[image: image1.png]1 EAICTI

| Encontro Anual de Iniciacao
Cientifica, Tecnolégica € Inovagao


Associação entre Azospirillum brasilense e Herbaspirillum seropedicae inoculados via semente e pulverização foliar com a cultura do trigo
Matheus Lang(PIBITI/CNPq/Unioeste), Andre Gustavo Battistus, Vandeir Francisco Guimarães(Orientador), e-mail: vandeirfg@yahoo.com.br
Universidade Estadual do Oeste do Paraná/Centro de Ciências Agrárias/Marechal Cândido Rondon-PR

Grande área e área: Ciências Agrárias - Agronomia
Palavras-chave: Bactérias promotoras de crescimento vegetal, regulação hormonal vegetal, biotecnologia.
Resumo
Impulsionando recentes incrementos em produtividade, substâncias promotoras de crescimento de origem biológica tem ganhado espaço na agricultura. Deste modo, o objetivo deste estudo foi investigar a sobrevivência de Azospirillum brasilense e Herbaspirillum seropedicae ao processo de pulverização, e avaliar sua influência na massa seca de folhas, trocas gasosas e componentes de produtividade da cultura do trigo quando inoculadas via semente e pulverização foliar. O estudo foi efetuado em duas etapas, inicialmente em laboratório utilizando pulverizador pressurizado por CO2 simulando pressões de aplicação, com posterior plaqueamento em meio de cultura DYGS para avaliar o desenvolvimento de colônias. A segunda etapa foi efetuada em cultivo protegido sob fatorial, inoculando via semente (fator 1) e pulverização foliar (fator 2) no momento do alongamento os tratamentos controle, A. brasilense, H. seropedicae e A. brasilense + H. seropedicae. No momento do florescimento foram avaliados massa seca de folhas e trocas gasosas, e ao final do ciclo os componentes da produção da cultura. As pressões não afetaram a sobrevivência de nenhuma espécie bacteriana. A massa seca de folhas inferiores e total foram incrementadas pela pulverização foliar combinada de A. brasilense e H. seropedicae. O mesmo tratamento elevou a transpiração foliar, enquanto que o H. seropedicae pulverizado isoladamente incrementa a taxa de assimilação liquida de CO2, elevando conjuntamente a eficiência instantânea de carboxilação. Nenhum dos tratamentos afetou os componentes de produtividade. Deste modo, a pulverização foliar de bactérias promotoras de crescimento apresenta resultados mais interessantes frente a inoculação via semente.
Introdução
O trigo (Triticum aestivum L.) é considerado entre os cereais de estação fria, o que possui maior importância econômica, apresentando grande capacidade de produtividade de grãos (Marini et al., 2011). Impulsionando recentes incrementos em produtividade, destacam-se substâncias promotoras de crescimento vegetal. Essas substâncias vêm sendo largamente utilizadas na agricultura, tendo algumas origem biológica (Busato et al., 2010).

Microrganismos promotores de crescimento pertencente aos gêneros Azospirillum e Herbaspirillum possuem capacidade de sobrevivência, tanto na rizosfera, como no interior de plantas pertencentes a família das poaceas (Huergo et al., 2008). Atuam estimulando o desenvolvimento vegetal baseando-se, principalmente, na produção hormonal, fixação biológica de nitrogênio, solubilização de fosfatos e inibição da atividade do etileno (Hungria, 2011). Estas bactérias são comumente encontradas associadas a poaceas, principalmente em suas rizosfera (Reis Junior et al., 2004). Porém, além da rizosfera, podem colonizar outras partes da planta como o filoplano e tecidos internos (Davidson, 1988).

Existindo então a possibilidade de colonização e sobrevivência em diversos órgãos vegetais, a aplicação de bactérias promotoras de crescimento vegetal pode-se dar tanto como inoculação via semente quanto via pulverização foliar, exibindo os mesmos efeitos benéficos da promoção de crescimento e incremento de produtividade (Portugal et al., 2012). Porém, estudos com aplicação foliar de bactérias promotoras de crescimento ainda são escassos (Portugal et al., 2013).
Deste modo, objetivou-se quantificar a sobrevivência de Azospirillum brasilense e Herbaspirillum seropedicae ao processo de pulverização, e estudar respostas fotossintéticas, morfométricas e produtivas do trigo quando inoculadas via semente e/ou pulverização foliar.

