 30
dias e temperaturas elevadas, o que motivou a maturação
forçada das sementes de soja. Mais tarde, a ocorrência de
chuvas, com cerca de 220 mm num período de 15 dias, foi outro
fator climático associado á redução da qualidade da semente.
Com isso, as sementes que já apresentavam umidade em entre
18-11%, voltaram a ganhar umidade e as conseqüências disso
puderam ser avaliadas com realização de testes laboratoriais.

De modo geral, constata-se que nas três safras a área
inscrita é acentuadamente superior a área colhida e que o
descarte foi, no beneficiamento, variável entre as cultivares,
atingindo 20 a 28%.

É conveniente destacar que a UBS em estudo utiliza-se o
teor de água das sementes como parâmetro básico de aceitação
e aprovação dos lotes. A UBS não possui estrutura de secagem

Prospecção da produção técnico-científica em sementes

 222

artificial, então sementes que chegam com umidade superior a
14% não são aceitas como sementes. Deste modo, muitos
produtores atrasam a colheita, contribuindo para que parte das
lavouras não sejam colhidas antes do período da chuva.

FIGURA 1 - Comparação dos dados em toneladas (T) de

estimativa de produção, recepção na UBS,
beneficiamento e quantidades de sementes
aprovadas de quatro cultivares de soja em três
safras (Zambrini, 2008).

Dados históricos da eficiência produtiva em duas cooperativas de SC

 223

Por meio dos dados da germinação dos lotes, obtidos no
laboratório da cooperativa, foi possível levantar valores de média
de aprovação e reprovação dos lotes.

Conforme dados apresentados na Figura 2, nas safras
05/06 e 06/07, o percentual de aprovação de sementes foi muito
superior ao verificado na safra seguinte, especialmente com as
cultivares CD 202 e CD 214RR.

FIGURA 2 - Comparação das safras 2006 e 2007 com a safra

2008, de acordo com a porcentagem de semente
aprovada e reprovada no teste de germinação
realizado no laboratório de sementes para quatro
cultivares de soja (Zambrini, 2008).

Nas safras 2006 e 2007, o descarte de lotes em razão da

baixa germinação foi inferior a 10 pontos percentuais, variando
entre cultivares. Entretanto, na safra 2008 o descarte atingiu 50%
dependendo da cultivar, fato atribuído ao longo período de
estiagem, seguido da ocorrência de chuvas intensas na época da
colheita.

Análises laboratoriais

As amostras coletadas na recepção da UBS e
encaminhadas ao laboratório de análise de sementes (LAS)
apresentaram os resultados, conforme Tabela1.

Na Tabela 1, verifica-se que houve redução na germinação
média dos lotes de 21 e 12 pontos percentuais, respectivamente,
para as cultivares CD 202 e CD 215, após o período de chuvas
na época de colheita. No teste de tetrazólio, essas reduções

Prospecção da produção técnico-científica em sementes

 224

alcançaram 30 e 19 pontos percentuais, para os lotes das
respectivas cultivares.

TABELA 1 – Resultados dos testes de germinação (G) e vigor

por meio do teste de tetrazólio (TZ) de sementes
das cultivares CD 202 e CD 215, em amostras
coletadas antes (AC) e após (DC) o período de
chuvas, na safra 2007/08 (Zambrini, 2008).

AC DC REDUÇÃO Cultivar G (%) TZ (%) G (%) TZ (%) G (%) TZ (%)
CD 202 88 86 67 56 24 35
CD 215 85 90 73 71 15 22

Por meio da análise dos dados obtidos pode-se inferir a

respeito dos prejuízos causados pela elevação de umidade nas
sementes. A germinação e o vigor avaliados mostram a redução
na qualidade das sementes colhidas após o período de chuva,
em função dos danos provocados pela umidade e conseqüente
deterioração da semente no campo. Segundo Kolchinski et al.
(2006), sementes de alto vigor apresentam maior velocidade nos
processos metabólicos, com isso tem maiores taxas de
crescimento e produzem plântulas com maior tamanho inicial,
bem como a redução do potencial fisiológico é acelerada em
sementes vigorosas.

