

**UNIVERSIDADE FEDERAL DE GOIÁS
CÂMPUS JATAÍ
PROGRAMA DE PÓS-GRADUAÇÃO EM AGRONOMIA**

**ADUBAÇÃO NITROGENADA E POTÁSSICA EM TRÊS
CULTIVARES DE BANANEIRA**

**Rafael Felipe Ratke
Engenheiro Agrônomo**

JATAÍ - GOIÁS
BRASIL
FEVEREIRO - 2008

**UNIVERSIDADE FEDERAL DE GOIÁS
CÂMPUS JATAÍ
PROGRAMA DE PÓS-GRADUAÇÃO EM AGRONOMIA**

**ADUBAÇÃO NITROGENADA E POTÁSSICA EM TRÊS
CULTIVARES DE BANANEIRA**

Rafael Felipe Ratke

Orientadora: Prof. Dra. Silvia Correa Santos

Co-Orientador: Prof. Dr. Hamilton Seron Pereira

Dissertação apresentada à Universidade Federal de Goiás – UFG, Câmpus Jataí, como parte das exigências para a obtenção do título de Mestre em Agronomia (Produção Vegetal).

JATAÍ - GOIÁS
BRASIL
FEVEREIRO – 2008

A minha mulher, Bruna;

Aos meus pais, Paulo e Maria Inês;

Aos meus irmãos, Paulo Adriano e Marcos;

A minha avô, Ana.

AGRADECIMENTOS

A Deus, por estar presente em todas as minhas realizações.

À Dra. Sílvia Corrêa Santos, pela orientação e aprendizagem adquiridas neste trabalho.

Ao Dr. Hamilton Seron Pereira, pela dedicação e colaboração.

Ao Dr. Carlos César Evangelista Menezes, gerente do Centro Tecnológico Comigo, pelos conselhos concedidos.

Aos colegas: Carlos Vieira, Carlos Eduardo, João Filho, Rafael Paloschi, Rodrigo Mendonça, Rogério e outros pela amizade e estímulo.

À empresa COMIGO (Cooperativa Agroindustrial dos Produtores Rurais do Sudoeste Goiano) pela área concedida para o experimento e pelo financiamento parcial deste trabalho.

Aos funcionários do Centro de Ciências Agrárias da UFG/CAJ – Jataí-GO, pela ajuda na coleta de mudas e montagem do experimento.

Aos funcionários do Centro Tecnológico Comigo pela manutenção do bananal.

Ao Programa de Pós-Graduação de Agronomia da UFG/CAJ – Jataí-GO, pelo apoio e oportunidade de realizar o curso.

A todos aqueles que contribuíram direta ou indiretamente na realização deste.

BIOGRAFIA

RAFAEL FELIPPE RATKE, filho de Paulo Edgard Ratke e Maria Inês Felipe Ratke, casado com Bruna Nogueira Almeida Ratke, nasceu em 06 de fevereiro de 1981 em Rio Verde, Goiás.

Em fevereiro de 2004, graduou-se em Engenharia Agrônômica pela Universidade de Rio Verde (FESURV), em Rio Verde, Goiás.

Desde julho de 2004, é consultor pela empresa Ratke – Planejamento Agropecuário Ltda, em Rio Verde, Goiás. Desde fevereiro de 2005, é sócio da empresa Ratke – Planejamento Agropecuário Ltda, em Rio Verde, Goiás.

Em fevereiro de 2006, iniciou o Curso de Mestrado em Produção Vegetal, submetendo-se à defesa da dissertação em fevereiro de 2008.

SUMÁRIO

LISTA DE TABELAS	viii
LISTA DE FIGURAS	x
RESUMO	xii
ABSTRACT	xiii
1. INTRODUÇÃO	14
2. REVISÃO BIBLIOGRÁFICA	15
2.1. IMPORTÂNCIA ECONÔMICA DA BANANICULTURA	15
2.2. CULTIVARES DE BANANEIRAS	16
2.3. EXIGÊNCIAS NUTRICIONAIS DA BANANEIRA – NITROGÊNIO E POTÁSSIO	18
2.4. ADUBAÇÃO NITROGENADA E POTÁSSICA DA BANANEIRA	21
2.5. SIGATOKA NEGRA	24
2.5.1. Cultivares de bananeiras resistentes à Sigatoka Negra	26
2.6. MAL-DO-PANAMÁ	27
3. MATERIAL E MÉTODOS	31
3.1. LOCALIZAÇÃO E CARACTERIZAÇÃO DA ÁREA DO EXPERIMENTO	31
3.2. TRATAMENTOS E DELINEAMENTO EXPERIMENTAL	31
3.3. IMPLANTAÇÃO E CONDUÇÃO DO EXPERIMENTO	33
3.4. ADUBAÇÃO DO EXPERIMENTO	35
3.5. OUTRAS PRÁTICAS CULTURAIS	35
3.6. AVALIAÇÕES DAS CULTIVARES E TRATAMENTOS	35

4.	RESULTADOS E DISCUSSÃO	37
4.1.	DESENVOLVIMENTO DAS PLANTAS	37
4.1.1.	Desenvolvimentos das plantas aos 150 D.A.P.	37
4.1.2.	Desenvolvimentos de plantas no florescimento	43
4.2.	NUTRIÇÃO FOLIAR DA BANANEIRA	49
5.	CONCLUSÕES	64
6.	REFERÊNCIAS	65

LISTA DE TABELAS

TABELA	Pág.
1. Análise de variância do experimento.....	32
2. Análise química do solo da área experimental de amostras coletadas antes da implantação do bananal (maio de 2006).....	34
3. Resumo da análise de variância da altura de plantas, diâmetro do pseudocaule e número de folhas aos 150 D.A.P.....	37
4. Média de altura de plantas, diâmetro do pseudocaule e número de folhas dos cultivares de banana aos 150 D.A.P.	38
5. Resumo da análise de variância da altura de plantas, diâmetro do pseudocaule e número de folhas das doses combinadas de N e K aos 150 D.A.P.	39
6. Resumo da análise de variância da altura de plantas, diâmetro do pseudocaule, número de folhas e índice de florescimento aos 365 D.A.P.....	43
7. Média de altura de plantas, diâmetro do pseudocaule , número de folhas e índice de florescimento dos cultivares de banana aos 365 D.A.P.	44

TABELA

Pág.

8.	Médias de altura de plantas, diâmetro do pseudocaule, número de folhas e índice de florescimento das doses crescentes e combinadas de N e K aos 365 D.A.P.	44
9.	Resumo da análise de variância para os teores foliares de N, P, K, Ca, Mg e S no florescimento..	50
10.	Resumo da análise de variância para para os teores foliares de B, Cu, Fe, Mn e Zn no florescimento..	50
11.	Médias dos teores foliares de N, P, K, Ca, Mg e S das cultivares no florescimento..	51
12.	Médias dos teores foliares de B, Cu, Fe, Mn e Zn das cultivares no florescimento..	52
13.	Médias dos teores de macronutrientes da terceira folha da bananeira em florescimento encontrados por Borges et al., 2006.....	52
14.	Médias dos teores de micronutrientes da terceira folha da bananeira em florescimento encontrados por Borges et al., 2006.....	53
15.	Médias dos teores de N, P, K, Ca, Mg e S nas folhas de bananeiras e doses combinadas de N e K no florescimento... ..	54
16.	Médias dos teores de B, Cu,Fe, Mn e Zn nas folhas de bananeiras e doses combinadas de N e K no florescimento... ..	55

LISTA DE FIGURAS

FIGURA	Pág.
1. Croqui de área do experimento (Bloco 1) no Centro Tecnológico Comigo, Rio Verde-GO	32
2. Dado de precipitação na área do experimento na safra 2006/2007.	34
3. Efeitos das doses combinadas de N e K sobre a altura de plantas aos 150 D.A.P.	40
4. Efeitos das doses combinadas de N e K sobre o diâmetro do pseudocaule aos 150 D.A.P.	41
5. Efeitos das doses combinadas de N e K sobre o número de folhas aos 150 D.A.P.	41
6. Efeitos das doses combinadas de N e K sobre a altura de plantas aos 365 D.A.P.	45
7. Efeitos das doses combinadas de N e K sobre o diâmetro do pseudocaule aos 365 D.A.P.	46
8. Efeitos das doses combinadas de N e K sobre o número de folhas aos 365 D.A.P.	47

FIGURA

Pág.

9.	Efeitos das doses combinadas de N e K sobre o índice de florescimento aos 365 D.A.P.....	48
10.	Efeitos das doses combinadas de N e K sobre a média dos teores de N foliar no florescimento.....	56
11.	Efeitos das doses combinadas de N e K sobre a média dos teores de P foliar no florescimento.	57
12.	Efeitos das doses combinadas de N e K sobre a média dos teores de K foliar no florescimento.....	58
13.	Efeitos das doses combinadas de N e K sobre a média dos teores de Ca foliar no florescimento.....	59
14.	Efeitos das doses combinadas de N e K sobre a média dos teores de B foliar no florescimento.	60
15.	Efeitos das doses combinadas de N e K sobre a média dos teores de Mn foliar no florescimento.	61
16.	Efeitos das doses combinadas de N e K sobre a média dos teores de Zn foliar no florescimento.	62

RESUMO

RATKE, R. F. **Adubação nitrogenada e potássica em três cultivares de bananeira.** 2008. 64 p. Dissertação (Mestrado em Agronomia: Produção Vegetal) Universidade Federal de Goiás, Jataí, 2008.¹

A fertilização da bananeira, principalmente com nitrogênio e potássio, é uma das principais etapas para aumentar a produtividade e qualidade de frutos da bananeira. Variedades resistentes à Sigatoka Negra estão sendo desenvolvidas, mas há falta de conhecimento técnico para a sua adoção. O objetivo deste trabalho foi adequar os níveis de adubação combinada de N e K em três cultivares de bananeira e verificar a melhor dosagem combinada de N e K para cada cultivar. O experimento foi instalado no Centro Tecnológico Comigo, em parcelas subdividida, com as cultivares de banana (Tropical cultivar tolerante ao Mal-do-Panamá, Thap Maeo cultivar resistente à Sigatoka Negra e ao Mal-do-Panamá, e a Prata Anã cultivar comercial do Subgrupo Prata susceptível à Sigatoka Negra) com 5 níveis de adubação (D 0 - 0 kg ha⁻¹ ano⁻¹ de N e 0 kg ha⁻¹ ano⁻¹ de K₂O; D 1 - 150 kg ha⁻¹ ano⁻¹ de N e 200 kg ha⁻¹ ano⁻¹ de K₂O ; D 2 – 300 kg ha⁻¹ ano⁻¹ de N e 450 kg ha⁻¹ ano⁻¹ de K₂O; D 3 – 450 kg ha⁻¹ ano⁻¹ de N e 600 kg ha⁻¹ ano⁻¹ de K₂O; D 4 - 600 kg ha⁻¹ ano⁻¹ de N e 800 kg ha⁻¹ ano⁻¹ de K₂O). As características altura de planta, diâmetro do pseudocaule, número de folhas viáveis foram avaliadas aos 150 e 365 dias após o plantio, foram feitas amostras foliares na emissão da inflorescência, e o contagem do número de plantas com inflorescência aos 365 dias após plantio. As doses combinadas de N e K favoreceram o crescimento vegetativo das plantas de bananeira. A Tropical e Thap Maeo apresentaram desenvolvimento inicial igual a Prata-Anã. Os pontos de máximo desenvolvimento em função das doses combinadas de N e K foram maiores para a Prata-Anã. A Thap Maeo apresentou regressões lineares para altura de plantas, diâmetro do pseudocaule e índice de florescimento aos 365 D.A.P. A diferença genética entre as cultivares influenciou os teores de nutrientes encontrados nas folhas das bananeiras. Os teores de nutrientes encontrados nas folhas das bananeiras foram influenciados pelas doses combinadas de N e K. As doses combinadas de N e K favoreceram o acúmulo de N, K e B foliar em regressão quadrática e Mn e Zn foliar em regressão linear.

Palavras chaves: Banana, Cultivares, Nitrogênio e Potássio

¹ Orientador: Prof^a Dra. Silvia Corrêa Santos. UFG-CAJ.

Co-Orientador: Prof. Dr. Hamilton Seron Pereira. UFG-CAJ.

ABSTRACT

RATKE, R. F. **Fertilization with nitrogen and potassium in three cultivars of banana.** 2008. 64 p. Dissertation (Magister science in Agronomy: Vegetable production) Universidade Federal de Goiás. Jataí, 2008.¹

The fertilization of the banana tree mainly with nitrogen and potassium, it is one of the main stages to increase the productivity and quality of fruits of the banana tree. Resistant varieties Sigatoka Negra are being developed, but there is lack of technical knowledge for your adoption. The objective of this work was to adapt the levels of combined manuring of N and K in three you cultivate of banana tree and to verify the best combined dosagem of N and K for each to cultivate. The experiment was installed, in the Centro Tecnológico COMIGO, in subdivided portions, with three cultivars of banana (Tropical to cultivate tolerant to Mal-do-Panama, Thap Maeo to cultivate resistant Sigatoka Negra and to Mal-do-Panama, and the Prata Anã to cultivate commercial of subgroup silver susceptible to Sigatoka Negra) with 5 manuring levels (D 0 - 0 kg ha⁻¹ year⁻¹ of N and 0 kg ha⁻¹ year⁻¹ of K₂O; D 1 - 150 kg ha⁻¹ year⁻¹ of N and 200 kg ha⁻¹ year⁻¹ of K₂O; D 2 - 300 kg ha⁻¹ year⁻¹ of N and 450 kg ha⁻¹ year⁻¹ of K₂O; D 3 - 450 kg ha⁻¹ year⁻¹ of N and 600 kg ha⁻¹ year⁻¹ of K₂O; D 4 - 600 kg ha⁻¹ year⁻¹ of N and 800 kg ha⁻¹ year⁻¹ of K₂O). The characteristics plant height, diameter of the pseudocaulis, number of viable leaves was appraised to the 150 and 365 days after the planting, they were made samples you foliate in the emission of the flower, and the count of the number of plants with flower to the 365 days after planting. The combined doses of N and K favored the vegetative growth of the banana tree plants. The Tropical and Thap Maeo presented same initial development the Prata-Anã. The points of maximum development in function of the combined doses of N and K were larger for the Prata-Anã. Thap Maeo presented lineal regressions for height of plants, diameter of the pseudocaulis and florescimento index to 365 D.A.P. The genetic difference among them cultivate it influenced the tenors of nutrients found in the leaves of the banana trees. The tenors of nutrients found in the leaves of the banana trees they were influenced by the combined doses of N and K. The combined doses of N and K they favored the accumulation of N, K and B to foliate in quadratic regression and Mn and Zn to foliate in lineal regression.