Materiais e Métodos

Inicialmente o trabalho foi desenvolvido em laboratório, sob delineamento fatorial duplo, avaliando a sobrevivência bacteriana. O primeiro fator foi composto pela aplicação de A. brasilense, H. seropedicae e A. brasilense + H. seropedicae, e o segundo por pressões de 0, 15, 30, 45, 60 e 75 kgf cm-2. Foram adicionados 20 mL de inoculante por litro de solução fisiológica (0,85% NaCl), e pulverizados com pulverizador à pressão constante por CO2, coletando a calda ao final do sistema.

A calda coletada foi diluída serialmente em solução fisiológica, distribuiu-se então micro gotas em placas de petri contendo meio de cultura sólido DYGS. As mesmas foram incubadas a 30 °C durante 120 horas, quantificando a sobrevivência.
A segunda etapa ocorreu em cultivo protegido, em duplicata. Seguiu-se delineamento em blocos casualizados e fatorial duplo. O primeiro fator é representado por testemunha, inoculação via semente de A. brasilense, H. seropedicae e A. brasilense + H. seropedicae. Foram inoculados 4 mL por 1000 sementes em sacos de polietileno com vigorosa agitação.

O segundo fator foi composto pela testemunha sem aplicação, pulverização via foliar de A. brasilense, H. seropedicae e A. brasilense + H. seropedicae. A pulverização da calda foi efetuada através pulverizador costal, mantido a pressão constante por CO2, a 45 kgf cm², distribuindo 300 mL ha-1 de inoculante.
Utilizou-se substrato provido de camada superficial de Latossolo vermehlo eutroferrico em vasos 8,7 litros, conduzindo cinco plantas por vaso. Quando a cultura atingiu o início do florescimento, foram efetuadas medidas de trocas gasosas com um medidor portátil de trocas gasosas IRGA LI-6400XT (Licor Inc. Lincoln, NE) utilizando a folha bandeira. Após, a massa seca de folhas inferiores, folhas bandeira e área foliar total foram quantificadas após secagem em estufa a 65 °C durante 72 horas. Ao final do ciclo da cultura, foram determinados componentes agronômicos da produção. 
A análise estatística dos dados foi efetuada após análise de variância com o auxílio do programa Sisvar 5.1 Build 72 (Ferreira, 2011), e no caso de efeito significativo a 95% de probabilidade, aplicado teste Tukey a 5% de erro.
Resultados e Discussão
As pressões estudadas no momento da aplicação não exerceram influência sobre a sobrevivência das bactérias A. brasilense, H. seropedicae e A. brasilense + H. seropedicae (P = 0,7252; 0,9882 e 0,7358, respectivamente). 

Tabela 1 Análise de variância e médias de matéria seca de folhas inferiores (MSFI) e matéria seca total de folhas de trigo (MSFT), taxa de assimilação líquida de CO2 (A), taxa de transpiração da folha (E) e eficiência instantânea de carboxilação (Fc) no estádio de florescimento, submetidas à inoculação via semente e pulverização foliar de bactérias promotoras de crescimento vegetal Azospirillum brasilense, Herbaspirillum seropedicae e A. brasilense + H. seropedicae.
	Fonte de Variação
	MSFI
	MSFT
	A
	E
	Fc