 Como previsto, a semente colhida após o período de
chuvas apresentou elevado índice de quebra, danos mecânicos e
ruptura do tegumento devido a sucessivas expansões e
contrações do volume, mostrando claramente a presença de
rugas nos cotilédones.

As deterioração das sementes foi um facilitador das
infecções provocadas por patógenos, especialmente fungos.

Na Tabela 2 encontram-se os dados referentes aos testes
realizados nas sementes de ambas as cultivares com amostras
coletadas em período anterior e posterior ao início das chuvas.

225

Dados históricos da eficiência produtiva em duas cooperativas de SC

T
A

B
E

L
A

2
–

D
a

d
o

s
 d

o
s

te
s
te

s
 r

e
a

liz
a

d
o

s
 n

a
s
 a

m
o

s
tr

a
s
 d

e
s
e

m
e

n
te

s
 d

a
s
 c

u
lt
iv

a
re

s
C

D
 2

0
2

 e
 C

D
 2

1
5

,
s
a

fr
a

2
0

0
8

,
c
o

lh
id

a
s
 a

n
te

s
(A

C
)

e
 a

p
ó

s
 a

c
h

u
v
a

(D
C

)
(Z

 a
m

br
in

i,
20

08
)

A
m

o
s
tr

a
s

U
m

id
a

d
e

(%
)

E
m

e
rg

ê
n

c
ia

(%
)

G
e

rm
in

a
ç
ã

o

(%
)

V
ig

o
r

1
a
C

.

V
ig

o
r

T
e

tr
a

z
.

D
a

n
o

m
 1

-8

D
a

n
o

m
 6

-8

U
m

id

1
-8

U
m

id

6
-8

1
0

,2
8

3
8

6
8

5
6

7
1

7
6

7
0

1
1

,0
8

6
9

1
8

3
6

8
1

3
8

1
1

3

1
1

,0
8

5
8

3
8

6
7

8
1
1

5
1

5
1

C
D

 2
0

2
A

C

1
2

,5
8

6
9

3
9

0
7

5
1
1

4
1
1

2

1
4

,0
9

6
8

3
9

1
9

0
1
1

2
1

1

1
0

,3
8

9
8

7
8

6
7

8
2

1
8

1
4

0

1
3

,8
9

1
8

4
9

2
8

3
1
1

6
1

0
1

C
D

 2
1

5
A

C

1
2

,6
9

2
8

5
9

1
8

8
1
1

4
1
1

0

1
3

,7
7

4
6

9
6

4
6

8
2

5
6

8
0

1
3

,8
6

8
6

5
4

8
7

0
2

1
6

9
2

1
4

,7
7

7
7

2
6

5
6

9
2

4
5

9
1

C
D

 2
0

2
 D

C

1
3

,5
7

1
6

7
5

7
7

3
2

2
6

8
2

1
4

,8
8

8
8

1
7

8
8

5
1

3
2

7
0

1
3

,8
8

7
7

9
7

9
8

4
1

4
3

9
0

1
3

,0
7

9
7

5
6

7
8

0
1

7
5

8
1

C
D

 2
1

5
 D

C

1
4

,0
7

8
6

4
6

7
7

6
1

8
8

6
1

Prospecção da produção técnico-científica em sementes

 226

De maneira geral, verifica-se que em anos de condições

climáticas favoráveis, os índices de aprovação de lotes atingem
mais de 90% dos lotes com germinação superior a 95%, do
mesmo modo que se podem verificar as perdas causadas pelas
condições climáticas adversas, especialmente períodos de seca
seguido de chuvas.

Cooperativa B

Para este estudo, a análise de eficiência do sistema de

produção de sementes de soja na UBS foi determinada levando
em consideração os dados médios obtidos ao longo das últimas
três safras da Cooperativa B, Unidade de Beneficiamento de
Sementes de Ipuaçu no Estado de Santa Catarina.

Resultados da análise

As diferenças observadas nas porcentagens de descarte

estão diretamente associadas à qualidade da semente na
colheita em cada safra, particularmente nas safras cuja
incidência de chuvas foi baixa entre a maturidade fisiológica e a
colheita.