Key words: Banana, Cultivate, Nitrogen and Potassium

¹ Adviser: Dr.^a Silvia Corrêa Santos. UFG-CAJ.

Co-Adviser: Dr. Hamilton Seron Pereira. UFG-CAJ

1. INTRODUÇÃO

A cultura da bananeira no Brasil está em expansão nas últimas décadas, desencadeada pela adoção de tecnologia pelos produtores, o bom retorno operacional das frutíferas, e um grande número de áreas ociosas sem a maximização da produção animal ou de grãos que, com a difusão da tecnologia, foram incorporadas ao sistema produtivo. Uma das grandes preocupações no momento é a doença da Sigatoka Negra, que vem se alastrando pelo país e causando perdas na produtividade de bananais. Trabalhos visando à resistência de cultivares têm sido desenvolvidos desde o aparecimento da doença em 1998, no Estado do Amazonas.

As cultivares de bananas resistentes à Sigatoka Negra estão sendo lançadas por institutos de pesquisas. Esses cultivares ainda têm pouca aceitação no mercado, sendo necessário mais trabalhos que forneçam embasamento para a adoção comercial e aceitação pelo mercado consumidor.

A bananeira tem alta demanda por nitrogênio e, particularmente, por potássio e estes nutrientes devem estar disponíveis para o crescimento adequado da planta desde os estágios iniciais que são críticos para o desenvolvimento do cacho.

A exigência nutricional da bananeira varia para cada tipo de cultivar utilizado, principalmente com N e K, assim, há cultivares onde a adubação de N e K, mesmo em grandes quantidades, não atende nutricionalmente as bananeiras afetando sua produtividade.

O objetivo deste trabalho foi avaliar a combinação de níveis de adubação nitrogenada e potássica em três cultivares de banana até o período de florescimento.

2. REVISÃO BIBLIOGRÁFICA

2.1. IMPORTÂNCIA ECONÔMICA DA BANANICULTURA

As bananeiras são cultivadas em todas as regiões quentes do mundo, produz durante quase todo o ano, são muito consumidas, e tem grande importância para economia de diversos países produtores. Com suas características organolépticas e nutricionais são bem apreciadas no mundo todo, sendo uma das frutas de maior comercialização no mundo, perdendo apenas para a laranja. Os países da América Latina são os maiores exportadores com o domínio de 80% do mercado, destacando-se o Equador. Os Estados Unidos são os maiores importadores, com 33% do mercado, já o Brasil é o maior consumidor e a Índia o maior produtor no mundo (FAO, 2003).

A área colhida de banana no Brasil em 2004 foi em torno de 485 mil ha, a produção foi de 6,6 milhões de toneladas e a produtividade foi de 13,57 t.ha⁻¹. Estes dados mostram que o Brasil pode aumentar a produtividade por área com manejos adequados de produção como a Índia que apresenta uma produtividade de 24,74 t.ha⁻¹ (Embrapa, 2004).

O Brasil foi o segundo maior produtor de banana do mundo, perdendo apenas para a Índia, em 2005. A colheita foi de 6,6 milhões de toneladas e movimentou cerca de R\$ 2,5 bilhões. Além do subgrupo Cavendish, as variedades Prata e Maçã também são produzidas e consumidas no Brasil. O Estado de São Paulo é o principal produtor, com 16,4% do mercado. Os paulistas colheram 1,1 milhões de toneladas da fruta, ficando em primeiro lugar no ranking dos Estados produtores e, em segundo lugar, em produtividade média, com cerca de 22.300 quilos por hectare. A Bahia colheu 867.392 toneladas da fruta, seguida de Santa Catarina, com 654.862 toneladas. O melhor desempenho em termos de produtividade ficou com o Rio Grande do Norte, com média de 31.400 quilos por hectare, embora a safra tenha sido de 200 mil toneladas. As

exportações da fruta podem vir a ser mais representativas. As vendas externas de banana no ano de 2005 renderam ao Brasil cerca de US\$ 27 milhões, e os países da União Européia foram os principais compradores (Rosa et al., 2006).

A bananicultura é a principal atividade frutícola do Centro-Oeste, com uma área em produção equivalente a 13,42% do que é ocupado com essa cultura no Brasil. Nesta região, há uma marcante presença dos cultivares do tipo Terra e Maçã. No Mato-Grosso, onde se encontra a maior área física plantada, há predominância do cultivar Maçã, que ocupa cerca de 80% das plantações. Em seguida está o cultivar “Farta-Velhaca”, contribuindo com 10% do total plantado e os 10% restantes são ocupados por cultivares dos subgrupos Prata e Cavendish (Gaiva et al., 2001).

No Estado de Goiás, a cultura da banana destaca-se como uma das principais fruteiras cultivadas, com grande importância social. Segundo dados da SEAGRO (2006), o Estado colheu, no ano de 2005, 13,2 mil hectares de banana, e apresentou um rendimento médio em torno de $11,5 \text{ t ha}^{-1}$. Os principais municípios produtores são: Anápolis, Itaguaru, Anicuns, Buriti Alegre, Jataí, Pirenópolis e Santa Fé de Goiás.

A Embrapa anunciou, em julho de 2005, a conclusão da primeira fase do programa Genoma da Banana, iniciado em 2002, cujo objetivo é aprimorar a produção da fruta. Com o fim dessa etapa, serão empreendidas pesquisas voltadas à produção de bananas resistentes a doenças causadas por fungos, bactérias e insetos. Além disso, a fruta deve adquirir maior tolerância à seca, melhor aspecto, mais sabor e maior valor nutricional. Os pesquisadores conseguiram mapear 10% do genoma da fruta e criaram um banco de dados genético, o DataMusa, referência ao nome científico da planta. O banco de dados contém 40 mil seqüências de DNA e mais de 5 mil genes. Nessa primeira fase, foram identificados mais de 20 genes que ajudarão no desenvolvimento de variedades resistentes a doenças como a Sigatoka Negra, que dizima plantações no mundo inteiro.

2.2. CULTIVARES DE BANANEIRAS

A bananicultura no mundo conta com um número expressivo de cultivares, mas quando se considera preferência dos consumidores, produtividade, tolerância a pragas,

porte adequado, resistência à seca e ao frio, restam poucas cultivares com potencial agrônomo para utilização comercial. As cultivares mais difundidas no País e plantadas são as bananas tipo prata (Prata, Pacovan e Prata-Anã), responsável por 60% da área cultivada, a Maçã, a Mysore, as bananas tipo Cavendish (Nanica, Nanicão e Grande Naine), preferidas pelo mercado internacional, e as bananas tipo Terra, sendo que existe outras cultivares em menor proporção, como as do tipo Figo ou Bluggoe, as do tipo Caru e do tipo Ouro. Uma das estratégias para a solução dos problemas mencionados é o desenvolvimento de cultivares resistentes a pragas e doenças, que sejam precoces, produtivas e aceitas pelo mercado, por meio de programas de melhoramento genético, bem como sua avaliação e caracterização em áreas de produção quando são comparadas às cultivares tradicionais (Donato et al., 2006).

O melhoramento genético da bananeira no Brasil está sendo desenvolvido em Cruz das Almas-BA no Centro Nacional de Pesquisa de Mandioca e Fruticultura (CNPMPF), baseando-se no subgrupo Prata. Os resultados das avaliações das cultivares indicam a recomendação desses híbridos: PA12-03 (Pioneira), FHIA-18, SH36-40 (Prata Graúda), PV42-68 (Pacovan Ken), PV42-85 (Preciosa), V42-142 (Japira), YB42-21 (Tropical), FHIA-01 (Maravilha), ST42-08 (Garantida), PC42-01 (Caprichosa) e das variedades Caipira, Nam (Prata Baby) e Thap Maeo. Os caracteres normalmente estudados nas avaliações de genótipos são: ciclo da cultura, altura da planta, perímetro do pseudocaule, peso do cacho, número de frutos por cacho, comprimento e diâmetro dos frutos, descritores considerados relevantes para a identificação e a seleção de indivíduos superiores, mediante o uso de caracteres morfológicos relevantes que possam vir a ser recomendados para incorporação aos sistemas de produção do agricultor da região (Donato et al., 2006).

A Prata-Anã é uma cultivar do grupo AAB, com pseudocaule muito vigoroso, de cor verde-clara, brilhante, com poucas manchas escuras próximas à roseta foliar. Porte médio a alto, cacho cônico, ráquis com brácteas persistentes, coração grande e frutos pequenos, com quinças, ápices em forma de gargalo e sabor acre-doce (azedo-doce). É suscetível às Sigatokas Amarela e Negra e ao Mal-do-Panamá, todavia apresenta boa tolerância à Broca-do-Rizoma e aos nematóides. A sua indicação, apesar da baixa

capacidade produtiva, deve-se a grande aceitação pelos consumidores (Embrapa, 2006).

2.3. EXIGÊNCIAS NUTRICIONAIS DA BANANEIRA – NITROGÊNIO E POTÁSSIO

As bananeiras são muito exigentes em adubação quando comparadas a outras frutíferas, principalmente em N e K devido ao seu desenvolvimento rápido e sua grande área foliar e produção. Vários trabalhos de bananeiras com adubação de N e K demonstram que a produção de bananas dependem diretamente desses nutrientes em equilíbrio na nutrição das bananeiras (Borges, et al. 1997; Brasil, et al. 2000; Cantarutti, et al. 2000; Alvarez, et al. 2001; Damatto Junior, et al., 2006).

Considerando as cultivares mais plantadas para a comercialização de frutos para exportação, estas extraem pelos frutos, em média, 1,9 Kg de N, 0,22 kg de P, 5,6 kg de K, 0,19 kg de Ca e 0,25 Kg de Mg por tonelada de frutos (Cordeiro, 2000).

A absorção dos macro e micronutrientes na bananeira são maiores após o quinto mês, até o florescimento quando há maior acúmulo de matéria seca, estabilizando-se até a colheita, exceto para zinco e potássio, este por acumular muito nos frutos (Cordeiro, 2000).

A relação entre fertilização e produção de frutos é intensamente estudada, entretanto, a relação entre fertilização e a qualidade dos frutos tem recebido menos atenção, apesar de a fertilização proporcionar incrementos no peso, comprimento e, conseqüentemente, melhorar a classificação de frutos e pencas. Por isso, os efeitos da adubação sobre a qualidade dos frutos devem ser cuidadosamente considerados, sendo necessário determinar as doses de nutrientes que resultem em máxima produção econômica e melhor qualidade de bananas (Cantarutti et al., 2000).

A bananeira tem alta demanda por nitrogênio e, particularmente, por potássio, estes nutrientes devem estar disponíveis para o crescimento adequado da planta desde os estádios iniciais, que são críticos para o desenvolvimento do cacho. O solo deve conter os nutrientes essenciais disponíveis para o desenvolvimento normal da cultura. A deficiência de qualquer desses nutrientes pode causar desordens fisiológicas e afetar a qualidade dos frutos (Maia, 2001).

Segundo Cantarutti et al. (2000), a adubação nitrogenada com diferentes doses não apresentou resultados significativos para a produção de bananeira Prata-Anã nos primeiros ciclos produtivos, justificados pela presença de bactérias fixadoras de nitrogênio em associação à bananeira.

Halder et al. (2003) encontraram correlação significativa entre os níveis de adubação nitrogenada e as características de produção de bananeiras em um experimento de adubação de bananeira na Índia. Neste trabalho, as maiores doses de N e K contribuíram para melhores características de produção de banana e na própria produtividade dos cultivares de bananas.

Segundo Brasil et al. (2000), em um trabalho com doses de N e K, o nitrogênio influenciou na circunferência do pseudocaule e na altura da planta e proporcionou um aumento no peso dos cachos e de pencas por cachos no primeiro ciclo de plantio, mostrando que a adubação com nitrogênio influencia na produção em 32%, sendo que, no terceiro ciclo, não foi encontrada essa influência do nitrogênio em um experimento de adubação de bananeiras.

Os efeitos positivos da nutrição potássica ficam evidentes, para a correlação entre o teor de K foliar e a produtividade, especialmente na primeira safra, quando se obteve resposta à adubação com K. A adubação potássica tem efeito na durabilidade das folhas e no número de folhas na cultura da banana existentes na época da colheita em dois ciclos de cultivo sob irrigação. Já no cultivo de sequeiro, as doses crescentes de K aumentaram a desfolha das bananeiras. A manutenção de folhas em bananeira resulta em maior produtividade e qualidade de frutos (Teixeira, 2000).

O potássio é o elemento mais importante para a nutrição da bananeira com alta demanda pela planta. Embora não faça parte de compostos orgânicos, o potássio é nutriente essencial para as plantas, atuando como ativador enzimático, participando da síntese de carboidratos, entre eles o amido, pela ativação da síntese do amido, o potássio ainda tem importantes funções no transporte de fotoassimilados da fonte (folhas) para o dreno (frutos) e nos processos de regulação estomática (Maia, 2001).