	Pulverização Foliar
	----------- g-1 -----------
	µmol CO2 m‑2 s-1
	µmol m‑2 s-1
	

	Controle
	1,23
	ab
	1,51
	ab
	19,43
	b
	9,04
	b
	0,064
	b

	Azospirillum
	1,09
	b
	1,36
	b
	19,99
	ab
	9,52
	ab
	0,064
	b

	Herbaspirillum
	1,08
	b
	1,38
	b
	22,86
	a
	10,18
	ab
	0,073
	a

	Azospirillum + Herbaspirillum
	1,35
	a
	1,64
	a
	21,60
	ab
	10,45
	a
	0,068
	ab

	P Inoculação
	0,8036
	0,8025
	0,4105
	0,5471
	0,3531

	P Pulverização
	0,0023
	0,0069
	0,0113
	0,0403
	0,0299

	P Inoculação x Pulverização
	0,1899
	0,3615
	0,7871
	0,6972
	0,8074

	MÉDIA
	1,19
	1,47
	20,97
	9,80
	0,067

	C. V. (%)
	18,33
	16,45
	14,64
	15,00
	14,24


Médias seguidas de letras distintas, na coluna, diferem pelo teste de Tukey a 5% de probabilidade de erro. P: Significância da ANAVA; C. V. (%): Coeficiente de Variação.

A massa seca de folhas inferiores (excluindo a folha bandeira) e massa seca de folhas total (Tabela 1) foram incrementadas pela pulverização conjunta de A. brasilense + H. seropedicae. Esses incrementos são baseados na capacidade de excreção e estimulo hormonal derivado das bactérias, que em quantidade balanceadas alavancam o desenvolvimento vegetal (Cato et al., 2013).

A Tabela 1 também apresenta a taxa assimilatória liquida de CO2, a qual apresentou elevação, juntamente a eficiência instantânea de carboxilação, quando pulverizado H. seropedicae. A transpiração também teve efeito positivo pelas pulverizações, porém, quando pulverizado conjuntamente A. brasilense + H. seropedicae. Elevações na taxa fotossintética promovidas por bactérias promotoras de crescimento podem ser encontradas na literatura (Stefan et al., 2013), contudo estes estudos relatam que a eficiência dos usos isolados ou combinados das espécies bacterianas é dependente do estágio de desenvolvimento da planta, refletindo na eficiência instantânea de carboxilação.

Conclusões
Bactérias dos gêneros Azospirillum e Herbaspirillum não sofrem mortalidade durante a pulverização. A pulverização foliar de bactérias promotoras de crescimento incrementa a massa seca de folhas e fotossíntese, elevando também a transpiração e eficiência instantânea de carboxilação.
Agradecimentos
CAPES, Fundação Araucária, SETI, CAPES/PNPD, INCT-FBN e CNPq. 
Referências

Busato, J.G., Zandonadi, D.B., Dobbss, L.B., Façanha, A.R., Canellas, L.P. (2010). Humic substances isolated from residues of sugar cane industry as root growth promoter. Scientia Agricola 67, 206–212.
Cato, S.C., Macedo, W.R., Peres, L.E.P., Castro, P.R. de C. (2013). Sinergism among auxins, gibberellins and cytokinins in tomato cv. Micro-Tom. Horticultura Brasileira 31, 549–553.
Davidson, J. (1988). Plant Beneficial Bacteria. Nature Biotechnoly. 6, 282–286.
Ferreira,D.F.(2011). SISVAR: A computer statistical analysis system. Ciência e Agrotecnologia 35, 1039–1042.
Huergo, L.F., Monteiro, R.A., Bonatto, A.C., Rigo, L.U., Steffens, M.B.R., Cruz, L.M., Chubatsu, L.S., Souza, E.M., Pedrosa, F.O. (2008). Regulation of nitrogen ﬁxation in Azospirillum brasilense. In: Cassán, F.D., Salamone, I.G. de (Eds.), Azospirillum Sp.: Cell Physiology, Plant Interactions and Agronomic Research in Argentina. Asociación Argentina de Microbiologia, Buenos Aires, p. 276.
Hungria, M. (2011). Inoculação com Azospirillum brasilense: inovação em rendimento a baixo custo, 1st ed, Documentos. Embrapa Soja, Londrina.
Marini, N., Tunes, L.M., Silva, J.I., Moraes, D.M., Olivo, F., Cantos, A. A. (2011). Efeito do fungicida Carboxim Tiram na qualidade fisiológica de sementes de trigo (Triticum aestivum L.). Revista Brasileira de Ciências Agrárias 6, 17–22. 
[image: image2.png]| EAICTI
1

Data: 21 a 23 de outubro de 2015
Local: Uni


[image: image1.png][image: image2.png]