A eficiência do beneficiamento obtida no período foi de
75% com um descarte médio de 25% (Figura 3a, b e c) com
variação entre cultivares. Esta eficiência está relacionada com o
produto bruto recebido e o resultado do beneficiamento. Segundo
Baudet e Peske (2004), o descarte médio no beneficiamento de
sementes de soja após a passagem pela pré-limpeza, máquina
de ar e peneira, espiral, mesa de gravidade e padronizador
equivale a 25% em relação à quantidade inicial recebida,
concordando com o percentual observado.

A germinação dos lotes de semente de soja alcançaram
em média 96% nas três safras, para os lotes das três cultivares
(Tabela 3).

Nesse caso, as oscilações das condições climáticas
ocorridas nas três safras estudadas proporcionaram alterações
na produção do campo, porém não foram suficientes para causar
redução da qualidade de sementes.

Dados históricos da eficiência produtiva em duas cooperativas de SC

 227

FIGURA 3 - Quantidade de sementes recebida, transferida,

beneficiada e descartada, referentes às safras
2004/05, 2005/06, 2006/07 de três cultivares de
soja da Cooperativa B (Dagostini, 2008)

Prospecção da produção técnico-científica em sementes

 228

TABELA 3 – Dados de germinação (%) e número de sementes
de outras cultivares observados nas safras
2004/05, 2005/06 e 2006/07 (Dagostini, 2008).

Considerações Finais

O grande vilão da produção de sementes é a deterioração

por umidade, dano evolutivo e mais acentuado entre os demais
danos, podendo somente ser controlado por antecipação da
colheita ou por descarte do campo (Hamer e Hamer, 2003).

Não apenas o excesso de chuva durante o período de
maturação causa danos por umidade às sementes. Períodos
muito secos, com pouca ou nenhuma chuva, também causam
danos devido à contração do tegumento, causando pequenos
rompimentos na parte dorsal das sementes, conhecidos por
estrias.

Deterioração por umidade também pode potencializar os
danos mecânicos, devido à fragilidade do tegumento durante a
colheita mecânica, podendo, equivocadamente ser identificada
como dano mecânico.

Em síntese, a previsão da qualidade futura da semente e o
conseqüente aproveitamento ou não do campo compreendem
uma série de cuidados, tornando-se imprescindível fazer o
monitoramento das oscilações climáticas, que ocorrem em todas
as fases da produção no campo, proporcionando grandes
variações nos resultados analisados, alterando a eficiência do
controle de qualidade analisados ao longo das safras.

O descarte no beneficiamento de sementes de soja pode
atingir entre 20 e 30%, conforme a cultivar e especialmente a
qualidade inicial dos lotes beneficiados.

É importante considerar na produção de sementes de soja
a antecipação da colheita e a secagem artificial, no intuito de
reduzir a permanência das sementes no campo, sob condições
climáticas muitas vezes desfavoráveis.