Damatto et al. (2006), em um trabalho de adubação com compostos orgânicos na avaliação nutricional em folhas de bananeira da cultivar 'Prata-Anã', relatam que a adubação com compostos orgânicos principalmente para o fornecimento de K não foi

satisfatório quando comparados com a adubação química, os teores de K apresentaram-se inferiores na folha em todos os tratamentos e ainda a adubação orgânica não influenciou os teores de macro e micronutrientes na folha de banana 'Prata-Anã'.

Algumas pesquisas mostram que não há respostas significativas na produção da bananeira com adubação de N e K no primeiro ciclo de produção, sendo que se deve avaliar mais de um ciclo produtivo para verificar as respostas de adubação em bananeiras (Borges et al., 1997; Maia, 2001).

O desbalanço entre N e K pode causar problema na pós-colheita, levando à queda de frutos amadurecidos no cacho. O baixo suprimento de K favorece o acúmulo de N amoniacal e o excesso de N atrasa a emergência do cacho, produzindo cachos com pencas espaçadas e facilmente danificadas no transporte. Na presença de alta relação N/K, os pedicelos dos frutos tornam-se frágeis e, quando amadurecem, os frutos caem do cacho (Borges et al., 1997).

O potássio na solução do solo aparece na forma iônica K^+ , forma absorvida pelas plantas. Concentrações elevadas de Ca e Mg reduzem a absorção de K por inibição competitiva e concentrações adequadas de Ca apresentam um efeito sinérgico (Faquin, 2001).

A relação entre potássio (K), cálcio (Ca) e magnésio (Mg) pode ser um problema que ocorre com frequência na cultura da bananeira, em razão das quantidades elevadas de K aplicadas para atender às exigências da planta, devido à competição pelo sítio de absorção da planta, sendo estes nutrientes absorvidos na forma de cátions. Como o sistema radicular da bananeira tem uma capacidade de troca catiônica (CTC) limitada, a relação entre cátions é muito importante, a CTC do solo deve estar saturada com 65%-75% de cátions, não mais para não causar deficiência de micronutrientes (Borges et al., 1997).

Para a manutenção da neutralidade elétrica interna no citoplasma, com a absorção de NH_4^+ (amônio) à extrusão de um próton (H^+) para o solo, da mesma maneira ocorre com o NO_3^- com o OH^- , que promove a variação do pH do solo. A adubação excessiva com adubos amoniacais acidifica o solo devido ao processo de nitrificação nos solos deixando o H^+ livre para ocupar os colóides do solo removendo os

cátions, e como resultado esses processos interferem diretamente na absorção de outros macro e micronutrientes pelas plantas (Faquin, 2001).

2.4. ADUBAÇÃO NITROGENADA E POTÁSSICA DA BANANEIRA

A quantidade de adubo nitrogenado pode variar de 160 a 400 kg de N.ha⁻¹, dependendo da produtividade esperada. A primeira aplicação deve ser feita em cobertura, em torno de 30 a 45 dias após o plantio. Deve ser parcelado no mínimo em três a quatro aplicações, pois o nitrogênio é facilmente perdido no solo (Cordeiro, 2003).

Weber et al. (2006), em um experimento de adubação nitrogenada e potássica em três ciclos de cultivo da variedade Pacovan no estado do Ceará na Chapada do Apodi, obtiveram resultados significativos na produção de cachos e frutos de banana com a adubação nitrogenada quando comparados à testemunha, no segundo ciclo produtivo da cultura, o que possibilitou indicar uma dose ótima de 198,3 kg de N.ha⁻¹ para a cultivar Pacovan.

Segundo Teixeira (2000), em um trabalho de adubação de bananeira 'Nanicão' com diferentes doses de N e K em condições de sequeiro e irrigação, observou a ausência de efeito da irrigação sobre a concentração da maioria dos nutrientes e as significativas respostas à aplicação de doses crescentes de N e K sobre esses teores. No primeiro ciclo, estimou-se uma dose de, aproximadamente, 250 kg.ha⁻¹ de N para atingir o nível crítico (n.c.) para N foliar, que é de 26 g.kg⁻¹. Na segunda safra, o nível crítico não foi alcançado, mesmo com a aplicação de 800 kg.ha⁻¹ de N. O comportamento do teor de N foliar foi muito diferente quando se comparam primeiro e segundo ciclos de cultivo, indicando que, possivelmente, o nível crítico para N é diferente em função de ser planta-mãe ou rebento sucessor.

As doses de N que maximizaram a produtividade em sequeiro e sob irrigação foram 440 e 500 kg ha⁻¹ de N, respectivamente. Em sequeiro, estimou-se que a dose de N para Máxima Eficiência Econômica seria 325 kg ha⁻¹ de N, sob irrigação, calculou-se que a dose de N para Máxima Eficiência Econômica seria 441 kg ha⁻¹ de N. Uma variação relativamente grande na dose de fertilizante determina uma pequena alteração na produtividade estimada pela função de produção (Teixeira, 2000).

A quantidade recomendada para a adubação potássica varia de 100 a 750 kg de K ha⁻¹, dependendo do teor no solo. A primeira aplicação deve ser feita em cobertura, no 3º ou 4º mês após o plantio. Caso o teor de K no solo seja inferior a 59 mg dm⁻³, deve-se iniciar a aplicação aos 30 dias, juntamente com a primeira aplicação de N. Pode ser aplicado sob as formas de cloreto de potássio (60% K), sulfato de potássio (50% K) e nitrato de potássio (48% K). Solos com teores de K acima de 234 mg dm⁻³, dispensam a adubação potássica (Cordeiro, 2000).

Sousa et al. (2004), em um experimento de adubação de N e K em bananeira 'Grande Naine', utilizando fertirrigação em Teresina-PI em dois ciclos produtivos, descreveram que, para influenciar a massa média de fruto, a massa média de cacho e a produtividade da bananeira 'Grande Naine' pelas doses de K aplicadas, tem que se aplicar grandes doses de K. A produtividade máxima da bananeira 'Grande Naine' foi obtida com aplicação de 665,27 kg ha⁻¹ de K e 770 kg ha⁻¹ K, no primeiro e segundo ciclo, respectivamente e que não houve resposta das características massa média de fruto, massa média de cacho e produtividade da bananeira 'Grande Naine' à aplicação de nitrogênio.

Guerrero & Gargban (2002) observaram que o sulfato de amônio foi à fonte de N com maior eficiência técnica e econômica quando comparados com a uréia e o nitrato de amônio, em três ciclos de cultivo de banana variedade Valery na Bolívia. Devido a menores perdas de N do que as outras fontes de N e também pela melhor assimilação que a planta teve sobre o sulfato de amônio. A melhor dosagem de N foi de 350 kg ha⁻¹ ano⁻¹.

Silva et al. (2003), em um experimento de adubação potássica e nitrogenada em três ciclos de cultivo da bananeira Prata-Anã, relatam que a aplicação de N no solo elevou o teor de Mn nas folhas para níveis acima do adequado, reduzindo a produção da bananeira no 2º e 3º ciclos e que só houve efeito da aplicação de K sobre a produção de banana no 4º ciclo, e a produção máxima foi obtida com a aplicação de 962,5 kg de K ha⁻¹ ano⁻¹.

Fontes et al. (2004) avaliaram a cultivar Prata-Anã sob diferentes doses de nitrogênio e observaram comportamentos semelhantes para plantas da 1ª e 2ª safra, em relação às médias da circunferência do pseudocaule a 0,30 m do solo, foram

encontrados pseudocaulas de maior circunferência com a dose de $244 \text{ kg ha}^{-1} \text{ ano}^{-1}$, verificou-se a maior relação altura/circunferência do pseudocaula nas plantas da 2ª safra, evidenciando um provável “estiolamento” nessas plantas em relação às da 1ª geração e observou um efeito quadrático em relação ao incremento de N, com um maior número de folhas funcionais na dose de $255 \text{ kg ha}^{-1} \text{ ano}^{-1}$ para as plantas da 1ª e 2ª safra.

A frequência e a dosagem de N e K não influenciaram no diâmetro, comprimento e teor de sólidos solúveis totais dos frutos em um experimento com a cultivar Prata-Anã, sob fertirrigação em Jaboticabal-SP, utilizando 250 a 304 kg ha^{-1} de nitrato de amônio e 571 a 673 kg ha^{-1} de cloreto de potássio, mas melhoraram a qualidade dos frutos produzidos na proporção polpa/casca nas bananeiras fertirrigadas mensalmente (Guerra et al., 2001).

Cordeiro (2000) recomenda 200 kg de N mineral na fase de formação e de 160 a 400 kg de N $\text{ha}^{-1} \text{ ano}^{-1}$ na fase de produção das bananeiras, dependendo da produtividade esperada. Para a adubação potássica, recomenda-se de 200 a 450 kg de K na fase de formação e de 100 a 750 kg de K $\text{ha}^{-1} \text{ ano}^{-1}$ depende do teor de K no solo, ainda recomenda parcelar a adubação dependendo da textura do solo e da CTC do solo.

Guerrero & Gargban (2002) verificaram que a adubação de K e N em bananeira podem ser feitas pela proporção de 2/1 ou 3/1, ou seja, a dose de K é duas ou três vezes a dose recomendada de N, onde os resultados foram melhores na proporção de 2/1.

A relação de proporção de adubação de N e K na cultura da bananeira foi testada em vários trabalhos com a dosagem de K sempre superior a de N, utilizando esta proporção para testar níveis crescentes de N e K para diversos cultivares, para, posteriormente, recomendar uma adubação adequada. Os níveis crescentes de N na maioria dos trabalhos variam entre 30 a 50% da dose recomendada de K. Os níveis crescentes nestes trabalhos apresentam-se entre 30 a 50% da menor dosagem, desconsiderando a testemunha e até uma dosagem superior dessa forma: 0-180-330-600-700-900 $\text{kg.ha}^{-1}.\text{ano}^{-1}$ de N e 0-200-450-600-800-1000 $\text{kg.ha}^{-1}.\text{ano}^{-1}$ (Borges et al.,

1997; Brasil et al. 2000; Teixeira, 2000; Guerra et al., 2001; Silva et al. 2003; Sousa et al. 2004; Weber et al. 2006).

2.5. SIGATOKA NEGRA

A Sigatoka Negra é considerada a doença destrutiva da cultura da bananeira tendo como agente causal o fungo *Mycosphaerella fijiensis*, cuja forma imperfeita é *Paracercospora fijiensis*. Esta doença ataca as Musáceas podendo provocar perdas de até 100% se não tratada adequadamente, o fungo produz grandes quantidades de ascósporos (forma resistente de disseminação do fungo) e sua esporulação dá-se na própria fase inferior das folhas, dificultando o uso de fungicidas de contato para seu controle (Malburg, 2004).

A disseminação do fungo é influenciada por fatores ambientais, sendo que o vento e a umidade na forma de chuva são os principais responsáveis pela liberação dos esporos e disseminação da doença. O costume de utilizar folhas nas caixas ou embalagens para prevenir ferimentos, uso de caixas contaminadas e mudas infectadas provenientes de locais de ocorrência da doença, contribuem para a dispersão dos esporos do fungo a longas distâncias, atingindo áreas livres da doença. Como a principal fonte de inóculo do fungo são as folhas velhas de plantas severamente atacadas de bananais abandonados ou não-tratados, essas devem ser eliminadas para não comprometer os bananais comerciais. Além de mudas contaminadas e folhas colocadas entre os cachos, frutos, vestuário, pneus, caixas de madeira, papelão, plástico e ferro, são também importantes meios de disseminação da doença, onde os esporos do fungo permanecem viáveis por vários anos (Ferrari & Nogueira, 2007).

Os sintomas da Sigatoka Negra podem ser observados a partir da quarta ou quinta folha, inicialmente, pontos apresentando leve descoloração entre as nervuras secundárias que, posteriormente, expandem-se tomando formato de estrias de coloração marrom escura. Com a evolução da doença, essas estrias expandem-se radialmente, tomando formato de manchas necróticas elíptico-alongadas, dispendo-se paralelamente às nervuras secundárias (Malburg, 2004).

Os sintomas característicos são a descoloração em forma de pontos ou estrias na cor "café" entre e ao longo das nervuras secundárias da segunda à quarta folha, a

partir da vela, observada somente na face inferior das folhas. Estrias pretas, observadas somente na face superior da folha. Lesões negras na face superior da folha, contrastando com a marrom na face inferior e a cor verde folha, podendo avançar para todas as direções do limbo foliar atingindo todas as demais folhas da planta (Nascente, 2007).

A fase sexuada é caracterizada pela produção de grande número de ascósporos (esporos sexuais). Sendo considerada a fase mais importante no aumento da doença. As lesões causadas pela doença passam por vários estádios de desenvolvimento iniciando-se na fase de ponto ou risca e estria, progredindo até à fase final de manchas necróticas de coloração negra (Nascente, 2007).

A alternativa mais viável e econômica para a convivência com a Sigatoka Negra é o uso de variedades resistentes, como parte do manejo integrado de pragas. Entretanto, mesmo com a utilização de variedades resistentes, há a necessidade de se utilizar outras medidas de controle da doença para se evitar a contaminação do pomar. Os cuidados com a Sigatoka Negra começam pela aquisição de mudas certificadas, outras medidas de controle são: o controle da Sigatoka Amarela com a utilização de fungicidas de forma correta; realizar desfolha de folhas doentes, periodicamente; controlar plantas daninhas; realizar desbaste; utilizar espaçamentos adequados no plantio; adubar de forma adequada e observar a sanidade do bananal (Nascente, 2007).

O controle químico da Sigatoka Negra é feito com aplicações de fungicidas sistêmicos (curativos) do grupo químico dos triazóis e estribirulinas em misturas com água e óleo mineral (25 a 50%), para o período chuvoso com altas temperaturas, utilizando a alternância de produtos sistêmicos e protetores, para o período onde as temperaturas médias mínimas forem inferiores a 20°C e menos chuvoso. O intervalo de aplicação e o número de pulverizações de fungicidas devem ser determinados com base no monitoramento semanal da doença, utilizando o método de estado de sua evolução. Esse método avalia a evolução semanal da severidade da doença, com base na evolução das fases de desenvolvimento dos sintomas e no ritmo de emissão foliar (Ferrari & Nogueira, 2007).

O controle da Sigatoka Negra aumentou o custo de produção entre 15 a 35% nos bananais do Vale do Ribeira, São Paulo, Brasil, devido ao aumento de seis para nove aplicações de fungicidas por safra. Os gastos com aplicação de defensivos, estimados em 2004 em R\$ 750 ha ano⁻¹, subiram para R\$ 1,12 mil com a presença da doença na região, que também enfrenta problemas com a Sigatoka Amarela. A disseminação da Sigatoka Negra em países como Costa Rica, México e Equador obriga os produtores de banana a realizarem até 55 aplicações de fungicidas por ano (Ferrari & Nogueira, 2007).

Martins et al. (2007) verificaram que, em Cáceres-MT, as condições climáticas foram favoráveis à Sigatoka Negra durante o ano todo e as plantas das cultivares Grande Naine, Maçã e Farta Velhaco, após a emissão do cacho, perderam totalmente as folhas antes dos frutos atingirem o pleno desenvolvimento, cujos prejuízos atingiram 100% de perdas na produção comercializável.

2.5.1 Cultivares de bananeira resistentes à Sigatoka Negra

O mercado consumidor está centrado em cultivares do grupo Prata e para o uso de variedades resistentes há a necessidade das mudanças de hábitos dos consumidores para que consumam bananas que utilizem menos fungicidas mesmo com diferenças em suas características organolépticas (Malburg, 2004).

A criação de variedades de bananas resistentes a doenças é dificultada pela esterilidade constatada em alguns diplóides e triplóides e a falta de conhecimento do tipo de herança das resistências. As dificuldades resultantes da baixa produção de sementes ou, em alguns casos, ausência de sementes em cruzamentos de bananeira, podem ser contornadas, mediante a escolha adequada dos genitores e de tecnologias não convencionais de melhoramento (Silva et al., 2006).

As diferentes cultivares existentes podem ser plantadas no Brasil, sendo que a maior limitação à expansão dos cultivos é a carência de mudas. A EMBRAPA Mandioca e Fruticultura recomenda os cultivares Caipira, Thap Maeo, FHIA 18, Pacovan Ken, Prata Baby e Prata Graúda, Preciosa, Maravilha e Tropical para áreas afetadas com as doenças Sigatoka Negra, Sigatoka Amarela e Mal-do-Panamá (Silva et al., 2006).

A 'Caipira', internacionalmente conhecida como 'Yangambi km 5', é uma variedade de banana de mesa produtiva, pertencente ao grupo AAA, porte médio a alto, que foi selecionada a partir de avaliações realizadas em vários locais, destacando-se pelo seu vigor vegetativo, resistência à Sigatoka Negra, Sigatoka Amarela e ao Mal-do-Panamá (Silva et al., 2006).

A cultivar Thap Maeo foi uma cultivar selecionada pela EMBRAPA Mandioca e Fruticultura, em Cruz das Almas-BA. Variante da Mysore, apresenta pseudocaule menos manchado, mais vigor e cachos maiores. A capacidade produtiva varia de 30 a 35 t ha⁻¹, quando cultivada em solos de boa fertilidade, sob condições de sequeiro, usando as práticas culturais recomendadas para a cultura. Em solos de baixa fertilidade na região Amazônica, tem apresentado um bom grau de rusticidade, com produtividade na faixa de 25 t ha⁻¹. Apesar de rústica, recomenda-se que seu cultivo seja feito em solos profundos, bem drenados e realizadas as adubações de rotina. Apresenta porte alto, ciclo vegetativo de 394 dias e bom perfilhamento. O peso dos cachos pode atingir de 30 a 35 kg, com cerca de 10 pencas com até 250 frutos/cacho. Possui resistência à Sigatoka Negra, Sigatoka Amarela e Mal-do-Panamá, moderadamente resistente à broca e ao nematóide cavernícola (Saes et al., 2006).

Santos et al., 2006, compararam as cultivares Caipira, Thap Maeo, FHIA-01, falsa FHIA-18 e FHIA-21 resistentes a Sigatoka Negra com a cultivar Red Yade não-resistente e comercial no Sudoeste de Goiás em três ciclos produtivos. Nessa comparação, pode-se observar que essas cultivares tiveram uma boa adaptação na região em relação à produtividade e que podem ser recomendadas para uso em áreas comerciais de banana no Sudoeste de Goiás.

2.6. MAL-DO-PANAMÁ

O Mal-do-Panamá é uma doença endêmica por todas as regiões produtoras de banana do mundo. No Brasil, o problema é ainda mais grave em função das variedades cultivadas que na maioria dos casos são suscetíveis. O Agente causal da doença Mal-do-Panamá o fungo *Fusarium oxysporum* f. sp. *ubense* (E.F. Smith). As principais formas de disseminação da doença são o contato dos sistemas radiculares de plantas

sadias com esporos liberados por plantas doentes e, em muitas áreas, o uso de material de plantio contaminado (Cordeiro, 2003).

A doença apresenta quatro raças fisiológicas do patógeno, sendo que 1, 2 e 4 são importantes à bananeira. A raça 3 ocorre apenas em *Heliconia* sp. No Brasil, de acordo com a estrutura dos grupos de compatibilidade vegetativa dos isolados de *F. oxysporum* f. sp. *cubense* analisados, presume-se o domínio da raça 1 (Goes & Moretto, 2001).

O fungo é disseminado por água de irrigação, de drenagem, de inundação, assim como pelo homem, por animais e equipamentos. Os sintomas da doença começam com as plantas infectadas exibindo um amarelecimento progressivo das folhas mais velhas para as mais novas, começando pelos bordos do limbo foliar e evoluindo no sentido da nervura principal. Posteriormente, as folhas murcham, secam e se quebram junto ao pseudocaule, dando-as a aparência de um guarda-chuva fechado. É comum constatar-se que as folhas centrais das bananeiras permanecem eretas mesmo após a morte das mais velhas (Cordeiro, 2003).

A cultivar Tropical é um híbrido tetraplóide (AAAB), gerado pela Embrapa Mandioca e Fruticultura, em Cruz das Almas (BA), foi resultante do cruzamento da cultivar Yangambi nº 2 com o diplóide (AA) M53. A cultivar apresenta o mesmo porte da cultivar maçã e pode ser plantada nos mesmos espaçamentos: 3,0 x 2,0 m ou 4,0 x 2,0 x 2,0m em fileiras duplas. Essa cultivar apresenta bom perfilhamento, exigindo solos profundos para um bom desenvolvimento e crescimento. Os frutos, quando maduros, apresentam casca amarela, polpa esbranquiçada e sabor doce, com baixa acidez, que confundem com a da banana Maçã. A cultivar Tropical apresentam uma altura média de 3,20m, média do peso do cacho de 16Kg e número médio de frutos é de 94, características semelhantes da cultivar Maçã, no desenvolvimento e rendimento. A cultivar Tropical apresenta resistência a doenças sigatoka amarela e tolerância ao Mal - do-Panamá (Saes et al., 2006).

O Mal-do-Panamá tem um difícil controle sendo que a melhor maneira de evitá-la é com o uso de materiais resistentes entre as quais podem ser citadas as cultivares do subgrupo Cavendish e do subgrupo Terra, a 'Caipira', 'Thap Maeo' e 'Pacovan Ken' . Recentemente lançado pela Embrapa Mandioca e Fruticultura, a cultivar Tropical que

tem características semelhantes à cultivar Maçã, sendo tolerante a doença Mal-do-Panamá (Cordeiro, 2003).

A cultivar Tropical é um híbrido tetraplóide (AAAB), gerado pela Embrapa Mandioca e Fruticultura, em Cruz das Almas (BA), foi resultante do cruzamento da cultivar Yangambi nº 2 com o diplóide (AA) M53. A cultivar apresenta o mesmo porte do cultivar maçã e pode ser plantada nos mesmos espaçamentos: 3,0 x 2,0 m ou 4,0 x 2,0 x 2,0m em fileiras duplas. Essa cultivar apresenta bom perfilhamento, exigindo solos profundos para um bom desenvolvimento e crescimento. Os frutos, quando maduros, apresentam casca amarela, polpa esbranquiçada e sabor doce, com baixa acidez, que confundem com a da banana Maçã. A cultivar Tropical apresenta uma altura média de 3,20m, média do peso do cacho de 16Kg e número médio de frutos é de 94, características semelhantes da cultivar Maçã, no desenvolvimento e rendimento. A cultivar Tropical apresenta resistência a doenças sigatoka amarela e tolerância ao Mal-do-Panamá (Saes et al., 2006).

Como medidas preventivas, recomendam-se as seguintes práticas: Evitar as áreas com histórico de alta incidência do Mal-do-Panamá; utilizar mudas comprovadamente sadias e livres de nematóides; corrigir o pH do solo, mantendo-o próximo à neutralidade e com níveis ótimos de cálcio e magnésio, que são condições menos favoráveis ao patógeno; dar preferência a solos com teores mais elevados de matéria orgânica, isto aumenta a concorrência entre as espécies, dificultando a ação e a sobrevivência de *F. oxysporum* cubense no solo; manter as populações de nematóides sob controle, eles podem ser responsáveis pela quebra da resistência ou facilitar a penetração do patógeno, através dos ferimentos; manter as plantas bem nutridas, guardando sempre uma boa relação entre potássio, cálcio e magnésio. Nos bananais já estabelecidos e que a doença comece a se manifestar, recomenda-se a erradicação das plantas doentes, utilizando herbicida (Cordeiro, 2003).

Querino et al. (2005) utilizaram indutores de resistência ao Mal-do-Panamá nas cultivares de banana Maçã e Grande Naine, os indutores de resistência foram o acibenzolar-Smetil (ASM) e ácido DL-b-amino-n-butírico (BABA) sobre germinação e crescimento micelial de *F. oxysporum* f. sp. *Cubense in vitro*. Os ASM e BABA foram pulverizados também sobre bananeiras 'Maçã' e 'Grande Naine' micropropagadas,

mantidas em casa de vegetação. O BABA, 2,100 mg.ml⁻¹, propiciou 35,29% de redução na severidade de doença em banana 'Maçã', aplicado quatro semanas antes da inoculação com *F. oxysporum* f. sp. *cubense*. O ASM, 0,500 mg.ml⁻¹, inibiu a germinação de conídios *in vitro*. O BABA, nas dosagens testadas, não interferiu no crescimento micelial. Em 'Grande Naine', BABA, 0,525 mg.ml⁻¹, reduziu a severidade da doença em 21,55% independente da época de inoculação e não se constatou efeito do ASM sobre a severidade do Mal-do-Panamá.

3. MATERIAL E MÉTODOS

3.1. LOCALIZAÇÃO E CARACTERIZAÇÃO DA ÁREA DO EXPERIMENTO

O experimento foi instalado em Outubro de 2006, no Centro Tecnológico Comigo (CTC), Anel Viário KM 12, Município de Rio Verde-GO (Figura 1), situado nas coordenadas 17°37'929" S e 51°23'394" WO.

O solo foi caracterizado como Latossolo Vermelho Distrófico, cultivado em sistema de plantio direto, com mais de 10 anos de cultivo e sucessão de culturas, sendo que a cultura antecessora ao experimento foi a soja. A precipitação anual na área do CTC está em torno de 1.850 a 2.000 mm.ano⁻¹, com temperatura média anual de 28 °C.

3.2. TRATAMENTOS E DELINEAMENTO EXPERIMENTAL

O experimento foi montado em Blocos Casualizados com 15 tratamentos constituídos em parcela e subparcelas, conforme análise de variância (Tabela 1). Foram aplicados doses crescentes e combinadas de N e K. A proporção administrada entre N e K foi de 33%, ou seja, a dose de K foi 33% superior a dosagem de N (D 0 - 0 kg.ha⁻¹.ano⁻¹ de N e 0 kg.ha⁻¹.ano⁻¹ de K; D 1 - 150 kg.ha⁻¹.ano⁻¹ de N e 200 kg.ha⁻¹.ano⁻¹ de K ; D 2 – 300 kg.ha⁻¹.ano⁻¹ de N e 450 kg.ha⁻¹.ano⁻¹ de K; D 3 – 450 kg.ha⁻¹.ano⁻¹ de N e 600 kg.ha⁻¹.ano⁻¹ de K; D 4 - 600 kg.ha⁻¹.ano⁻¹ de N e 800 kg.ha⁻¹.ano⁻¹ de K). Esses adubos foram aplicados em três cultivares de banana que constituem a parcela: Tropical cultivar tolerante ao Mal-do-Panamá, Thap Maeo cultivar resistente à Sigatoka Negra e ao Mal-do-Panamá, e a Prata-Anã como cultivar comercial do Subgrupo Prata.