Germinação (%) Outras Cultivares (n°)
Cultivares

2004/05 2005/06 2006/07 2004/05 2005/06 2006/07

EMBRAPA 48 97 93 98 2 3 2

CD 215 98 94 98 2 2 2

CD 214 RR 98 96 96 2 1 2

Dados históricos da eficiência produtiva em duas cooperativas de SC

 229

REFERÊNCIAS

AHRENS, C. D. ; PESKE, S. T. . Flutuações de umidade e
qualidade em sementes de soja após a maturação fisiológica. II
avaliação da qualidade fisiológica. Revista Brasileira de
Sementes, Brasília. v. 16, n. 2, p. 111-115, 1994.
BELORTE, L. C.; RAMIRO, Z.A.; FARIA, A.M.; MARINO, C.A.B.
Danos causados por percevejos (Hemiptera: Pentatomidae) em
cinco cultivares de soja Glycine max (L.) Merrill, 1917) no
município de Araçatuba, SP. Arquivos do Instituto Biológico,
São Paulo, v.70, n.2, p.169-175, 2003.
COSTA, N.P.; OLIVEIRA, M.C.N.; HENNING, A.A.;
KRZYZANOWSKI, F.C.: MESQUITA, C.M.; TAVARES,
L.C.M. Efeito da colheita mecânica sobre a qualidade da
semente de soja. Revista Brasileira de Sementes,
Campinas, v.18, n.2, p.232-237, 1996.
COSTA, N. P.; MESQUITA, C.M.; FRANÇA-NETO, J. B.;
MAURINA, A.C.; KRZYZANOWSKI, F.C.;OLIVEIRA, M.C.N;
HENNING, A.A. Validação do zoneamento ecológico do estado
do Paraná para produção de sementes de soja. Revista
Brasileira de Sementes. Pelotas, v. 27, n. 1, p. 37-44, 2005.
DAGOSTINI, L.A. Eficiência do sistema de produção de
sementes de soja da Coamo Agroindustrial Cooperativa –
Unidade Ipuaçu/SC. Pelotas. 48 f. Dissertação (Mestrado em
Ciência e Tecnologia de Sementes). Faculdade de Agronomia
Eliseu Maciel – Universidade Federal de Pelotas.
FRANÇA NETO, J.B.; HENNING, A. A. Qualidade fisiológica e
sanitária de semente de soja. Londrina: EMBRAPA, CNPSO,
1984. 39p. (EMBRAPA. CNPSO, Circular Técnica, 9)
FRANÇA NETO, J.B.; KRZYZANOWSKI, F.C.; PÁDUA, G.P.;
COSTA, N.P.; HENNING, A.A. Tecnologia da produção de
semente de soja de alta qualidade - Série Sementes. Circular
Técnica 40. Embrapa Soja. Londrina-PR. 2007 12p.
FRANÇA NETO, J.B.; KRZYZANOWSKI, F. C. Estratégias do
melhoramento para produção de sementes de soja no Brasil.
Disponível em :www.nucleoestudo.ufla.br/gen/eventos/simposios/
7simpo/resumos/20036.pdf.htm, acesso em 24 nov. 2008.
HAMER, E.; HAMER, E. Produção de sementes requer
planejamento. Seed News, Pelotas, 2003.

Prospecção da produção técnico-científica em sementes

 230

KOLCHINSKI, M. E.; SCHUCH, L.O.B.; PESKE, S.T.
Crescimento inicial de soja em função do vigor das sementes.
Revista Brasileira Agrociência, Pelotas, v. 12, n. 2, p. 163-166 -
2006.
MARCONDES, M.C.; MIGLIORANZA, E.; FONSECA, I.C.B.
Danos mecânicos e qualidade fisiológica de semente de soja
colhida pelo sistema convencional e axial. Revista Brasileira de
Sementes. Londrina. v.27, n.2, p. 125-129. 2005
MENON, J. C. M.; BARROS, A.C.S.A.; MELLO, V.D.C.; ZONTA,
E.P. Avaliação da qualidade física e fisiológica da semente de
soja produzida no estado do Paraná na safra 1989. Revista
Brasileira de Sementes, Brasília, v. 15, n. 2, p. 203-208, 1993.
PESKE, S. T.; HAMER, E. Colheita de sementes de soja com alto
grau de umidade. Revista Brasileira de Sementes, Pelotas,
v.19, n. 1, p. 66-70, 1997.
PESKE, S.T.; PEREIRA, L.A.G. Tegumento da semente de soja.
Tecnologia de Sementes, Pelotas, v.6, n. ½, p. 23-34, 1983.
POPINIGIS, F. Fisiologia da Semente. Brasília: s.ed., 1985.
289p.
SKROMME, L. H. Progress report on twin rotor combine concept
of rotary threshing and separation. In: International Grain and
Forage Harvesting Conference, 1, 1977, St. Joseph.
Proceeding... St. Joseph: ASAE, 1977. p.188-191 e 195.
VIEIRA, E.S.N. Similaridade genética entre cultivares de
feijão do grupo carioca por meio de marcadores
morfológicos e moleculares visando a certificação da pureza
genética. 2000. 84 f. Dissertação (Mestrado em Fitotecnia) –
Universidade Federal de Lavras.
ZAMBRINI, C.I. Avaliação do sistema de produção de
sementes de soja da Cooperativa Agroindustrial Lar, UBS de
Xanxere, Santa Catarina. 2008. Pelotas. 45 f. Dissertação
(Mestrado em Ciência e Tecnologia de Sementes). Faculdade de
Agronomia Eliseu Maciel – Universidade Federal de Pelotas.