Tabela 1. Análise de variância do experimento

Causa de Variação	GL
Blocos (BL)	2
Trat. A (Cultivares)	2
Resíduo (A)	4
Parcelas	8
Trat. B (Doses N+33%K)	4
A x B	8
Resíduo (B)	24
Total	44

BLOCO 1			BLOCO 2			BLOCO 3		
C1	C2	C3	C2	C1	C3	C3	C1	C2
T3	T2	T1	T2	T4	T3	T1	T4	T5
T4	T5	T4	T4	T3	T5	T3	T2	T1
T1	T3	T2	T5	T1	T1	T4	T1	T3
T5	T4	T3	T1	T5	T2	T2	T3	T4
T2	T1	T5	T3	T2	T4	T5	T5	T2
36 M			36 M			36M		

40 M

Figura 1. Croqui de área do experimento (Bloco 1) no Centro Tecnológico Comigo, Rio Verde-GO.

O experimento ocupou uma área de $108 \times 40 \text{ m} = 4.320 \text{ m}^2$, onde as plantas foram dispostas no espaçamento de $3 \times 2 \text{ m}$, perfazendo 6 m^2 por planta, para manter uma população de plantas de $1666 \text{ plantas.ha}^{-1}$, sendo que cada subparcela será constituído de 4 plantas centrais na parcela (Figura 1). Cada bloco ocupou 1440 m^2 e contará com 240 bananeiras de 3 variedades diferentes, totalizando 720 bananeiras no experimento, sendo que para as avaliações foram utilizadas as plantas centrais do retângulo.

3.3. IMPLANTAÇÃO E CONDUÇÃO DO EXPERIMENTO

O solo ficou em pousio até a implantação do experimento. Na área do experimento, foram feitas a amostragem de solo no dia 12/05/2006. As amostras de solos foram encaminhadas para análise no laboratório de solos da agronomia da UFG de Goiânia-GO. Os resultados da análise do solo, da área do experimento estão descritos na Tabela 2. Para a correção do solo foram utilizadas 2 t ha^{-1} de calcário dolomítico aplicado a lanço superficialmente na área.

O bananal foi implantado empregando-se mudas tipo chifre (pedaços de rizoma com parte da planta em desenvolvimento) diretamente na cova de plantio, anteriormente preparada com as seguintes dimensões $60 \times 60 \times 60 \text{ cm}$. As cultivares Caipira, Nanica, Nanicão, Pratinha foram utilizadas para fazer a bordadura das parcelas devido a baixa disponibilidade de mudas das cultivares principais. O bananal foi conduzido em sequeiro ao longo do 1º ciclo, para caracterizar a adaptação as condições climáticas do Sudoeste de Goiás (Figura 2).

Tabela 2. Análise química do solo da área experimental, amostras coletadas antes da implantação do bananal (maio de 2006).

Profundidade amostrada	pH	Ca+Mg	Ca	Mg	Al	H + Al	CTC	K	P	Mat. Org.
----cm----	(CaCl ₂)	----- cmolc dm ⁻³ -----					----mg dm ⁻³ ---		g dm ⁻³	
0-10	4,8	2,2	1,66	0,54	0,15	4	6,46	101,7	8,72	31,4
10-20	4,6	1,5	1,13	0,35	0,26	4,6	6,23	58,7	16,63	30,1
20-40	4,4	1	0,74	0,25	0,36	4,3	5,37	31,3	4,11	21,1
40-60	4,6	0,6	0,52	0,11	0,14	3,4	4,09	23,5	1,89	16,4

Profundidade Amostrada	B	Fe	Mn	Zn	Cu	Areia	Silte	Argila	V
----cm----	----- mg dm ⁻³ -----					----- % -----			
0-10	0,20	28,79	10,45	3,04	0,32	61,04	6,68	32,38	38,08
10-20	0,23	37,63	7,00	3,05	0,30	54,36	6,68	38,96	26,16
20-40	0,22	25,11	4,17	1,12	0,67	61,04	6,68	32,28	19,93
40-60	0,22	23,00	30,70	0,51	0,55	54,36	6,68	38,96	16,87

Figura 2. Dados de precipitação na área do experimento na safra 2006/2007.

3.4. ADUBAÇÃO DO EXPERIMENTO.

As aplicações de N e K (sulfato de amônia e cloreto de potássio) foram parceladas em quatro vezes durante o ano, devido o bananal estar em desenvolvimento e para evitar a perda de nutrientes por lixiviação. A aplicação foi feita na superfície do solo em semi-círculo numa faixa de 30 a 40 cm do pseudocaule, foram adubadas todas as plantas da parcela conforme a casualização realizada.

A quantidade total recomendada após análise do solo varia entre 40 a 120 kg de P_2O_5 ha^{-1} dependendo do teor de P encontrado e deve ser colocada na cova, no plantio (Cordeiro, 2003).

A adubação fosfatada foi aplicado em única dose no plantio das mudas de bananeira na dosagem de 90 g cova⁻¹ de P_2O_5 ou seja 150 kg ha^{-1} de P_2O_5 , usando como fonte o fertilizante Super Fosfato Simples (18% de P_2O_5).

3.5. OUTRAS PRÁTICAS CULTURAIS

As práticas usuais da condução de um bananal (desbaste, desfolha, escoramento, poda do coração, controle de doenças, pragas e invasoras) foram todas realizadas de acordo com as necessidades. O controle de pragas, especialmente Sigatoka Amarela, nematóides e broca, foram feitos de forma preventiva, utilizando iscas atrativas, feromônio ou por meio da aplicação de defensivos indicados para a cultura em épocas pré-determinadas.

3.6. AVALIAÇÕES DAS CULTIVARES E TRATAMENTOS

As avaliações foram feitas para verificar o crescimento, desenvolvimento e nutrição mineral dos cultivares de bananeira no ano agrícola de 2006/2007. Foram feitas medidas de altura de planta, diâmetro a 30 cm do solo e contagem do número de folha nas quatro plantas centrais da parcela, aos 5 meses, ou seja, 150 dias após o plantio (D.A.P.) das mudas e na época da emissão da inflorescência. A contagem de

plantas com emissão de inflorescência e amostragem foliar dentro das parcelas foi feita com 1 ano após o plantio, ou seja, 365 dias após o plantio (D.A.P.).

A altura de plantas foi medida utilizando uma trena métrica de 5m, semiflexível, em que se media do solo até o topo da roseta foliar. O diâmetro do pseudocaule foi verificado utilizando um paquímetro de madeira adaptado para medidas maiores de 15 cm, ou seja, 150 mm. O número de folhas foi verificado contando-se as folhas sadias caracterizadas como folhas sem manchas de doenças, inteiras e completamente desenvolvidas. Para avaliar o número de plantas com emissão de inflorescência foi feito o Índice de Florescimento (IF). Foi utilizado o IF para cada cultivar e tratamento, considerando as plantas das sub-parcelas que haviam emitido brácteas na roseta foliar da bananeira aos 365 D.A.P., conforme descrito abaixo.

$$\text{IF (\%)} = \frac{\text{Número total de plantas com emissão de inflorescências}}{\text{Número total de plantas avaliadas}}$$

As amostras foliares foram feitas em cada subparcela conforme descrito por Borges, 2004. As folhas coletadas foram padronizadas com aparência de sadias, livres de queimaduras de sol e danos por insetos. As amostras foram retiradas da terceira folha das plantas de bananeira da parcela útil (Figura 1), retirou-se 25 cm da parte interna mediana do limbo, eliminando-se a nervura central, após a amostragem, os pedaços das folhas foram colocados em sacos de papel e enviados ao laboratório de solos da COMIGO (Cooperativa Agroindustrial dos Produtores Rurais do Sudoeste Goiano). No laboratório, as amostras passaram por limpeza rápida com água destilada, foram secadas em estufa a 60°C por 24 h. e moídas para fazer as análises desejadas. Foram analisados os teores de N, P, K, Ca, Mg, S, B, Cu, Fe, Mn e Zn nas amostras foliares para avaliar a concentração desses nutrientes na folha das bananeiras para inferir sobre o estado nutricional das plantas das cultivares de bananeiras.

Os dados foram analisados pelo software SAEG - Sistema para Análises Estatísticas, versão 9.1 (Ribeiro Júnior, 2001). Foram feitos a análise de variância, teste F e as médias foram analisadas pelo teste de Tukey a 5%. Foram testados modelos de regressão para os parâmetros avaliados no software SAEG.

4. RESULTADOS E DISCUSSÃO

4.1. DESENVOLVIMENTO DAS PLANTAS

4.1.1. Desenvolvimentos das plantas aos 150 D.A.P.

A altura de plantas e o diâmetro do pseudocaule foram influenciados pelas diferentes doses combinadas de N e K aos 150 D.A.P. O número de folhas teve interação significativa para as cultivares. Não houve interação significativa entre as cultivares e as doses de N e K para os indicadores de desenvolvimento das plantas analisados (Tabela 3).

O desenvolvimento dos cultivares está relacionado ao acréscimo nas doses de N e K. Os desenvolvimentos iniciais das bananeiras dependem diretamente da adubação, do potencial genético de cada cultivar e da tecnologia aplicada a cada sistema produtivo para se obter o desenvolvimento desejável do bananal até o florescimento.

Tabela 3. Resumo da análise de variância da altura de plantas, diâmetro do pseudocaule e número de folhas aos 150 D.A.P.

Causas de Variação	Altura de plantas	Diâmetro do pseudocaule	Número folhas
	-----Valor $p^{(1)}$ -----		
Bloco	0,1653	0,1001	0,3553
Cultivares	**	**	<0,0001
Doses de N e K	0,0164	0,0433	**
Doses X Cultivares	**	**	**

Valores em negrito: $p < 0,05$ (F significativo a 5 % de probabilidade);

(1) Valor p : probabilidade de erro tipo I associada ao teste F;

** $p > 0,05$ (Valor muito elevado-não significativo).

A cultivar Prata-Anã produziu maior número de folhas aos 150 D.A.P. quando comparado as cultivares Thap Maeo e Tropical. A maior quantidade de folhas pode favorecer o crescimento inicial da planta e acelerar seu desenvolvimento. A altura de plantas e o diâmetro do pseudocaule não foram influenciados aos 150 D.A.P.(Tabela 4).

Tabela 4. Médias de altura de plantas, diâmetro do pseudocaule e número de folhas das cultivares de banana aos 150 D.A.P.

Cultivares	Altura de plantas (cm)	Diâmetro do pseudocaule (cm)	Número de folhas
Tropical	109,49	10,29	8,53 ^{c(1)}
Thap Maeo	117,96	10,83	10,99 ^b
Prata-Anã	111,71	10,86	12,41 ^a
C.V%	16,9	15,36	13,42

(1) Valores seguidos por letra iguais na coluna não diferem entre si (teste Tukey, $p > 0,05$)

A introdução de cultivares no sistema produtivo depende de vários mecanismos de manejo para obter uma boa produtividade. A nutrição adequada das bananeiras favorece seu desenvolvimento inicial. As doses combinadas de N e K favoreceram o desenvolvimento da altura da planta e diâmetro do pseudocaule das cultivares aos 150 D.A.P. As médias de altura da planta e diâmetro do pseudocaule não se diferenciaram com as doses combinadas de N e K (Tabela 5).

Os resultados dos indicadores de desenvolvimento da planta foram avaliados aplicando-se a Lei dos Retornos Decrescentes ou Lei de Mitscherlich, ou seja, aplicando-se equações matemáticas nos resultados, pode-se encontrar a máxima quantidade de certo nutriente que originou a produtividade relacionada ao desenvolvimento e produção da planta (Malavolta et al., 2006). A análise de regressão para o efeito de doses de N e K indicou que o modelo quadrático e linear foi o que melhor explicou os resultados obtidos para todas as variáveis de resposta.

Tabela 5. Médias de altura de plantas, diâmetro do pseudocaule e número de folhas das doses combinadas de N e K aos 150 D.A.P.

Doses de N-K Kg ha ⁻¹ ano ⁻¹	Altura de plantas (cm)	Diâmetro do pseudocaule (cm)	Número de folhas
0-0	93,71 ^{b(1)}	9,23 ^b	10,24
150-200	109,96 ^{ab}	10,51 ^{ab}	10,71
300-450	121,53 ^a	11,57 ^{ab}	11,07
450-600	125,60 ^a	11,72 ^a	10,74
600-800	114,47 ^{ab}	10,67 ^{ab}	10,44
C.V%	16,9	15,36	13,42

(1) Valores seguidos por letra iguais na coluna não diferem entre si (teste Tukey, $p>0,05$).

O desenvolvimento inicial dos cultivares foi influenciado pelas doses combinadas de N e K nos primeiros meses de cultivo. O incremento de desenvolvimento em altura e diâmetro do pseudocaule pela doses combinadas de N e K foi observado nas análises das regressões quadráticas obtidas. O número de folhas foi à variável menos influenciada pelas doses combinadas de N e K, e a resposta do desenvolvimento inicial das plantas não foi influenciada pelas reservas de nutrientes presentes no solo (Tabela 2), como mostrado pelo tratamento testemunha na regressão quadrática, que pouco influenciou no desenvolvimento das plantas. A avaliação inicial do desenvolvimento das cultivares de bananeiras mostrou que as doses crescentes e combinadas de N e K favoreceram na regressão quadrática todos os parâmetros avaliados, sendo que cada cultivar teve um comportamento de resposta diferente devido ao seu potencial genético (Figuras 4, 5 e 6).

O ponto de máxima resposta as doses combinadas de N e K foi de 399,34 kg ha⁻¹ ano⁻¹ de N e 519,14 kg ha⁻¹ ano⁻¹ de K para cultivar Tropical na avaliação da altura de plantas aos 150 D.A.P. Na cultivar Thap Maeo os valores encontrados para altura de plantas foram 370,08 kg ha⁻¹ ano⁻¹ de N e 514,41 kg ha⁻¹ ano⁻¹ de K. A cultivar Prata-Anã mostrou-se exigente em N e K, com o ponto de máxima superior das outras

cultivares para altura de plantas, onde foram encontrados $470,89 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de N e $612,16 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de K (Figura 3).

Figura 3. Efeitos das doses combinadas de N e K sobre a altura de plantas aos 150 D.A.P.

No parâmetro de diâmetro do pseudocaule, o ponto de máxima resposta aos 150 D.A.P. foi de $367,97 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de N e $478,36 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de K para a Tropical. A resposta máxima para diâmetro do pseudocaule da Thap Maeo foi encontrada com as doses de $390,30 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de N e $507,39 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de K. A exigência nutricional da Prata-Anã ficou evidente, com a máxima resposta no diâmetro do pseudocaule encontrado com as doses de $468,09 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de N e $608,51 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de K (Figura 4).

A cultivar Prata-Anã foi mais exigente, sendo que ponto de máxima foi superior ao encontrado das demais cultivares na avaliação do número de folhas, que foi de $467,43 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de N e $607,66 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de K. Nas cultivares Tropical e Thap Maeo estes valores foram $410,91 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de N e $534,18 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de K e $104,32 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de N e $135,61 \text{ kg ha}^{-1} \text{ ano}^{-1}$ de K respectivamente (Figura 5).

Figura 4. Efeitos das doses combinadas de N e K sobre o diâmetro do pseudocaule aos 150 D.A.P.

Figura 5. Efeitos das doses combinadas de N e K sobre o número de folhas aos 150 D.A.P.

Brasil et al. (2000) utilizando a diferentes doses de N e K, na cultivar Pioneira, descrevem que os tratamentos com doses de N e K não apresentaram efeito significativo em relação a altura de plantas, diâmetro do pseudocaule e número de folhas no início do desenvolvimento da cultura. O N tem grande influência no crescimento inicial da bananeira, principalmente quando o meristema encontra-se em fase de desenvolvimento. A bananeira, independentemente do cultivar, extrai maiores quantidades de K que de N, durante o ciclo de formação das plantas. Neste trabalho, pode-se observar que as doses combinadas de N e K favoreceram o desenvolvimento inicial das cultivares de bananeiras.

Espíndola et al. (2006), em um experimento, plantaram mudas de bananeiras consorciadas com leguminosas que fixam nitrogênio. Comparando o desenvolvimento de bananeiras consorciadas com leguminosas com a área onde as bananeiras foram desenvolvendo com vegetação espontânea. As bananeiras consorciadas tiveram maior desenvolvimento inicial no quarto mês após o plantio e nos demais meses até à produção quando comparadas às bananeiras plantadas na área de vegetação espontânea. O fornecimento de N fixado pelas plantas leguminosas mostrou-se influenciar no desenvolvimento inicial das bananeiras. As cultivares deste trabalho também tiveram influencia em seu desenvolvimento inicial pelo fornecimento de doses crescentes N.

Fontes et al. (2003), trabalhando com doses crescentes de N na cultivar Prata-Anã não obtiveram resposta significativa quanto à altura de plantas e perímetro do pseudocaule no primeiro ciclo produtivo, mostrando igualdade com os dados observados.

Halder et al. (2003) encontraram correlação significativa entre os níveis de adubação nitrogenada e as características de produção de bananeiras em um experimento de adubação de bananeira na Índia. Neste trabalho, as doses combinadas de N e K contribuíram para os indicadores de produção como altura de plantas, diâmetro do pseudocaule e número de folhas.

4.1.2. Desenvolvimentos de plantas no florescimento

A avaliação do desenvolvimento das plantas, realizada no florescimento das bananeiras, mostrou que os efeitos das doses combinadas de N e K obtiveram diferença significativa apenas para a altura das plantas. Isso pode sugerir que houve a lixiviação de N e K, ou volatilização de N. As cultivares mostrou diferença significativa para todos os parâmetros avaliados no florescimento das bananeiras. As cultivares, em princípio, são geneticamente diferentes, com isso a expressão genética das características produtivas de cada cultivar teve condições ambientais para sua expressão. As interações entre doses combinadas de N e K e cultivares não foram significativas pelo teste F, (Tabela 6).

Tabela 6. Resumo da análise de variância de altura, diâmetro do pseudocaule, número de folhas e índice de florescimento aos 365 D.A.P.

Causas de variação	Altura de plantas	Diâmetro do pseudocaule	Número de folhas	Índice de florescimento
-----Valor $p^{(1)}$ -----				
Bloco	0,1836	**	0,0070	**
Cultivares	<0,0001	0,0101	<0,0001	0,0263
Doses de N e K	0,0735	0,0286	0,1875	0,0040
Doses x Cultivares	0,2197	**	**	**

Valores em negrito: $p < 0,05$ (F significativo a 5 % de probabilidade);

(1) Valor p : probabilidade de erro tipo I associada ao teste F;

** $p > 0,05$ (Valor muito elevado-não significativo).

Os resultados das avaliações dos indicadores de produção de bananeiras foram diferentes para cada cultivar. A cultivar Thap Maeo se destacou das demais na altura de plantas. O diâmetro do pseudocaule teve maior média na cultivar Tropical. A cultivar Prata-Anã obteve maior média do número de folhas e índice de florescimento. O comportamento das cultivares em relação aos parâmetros avaliados foram de sua própria expressão genética. A cultivar Tropical tem maior porte que as cultivares Tropical e Prata-Anã. A cultivar Tropical tem maior diâmetro de pseudocaule que as cultivares testadas. A cultivar Prata-Anã é uma cultivar de menor porte e mais precoce

que as demais cultivares testadas (Tabela 7). As condições ambientais do Sudoeste de Goiás favoreceram o desenvolvimento das cultivares Tropical, Thap Maeo e Prata-Anã demonstrando seu potencial genético.

Tabela 7. Médias de altura de plantas, diâmetro do pseudocaule, número de folhas e índice de florescimento das cultivares aos 365 D.A.P.

Cultivares	Altura de plantas (cm)	Diâmetro do pseudocaule (cm)	Número de Folhas	Índice de florescimento (%)
Tropical	198,88 ^b	14,94 ^a	8,75 ^b	1,58 ^b
Thap Maeo	216,43 ^a	13,46 ^b	8,08 ^b	0,67 ^{ab}
Prata-Anã	181,50 ^c	13,45 ^b	9,50 ^a	2,00 ^a
C.V%	4,90	8,27	12,42	41,92

(1) Valores seguidos por letra iguais na coluna não diferem entre si (teste Tukey, $p > 0,05$)

O diâmetro do pseudocaule foi à única característica de desenvolvimento das plantas influenciadas pelas doses crescentes e combinadas de N e K aos 365 D.A.P. As diferenças das médias de diâmetro do pseudocaule foram muito pequenas entre as dosagens combinadas de N e K, e assim não houve um melhor tratamento (Tabela 8).

Tabela 8. Médias de altura de plantas, diâmetro do pseudocaule, número de folhas e índice de florescimento das doses crescentes e combinadas de N e K aos 365 D.A.P.

Doses de N-K Kg ha ⁻¹ ano ⁻¹	Altura de plantas (cm)	Diâmetro do pseudocaule (cm)	Número de Folhas	Índice de florescimento (%)
0-0	190,81	12,59 ^b	8,59	1,00
150-200	196,41	13,37 ^{ab}	9,05	2,00
300-450	196,24	14,03 ^{ab}	9,46	2,44
450-600	204,82	14,34 ^a	8,72	2,67
600-800	198,81	13,99 ^{ab}	8,21	2,44
C.V%	5,21	6,49	9,39	25,51

(1) Valores seguidos por letra iguais na coluna não diferem entre si (teste Tukey, $p > 0,05$)

A expressão genética de cada cultivar foi o que influenciou nos resultados obtidos na avaliação das características produtivas das bananeiras aos 365 D.A.P. A suplementação da adubação com doses crescentes e combinadas de N e K não influenciaram o desenvolvimento das cultivares no 1º ano.

Os efeitos das doses combinadas de N e K sobre os indicadores de produtividade das bananeiras aos 365 D.A.P. foram estimados por análise de regressão (Figura 7, 8, 9 e 10). A Tropical mostrou que as doses de N e K favoreceram seu desenvolvimento no florescimento. O ponto de máximo desenvolvimento com as doses combinadas de N e K foi de 311,92 kg ha⁻¹ ano⁻¹ de N e 414,85 kg ha⁻¹ ano⁻¹ de K, para cultivar Tropical na avaliação da altura de plantas aos 365 D.A.P. A Thap Maeo mostrou regressão linear nas doses combinadas de N e K, para a altura de plantas, isso indica que quanto maior a dose combinada de N e K maior é o desenvolvimento das bananeiras de Thap Maeo (Figura 6). Os resultados para altura de plantas na Prata-Anã submetidos a regressão não foram significativos pelo teste F.

Figura 6. Efeitos das doses combinadas de N e K sobre a altura de plantas aos 365 D.A.P.

O diâmetro do pseudocaule foi influenciado pelas doses combinadas de N e K nas bananeiras da Tropical, Thap Maeo e Prata-Anã. Na avaliação do diâmetro do pseudocaule, o ponto de máximo desenvolvimento para a Tropical ocorreu com as dosagens de 330,55 kg ha⁻¹ ano⁻¹ de N e 439,63 kg ha⁻¹ ano⁻¹ de K no florescimento. O ponto de máximo desenvolvimento para o diâmetro do pseudocaule na Prata-Anã ocorreu com as dosagens de 494,36 kg ha⁻¹ ano⁻¹ de N e 642,67 kg ha⁻¹ ano⁻¹ de K. O desenvolvimento da Thap Maeo mostrou regressão linear nas doses combinadas de N e K para o diâmetro do pseudocaule, como ocorreu também com altura de plantas (Figura 7).

Figura 7. Efeitos das doses combinadas de N e K sobre o diâmetro do pseudocaule aos 365 D.A.P.

O número de folhas das bananeiras indica seu potencial produtivo. A regressão não foi significativa para o número de folhas aos 365 D.A.P. na Tropical pelo teste F. O ponto de maior desenvolvimento no número de folhas para a Thap Maeo foi verificado com a dose de 494,36 kg ha⁻¹ ano⁻¹ de N e 642,67 kg ha⁻¹ ano⁻¹ de K. A Prata-Anã mostrou que o número de folhas foi influenciado pelas doses combinadas de N e K,

sendo que o ponto de maior desenvolvimento do número de folhas ocorreu com as doses de 274,54 kg ha⁻¹ ano⁻¹ de N e 356,90 kg ha⁻¹ ano⁻¹ de K (Figura 9).

Figura 8. Efeitos das doses combinadas de N e K sobre o número de folhas aos 365 D.A.P.

O índice de florescimento aos 365 D.A.P. indica a precocidade das plantas de bananeira na emissão da inflorescência. As doses combinadas de N e K favoreceram a precocidade na emissão da inflorescência na Tropical, Thap Maeo e Prata-Anã. As doses de 274,54 kg ha⁻¹ ano⁻¹ de N e 356,90 kg ha⁻¹ ano⁻¹ de K inferiram o ponto de máxima na emissão da inflorescência aos 365 D.A.P. na Tropical. A Thap Maeo mostrou regressão linear para o índice de florescimento e isso indica que quanto maior a dose combinada de N e K, maior é o índice de florescimento aos 365 D.A.P. As doses de 335,00 kg ha⁻¹ ano⁻¹ de N e 435,50 kg ha⁻¹ ano⁻¹ de K proporcionaram maior índice de florescimento aos 365 D.A.P. para a Prata-Anã (Figura 9).

Figura 9. Efeitos das doses combinadas de N e K sobre o índice de florescimento aos 365 D.A.P.

Os parâmetros de avaliação do desenvolvimento das plantas de bananeiras foram influenciados por diferentes doses de N e K, cada parâmetro teve um ponto de máximo desenvolvimento em cada cultivar. A Thap Maeo apresentou regressões lineares para altura de plantas, diâmetro do pseudocaule e o índice de florescimento aos 365 D.A.P., isso demonstra que esta cultivar é mais exigente em N e K no desenvolvimento das plantas até o florescimento.

A avaliação de plantas em diferentes cultivares, no Recôncavo Baiano, mostra as características de altura, diâmetro de pseudocaule e número de folhas foram influenciadas pela condições ambientais da região, favorecendo cultivares de maior porte (Oliveira et al., 2005). As condições ambientais do Sudoeste Goiano não favoreceram cultivares de maior porte como a Tropical e Thap Maeo quando comparado a Prata-Anã.

Teixeira (2000), em um trabalho com adubação de N e K em bananeira cultivar Nanicão, observou que doses crescentes de N anteciparam a emissão da inflorescência, e que as doses crescentes de N e K também influenciaram o

desenvolvimento das plantas na altura e diâmetro do pseudocaule no primeiro ciclo produtivo concordando com esse trabalho.

A Thap Maeo apresentou altura de plantas de 2,56 m e 12,71 folhas no florescimento no primeiro ciclo produtivo em um experimento desenvolvido por Santos et al., 2006, que caracterizou cultivares de bananeiras resistentes à Sigatoka Negra em Jataí-GO, em três ciclos produtivos com irrigação. O experimento desenvolvido em Rio Verde-GO foi em sequeiro e não teve irrigação suplementar, assim as plantas de bananeiras apresentaram menor porte quando comparado ao trabalho de Santos et al., (2006).

Segundo Fontes et al., (2003), trabalhando com doses crescentes de N e K na Prata-Anã em sequeiro em Itaocara-RJ, encontraram média de altura das plantas de 2,49 m no primeiro ciclo produtivo para a Prata-Anã não foi influenciados pelas doses de N e K. As doses combinadas de N e K não influenciaram as alturas das plantas da cultivar Prata-Anã em Rio Verde-GO. A regressão para alturas de plantas não foi significativa na Prata-Anã (Figura 8).

Segundo Borges et al. (2004), avaliando três cultivares de bananeira sobre diferentes lâminas de água de irrigação, em Goiânia-GO, não encontrou resposta na primeira avaliação das bananeiras aos quatro meses após o plantio com relação à altura de plantas, diâmetro do pseudocaule e número de folhas viáveis, sendo que, na avaliação da época de colheita dos cachos de bananeira, esses parâmetros foram influenciados. O inverno seco do Centro-Oeste Brasileiro (Figura 3) prejudicou diretamente a produtividade das cultivares de bananeiras nesse trabalho, mas não a parte nutricional da mesma.

4.2. NUTRIÇÃO FOLIAR DAS BANANEIRAS

As análises foliares refletem o estado nutricional das culturas. No caso de frutíferas, são utilizadas para o planejamento da adubação em anos seguintes (Malavolta, 2006). A análise foliar, feita na época de emissão da inflorescência da

bananeira, mostra o estado nutricional das plantas, servindo como referencia para estimar a produção das bananeiras (Teixeira, 2000).

Os teores de macronutrientes, encontrados nas folhas das plantas de bananeiras no florescimento, foram influenciados pelos cultivares nos teores e por bloco apenas nos teores de P e Mg. As concentrações na análise foliar de macronutrientes não foram influenciadas pelas interações entre cultivares e doses combinadas de N e K (Tabela 9).

Tabela 9. Resumo da análise de variância para os teores foliares de N, P, K, Ca, Mg e S no florescimento.

Causas da Variação	N	P	K	Ca	Mg	S
	-----Valor $p^{(1)}$ -----					
Bloco	****	0,0037	0,0800	0,1319	0,0160	0,3759
Cultivares	0,0011	0,0009	0,0393	0,0023	<0,0001	0,0280
Doses de N e K	0,3410	0,1254	****	****	0,1948	****
Doses x Cultivares	0,4386	****	0,1820	0,3211	****	****

Valores em negrito: $p < 0,05$ (F significativo a 5 % de probabilidade);

(1) Valor p : probabilidade de erro tipo I associada ao teste F;

** $p > 0,05$ (Valor muito elevado-não significativo).

As doses combinadas de N e K influenciaram a concentração foliar de Cu e Mn. A interação entre cultivares e doses combinadas de N e K não influenciaram os teores de micronutrientes encontrados nas folhas das bananeiras (Tabela 10).

Tabela 10. Resumo da análise de variância para os teores foliares de B, Cu, Fe, Mn e Zn no florescimento.

Causas de Variação	B	Cu	Fe	Mn	Zn
	-----Valor $p^{(1)}$ -----				
Bloco	****	0,0081	0,0181	0,1675	0,0276
Cultivares	0,2026	0,1584	****	0,0419	0,2414
Doses de N e K	0,3474	0,0181	0,2964	0,0154	****
Doses x Cultivares	****	0,2377	****	0,0512	0,3944

Valores em negrito: $p < 0,05$ (F significativo a 5 % de probabilidade);

(1) Valor p : probabilidade de erro tipo I associada ao teste F;

** $p > 0,05$ (Valor muito elevado-não significativo).

Os teores foliares de K e S entre as cultivares foram iguais. A Tropical e Thap Maeo apresentaram iguais teores foliar de N, P, K, Mg e S. A cultivar Prata-Anã apresentou maiores teores foliares de N, P, K, Mg e S quando comparados a Tropical e Thap Maeo, mostrando ser mais exigente nutricionalmente (Tabela 11).

Tabela 11. Média dos teores foliares de N, P, K, Ca, Mg e S das cultivares no florescimento.

Cultivar	N	P	K	Ca	Mg	S
	-----g kg ⁻¹ *-----					
Tropical	34,39 ^b	1,52 ^a	26,71 ^a	1,90 ^b	0,74 ^b	1,13 ^{ab}
Thap Maeo	33,27 ^b	1,63 ^a	19,53 ^{ab}	3,37 ^a	1,00 ^b	1,22 ^a
Prata-Anã	38,87 ^a	1,23 ^b	16,28 ^b	3,73 ^a	1,24 ^a	0,94 ^b
C.V.%	5,56	13,51	59,07	35,68	34,40	19,90

* Médias seguidas de mesma letra minúscula nas colunas não diferem entre si pelo teste de Tukey a 5%.

As exigências das culturas perenes em produção são maiores na primavera e no verão quando vegetam, florescem e os frutos crescem, embora, no outono e no inverno, possa haver absorção dos nutrientes (Malavolta, 2006).

Os valores médios de Cobre encontrados nas folhas da Tropical foram maiores ao encontrados na Thap Maeo e Prata-Anã. Os micronutrientes B, Fe, Mn e Zn não se diferenciaram entre as cultivares de banana (Tabela 12). As quantidades absorvidas de micronutrientes pelas bananeiras são relativamente altas e em maior proporção para Mn e Fe (Azeredo et al., 1986). O Fe e Mn foram os micronutrientes mais absorvidos nas folhas das cultivares de bananeira sob diferentes doses combinadas de N e K.

Tabela 12. Média dos teores de B, Cu, Fe, Mn e Zn nas folhas de bananeiras das cultivares no florescimento.

Cultivar	B	Cu	Fe	Mn	Zn
	-----mg kg ⁻¹ -----				
Tropical	15,88	4,19 ^a	118,41	55,02 ^b	15,88 ^a
Thap Maeo	17,91	3,79 ^b	125,53	65,73 ^{ab}	10,96 ^{ab}
Prata-Anã	18,97	2,97 ^b	191,89	117,99 ^b	17,75 ^b
C.V.%	13,05	17,72	45,90	28,83	19,57

* Médias seguidas de mesma letra minúscula nas colunas não diferem entre si pelo teste de Tukey a 5%.

As médias dos teores de macro e micronutrientes encontrados nas folhas de bananeiras foram comparadas com as médias dos valores encontrados por Borges et al. (2006). Neste experimento foram avaliados diferentes cultivares de bananeiras submetidas à mesma adubação por amostragem foliar no florescimento em dois ciclos produtivos em um Latossolo Amarelo álico franco-argiloarenoso em Cruz das Almas-BA, com adubação de 100 kg ha⁻¹ ano⁻¹ de N, 40 kg ha⁻¹ ano⁻¹ de P₂O₅ e 300 kg ha⁻¹ ano⁻¹ K, este experimento teve irrigação suplementar (Tabela 13 e 14).

Tabela 13. Médias dos teores de macronutrientes da terceira folha da bananeira em florescimento encontrados por Borges et al. (2006).

Cultivar	N	P	K	Ca	Mg	S
	-----g kg ⁻¹ -----					
Tropical	25,2	1,4	24,3	4,8	2,6	1,2
Thap Maeo	23,0	1,2	18,3	10,1	4,9	0,9
Prata-Anã	22,8	1,2	16,3	8,3	5,1	0,8

Tabela 14. Médias dos teores de micronutrientes da terceira folha da bananeira em florescimento encontrados por Borges et al. (2006).

Cultivar	B	Cu	Fe	Mn	Zn
	-----mg kg ⁻¹ -----				
Tropical	25,3	7,3	125	272	16,3
Thap Maeo	38,7	6,7	100	116	2,3
Prata-Anã	24,7	6	184	454	17,7

A Tropical, Thap Maeo e Prata-Anã apresentaram diferentes médias de teores de nutrientes na folha quando comparados aos encontrados por Borges et al. (2006). O manejo utilizado para a produção pode influenciar na nutrição das plantas. A irrigação pode favorecer a absorção de nutrientes pelas plantas, principalmente de N e K. A quantidade de nutrientes disponíveis para as plantas na solução do solo depende de vários fatores químicos, físicos e biológicos do solo. Os solos dos dois experimentos da Bahia e de Goiás são classificados como Latossolos no 1º nível categórico, mesmo assim, apresentam diferenças na caracterização física química como, por exemplo, o caráter álico, que indica saturação por Al > 50% no solo da BA, tornando o solo pobre em cátions como K, Ca e Mg (IBGE, 2005). As comparações feitas entre mesma cultivares de bananas plantadas em diferentes regiões do país não passa de especulações sobre o que ocorre na relação solo-planta. As condições ambientais e regionais podem influenciar nos teores foliares, ou seja, teores padrões de referência não têm aplicação universal, necessitando ser adaptados para as condições locais (Borges et al., 2006). O teor de elementos nas folhas é influenciada por vários fatores que agem e, às vezes, interagem até o momento da coleta da amostra e até mesmo dela quando se analisa.

Os valores médios de macronutrientes encontrados nas folhas de bananeiras não foram influenciados pelas doses combinadas de N e K (Tabela 15). As cultivares e as doses combinadas de N e K apresentaram médias dos teores foliares de Mg < 1,5 g kg⁻¹. A necessidade de Mg para um ótimo crescimento das plantas situa-se na faixa de 1,5 a 3 g kg⁻¹ da matéria seca da parte vegetativa da planta. A deficiência de Mg ocorre

com mais freqüência em solos ácidos. Nos solos ácidos, o antagonismo por cátions em excesso (H^+ , Al^{3+} , Mn^{2+} , Fe^{2+}) pode causar a carência de Mg. O excesso de K na adubação pode induzir a deficiência de Mg, devido ao aumento da relação K/Mg. Doses muito elevadas de adubos potássicos pode provocar a lixiviação de Mg para camadas mais profundas do perfil (Vitti et al., 2006).

Os micronutrientes nos solos, principalmente em Latossolos, está relacionado à matéria orgânica. O nitrogênio é responsável por 5% da matéria orgânica do solo. O processo de amonificação, nitrificação, mineralização, imobilização, desnitrificação e fixação de N_2 ocorrem com na presença de microorganismos presentes na matéria orgânica do solo. A disponibilidade de micronutrientes no solo está relacionada com a mineralização da matéria orgânica (Malavolta, 2006).

Tabela 15. Médias dos teores de N, P, K, Ca, Mg e S nas folhas das bananeiras e doses combinadas de N e K no florescimento.

Doses de N-K Kg ha ⁻¹ ano ⁻¹	N	P	K	Ca	Mg	S
	-----g kg ⁻¹ -----					
0-0	34,61	1,54	21,10	3,34	1,15	1,14
150-300	35,16	1,54	18,84	2,61	0,89	1,02
300-450	36,56	1,40	20,26	3,11	1,12	1,12
450-600	35,54	1,35	19,98	2,80	0,81	1,09
600-800	35,70	1,47	24,02	3,15	0,98	1,11

As doses combinadas de N e K favoreceram a atuação dos microorganismos junto à matéria orgânica do solo e forneceu maiores quantidade de micronutriente para as plantas de bananeiras, no caso do Cu e Mn. As médias dos teores de Cu e Mn não se diferenciaram pela aplicação de doses combinadas de N e K (Tabela 16).

Tabela 16. Médias dos teores de B, Cu, Fe, Mn e Zn nas folhas de bananeiras e doses combinadas de N e K no florescimento.

Doses de N-K Kg ha ⁻¹ ano ⁻¹	B	Cu	Fe	Mn	Zn
	-----mg kg ⁻¹ -----				
0-0	17,80	3,40 ^{ab}	132,19	65,22 ^b	14,13
150-300	18,12	3,59 ^{ab}	172,49	71,88 ^b	17,98
300-450	17,53	4,17 ^a	129,51	78,20 ^{ab}	13,66
450-600	16,20	3,96 ^{ab}	153,74	78,06 ^{ab}	12,72
600-800	18,29	3,14 ^b	138,44	104,54 ^a	15,83
C.V.%	13,05	17,72	45,90	28,83	19,57

*Médias seguidas de mesma letra maiúscula e ou minúscula nas colunas não diferem entre si pelo teste de Tukey a 5%.

A relação entre o nível de um elemento na folha e a aplicação de nutrientes no solo fornece uma curva onde há uma equação que a descreve. Os níveis de nutrientes encontrados nas folhas de bananeiras sob adubação de doses combinadas de N e K foram avaliados por análise de regressão. As regressões não foram significativas para as médias dos teores foliares de Mg, S, Cu e Fe das folhas de bananeiras com a aplicação de doses combinadas de N e K.

A regressão quadrática das médias dos teores de N foliar e as doses combinadas de N e K foram significativas somente para a Prata-Anã. A Prata-Anã teve maior eficiência na absorção de N e na sua acumulação nas folhas quando comparado às cultivares Tropical e Thap Maeo (Figura 10) pela análise de regressão. Os teores padrões de referência não têm aplicação universal, pois estão relacionados com fatores climáticos, solo e cultivares (Borges et al., 2006). A diferença entre cultivares de uma mesma espécie de planta pode influenciar no teor de nutriente encontrado nas folhas. O diagnóstico foliar nos ensaios de adubação com doses crescentes de N podem ser utilizados para ajustes no programa de adubação N em culturas perenes.

Segundo Fontes et al. (2003), trabalhando com a avaliação de teores de N foliar, através amostragem foliar durante o florescimento do cultivar Prata-Anã com doses

crescente de N em Itaocara-RJ, verificou que os teores de nitrato na matéria seca das folhas amostradas não foram influenciados pelas doses crescentes de N.

Segundo Teixeira (2000), o primeiro ciclo da Prata-Anã submetida a diferentes doses de N, uma dose de aproximadamente 250 kg ha^{-1} de N para atingir o nível crítico (n.c.) para N foliar, que é de 26 g kg^{-1} , segundo Lahav & Turner (1983). Nesse experimento, a média dos teores de N foliar no primeiro ciclo da Prata-Anã foram maiores que o nível crítico de 26 g kg^{-1} em todas as doses combinadas de N e K. O nitrogênio absorvido no tratamento sem adição de N, pode ser absorvido devido à mineralização da matéria orgânica favorecida pela calagem feita na área do experimento e fornecimento de K.

Figura 10. Efeitos das doses combinadas de N e K sobre a média dos teores de N foliar no florescimento.

As doses combinadas de N e K promoveram um antagonismo nos teores de P foliar nas bananeiras das cultivares Tropical e Prata-Anã. Na Tropical, os teores foliares P foram menores com as doses crescentes de N e K, quando comparados com o

tratamento sem adubação. Os teores de P foliar decrescem linearmente à medida que aumentam as doses combinadas de N e K na cultivar Prata-Anã. A Thap Maeo não mostrou regressões significativas para as doses combinadas de N e K para os teores de P foliar (Figura 11). Os resultados indicam que as doses combinadas de N e K favoreceram o crescimento das plantas de bananeira, causando o efeito de diluição nos teores foliares de P.

A diminuição no teor de fósforo na matéria seca das plantas foi constada por Sousa et al. (2000) em um trabalho de avaliação de mudas de bananeira Mysore com diferentes doses de P, e atribuiu ao efeito de diluição, por causa de o acúmulo de fósforo na matéria seca não acompanhar o incremento em altura e produção de matéria fresca da planta.

Segundo Texeira (2000), estudando a aplicação de doses crescentes N e K no primeiro ciclo produtivo da cultivar Nanicão, observou que os teores de P nas folhas foram favorecidos pela aplicação de N e K em uma regressão quadrática. Os teores de P foliar não atingiram nível crítico de fósforo na folha-índice de bananeira. O nível crítico para P foliar da bananeira é 2 g kg^{-1} , segundo Lahav & Turner (1983).

Figura 11. Efeitos das doses combinadas de N e K sobre a média dos teores de P foliar no florescimento.

As doses combinadas de N e K influenciaram o teor de K foliar somente na Thap Maeo. Os teores foliares de K na dose de 150 kg ha⁻¹ ano⁻¹ de N e 300 kg ha⁻¹ ano⁻¹ de K foram menores quando comparados com o tratamento sem adubação. A regressão mostra que o acúmulo de K na folhas da Thap Maeo foi caracterizada pelo fornecimento de N e K em grandes concentrações, a baixa concentração de N pode ter desfavorecido a absorção de K. O nível crítico de K foliar foi alcançado apenas na dose de 600 kg ha⁻¹ ano⁻¹ de N e 800 kg ha⁻¹ ano⁻¹ de K (Figura 12). O nível crítico de K foliar em bananeira é 30 g kg⁻¹, segundo Lahav & Turner (1983). A absorção de K é limitada pela deficiência de P e está estreitamente ligada à absorção de N (Azeredo et al., 1986).

O teor de K, na folha de bananeira cultivar Nanicão, variou em função da aplicação de K numa relação quadrática no segundo ciclo produtivo em sequeiro. O teor de K foliar cresceu linearmente com as doses de K e diminuiu com a adubação nitrogenada quando a bananeira foi irrigada (Teixeira, 2000).

Figura 12. Efeitos das doses combinadas de N e K sobre a média dos teores de K foliar no florescimento.

Segundo Silva et al. (2003a), em um estudo com doses crescentes de N e K com a cultivar Prata-Anã, observaram que as doses crescentes de N elevaram linearmente os teores de N encontrados no segundo ciclo produtivo e reduziu os teores de Ca e K no segundo, terceiro e quarto ciclo produtivo, já doses crescentes de K elevou o teor K foliar do segundo ao quarto ciclo produtivo.

Os teores de Ca foliar mostraram ser influenciados pelas doses combinadas de N e K somente na cultivar Tropical. Esta teve teores de Ca foliar reduzidos pelas doses combinadas de N e K em uma regressão quadrática (Figura 13). As doses crescentes de N e K desfavoreceram a absorção de Ca pelas plantas de bananeira. O Ca é absorvido pelas raízes como Ca^{2+} , podendo sua absorção ser diminuída por altas concentrações de K^+ , Mg^{+2} e NH_4^+ no meio de cultivo (Vitti et al., 2006).

Figura 13. Efeitos das doses combinadas de N e K sobre a média dos teores de Ca foliar no florescimento.

As doses crescentes e combinadas de N e K decresceram os teores B na cultivar Tropical, formando uma regressão quadrática. A dose combinada de 600 kg ha⁻¹ ano⁻¹

de N e 800 kg ha⁻¹ ano⁻¹ de K favoreceu a absorção de B pelas plantas de bananeira da Tropical, quando comparados ao tratamento sem absorção (Figura 14). A mineralização da matéria orgânica fornecendo B ao complexo solo-planta foi favorecida pela adição de N e K, assim a dose combinada de N e K de maior concentração elevou o teor de B foliar na Tropical. A maior fonte de Boro para a planta é a matéria orgânica da qual se liberta por mineralização, junto com o N e S, passando para a solução do solo onde é absorvido ou perdido por lixiviação e erosão (Malavolta et al., 2006).

O Boro disponível para as plantas encontra-se na solução do solo como ácido bórico em condições de pH neutro, formando complexos com Ca ou ligado a compostos orgânicos solúveis, forma em que esse nutriente é absorvido pela planta (Dechen & Nachtigall, 2006).

Figura 14. Efeitos das doses combinadas de N e K sobre a média dos teores de B foliar no florescimento.

A Prata-Anã apresentou regressão linear dos teores de Mn foliar sob as doses combinadas de N e K. O N e o K favoreceram a absorção de Mn pelas plantas de Prata-Anã, sendo que a maior dose apresentou a maior concentração de Mn foliar (Figura 15). A disponibilidade de Mn no solo foi favorecida pela redução do pH, que ocorre com a adição de N e K. Os fatores que determinam a disponibilidade de Mn no solo são o pH, as condições de oxiredução, os teores de matéria orgânica e o equilíbrio com outros cátions (Dechen & Nachtigall, 2006).

A oxidação é influenciada por microorganismos no solo e, em dadas condições, pode estar totalmente sob controle biológico, em vez de oxidação pode ocorrer redução. A oxidação e redução determinam a mobilização e imobilização do Mn no solo, com isso o Mn pode ficar disponível ou indisponível na solução do solo (Malavolta et al., 2006).

Figura 15. Efeitos das doses combinadas de N e K sobre a média dos teores de Mn foliar no florescimento.

Os teores de Zn foliar na Thap Maeo foram influenciados pelas doses combinadas de N e K, mostrando uma regressão linear. As doses crescentes e combinadas de N e K favoreceram linearmente a absorção de Zn nas plantas de Thap Maeo (Figura 16). A redução do pH favorecida pela adição de N e K, aumentaram a disponibilidade de Zn no solo, como ocorreu para o Mn. A atividade do Zn na solução do solo é diretamente proporcional à atividade de prótons. O aumento da unidade de pH, dentro dos limites da faixa 5-7, causa a diminuição de 30 vezes na concentração de Zn em solos ácidos. A elevação do pH, em alguns solos, pode aumentar a disponibilidade devido à dissolução da matéria orgânica ou a formação de $Zn(OH)^+$ (Malavolta, 2006).

Figura 16. Efeitos das doses combinadas de N e K sobre a média dos teores de Zn foliar no florescimento.

Os teores de Zn inferiores a 25 mg kg^{-1} caracterizam deficiência desse elemento nas folhas (Dechen & Nachtigall, 2006). As doses combinadas de N e K favoreceram os teores de Zn foliar encontradas nas cultivares de bananeiras em uma regressão linear.

Entretanto, os teores de Zn foliar encontrados mostraram-se deficientes nos teores foliares da Thap Maeo.

Segundo Silva et al. (2003a), as doses crescentes de N elevou linearmente as concentrações de Mn foliar na folhas das bananeiras de Prata-anã, mostrando semelhança com esse trabalho. Para as concentrações B e Zn não houve resultados significativos, bem como não se observou regressão entre as doses crescentes de N e K.

Fontes et al. (2003), estudando o estado nutricional da Prata-Anã com adubação de N e K, observaram que o incremento da adubação nitrogenada não influenciou os teores dos nutrientes analisados, exceções feitas para o Mn, que aumentou nas plantas do primeiro e segundo ciclos produtivos. Esse aumento pode ser resultado da maior solubilidade do Mn em função da possível redução do pH do solo, provocado pelo incremento das doses de N. Quanto ao K, verificou-se que na época da inflorescência e formação do cacho nas plantas do primeiro ciclo produtivo, menores teores de K na matéria seca foliar, e a adubação K não influenciou outros nutrientes analisados na folha.

5. CONCLUSÕES

As doses combinadas de N e K favoreceram o crescimento vegetativo das plantas de bananeira. A Tropical e Thap Maeo apresentaram desenvolvimento inicial igual à Prata-Anã.

Os pontos de máximo desenvolvimento, em função das doses combinadas de N e K, foram maiores para a Prata-Anã.

A Thap Maeo apresentou regressões lineares para altura de plantas, diâmetro do pseudocaule e índice de florescimento aos 365 D.A.P.

A diferença genética entre as cultivares influenciou os teores de nutrientes encontrados nas folhas das bananeiras.

Os teores de nutrientes encontrados nas folhas das bananeiras foram influenciados pelas doses combinadas de N e K.

6. REFERÊNCIAS

ALVAREZ, C. E.; ORTEGA, A.; FERNÁNDEZ, M.; BORGES, A. A. Growth, yield and leaf nutrient content of organically grown banana plants in the Canary islands. **Fruits Paris**, Valencia v. 56, p. 17-26, 2001

AZEREDO, J. A. D.; GENÜ, P. J. D. C.; AQUINO, A. R. L. D.; CAMPELO JÚNIOR, J. H.; RODRIGUEZ, A. P. M. Nutrição mineral e adubação da bananeira. In: HAAG, P. H. (Ed.). **Nutrição mineral e adubação de frutíferas tropical no Brasil**. Campinas: Fundação Cargill, 1986. p. 58-102.6

BORGES, A.; SILVA, S.; CALDAS, R. C.; LEDO, C. Teores foliares de nutrientes em genótipos de bananeira. **Revista Brasileira de Fruticultura**, Cruz das Almas, v. 28, n. 2, p. 314-318, 2006.

BORGES, A. L. **Banana em foco-diagnose química foliar em bananeira**. Cruz das Almas, 2004. 5 p.

BORGES, A. L.; SILVA, J. T. A.; OLIVEIRA, S. L. Adubação nitrogenada e potássica para bananeira cv. Prata-anã irrigada: produção e qualidade dos frutos no primeiro ciclo. **Revista Brasileira Fruticultura**, Cruz das Almas, v. 19, n. 2, p. 179-184, 1997.

BORGES, L.; SILVA, J. L. N.; NAVES, R. V.; FERREIRA, P. H. Comportamento vegetativo de cultivares de banana sob diferentes lâminas de irrigação. **Pesquisa Agropecuária Tropical**, Goiânia, v. 34, n. 2, p. 93-98, 2004.

BRASIL, E. C.; OEIRAS, A. H. L.; MENEZES, A.; VELOSO, C. A. C. Desenvolvimento e produção de frutos de bananeira em resposta à adubação nitrogenada e potássica. **Pesquisa Agropecuária Brasileira**, Brasília, v. 35, n. 12, p. 2407-2414, 2000.

CANTARUTTI, R. B.; MAIA, V. M.; SALOMÃO, L. C. C.; VENEGAS, V. H. A.; LIMA, S. Efeitos das doses de nitrogênio, fósforo e potássio sobre os componentes da produção e a qualidade de bananas Prata Anã. In. **XVI Congresso Brasileiro de Fruticultura**. Fortaleza, 2000.

CORDEIRO, Z. J. **Banana. Produção: aspectos técnicos**. Brasília Embrapa, 2000. 143 p.

- DAMATTO JÚNIOR, E. R. D.; BÔAS, R. L. V.; LEONEL, S.; FERNANDES, D. M. Avaliação nutricional em folhas de bananeira Prata Anã adubadas com compostos orgânicos. **Revista Brasileira de Fruticultura**, Cruz das Almas, v. 28, n. 1, p. 109-112, 2006.
- DE OLIVEIRA, S.; SILVA, I.; DE OLIVEIRA FLORES, J. C.; NETO, F. P. L. Avaliação de cultivares e híbridos de bananeira em quatro ciclos de produção. **Pesq. agropec. bras**, v. 37, n. 11, p., 2002.
- DE OLIVEIRA, W. S. J.; DA SILVA GARRIDO, M.; DE AZEVEDO, R. L. AVALIAÇÃO DE CULTIVARES E HÍBRIDOS DE BANANEIRA NO RECÔNCAVO BAIANO. v., p.
- DECHEN, A. R.; NACHTIGALL, G. R. Micronutrientes. In: FERNANDES, M. S. (Ed.). **Nutrição mineral de plantas**. Viçosa: SBCS, 2006. p. 327-354.
- DONATO, S. L. R.; SILVA, S.; LUCCA FILHO, O. A.; LIMA, M. B.; DOMINGUES, H.; ALVES, J. Comportamento de variedades e híbridos de bananeira (*Musa spp.*), em dois ciclos de produção no Sudoeste da Bahia. **Revista Brasileira de Fruticultura**, Cruz das Almas, v. 28, n. 1, p. 139-144, 2006.
- EMBRAPA. **Produção internacional: banana-source: FAO (2004)**. Cruz das Almas: CPMF, 2004. Disponível em: <<http://www.cnpmf.embrapa.br/planilhas/baw2004.xls>>. Acesso em: 20/12/2004.
- EMBRAPA. **Banco de notícias: novas variedades de banana resistentes à Sigatoka Negra**. Cruz das Almas: CPMF, 2006. Disponível em: <http://www.embrapa.gov.br/noticias/banco_de_noticias/1999/dezembro/bn.2004-11-25.3875291777/mostra_noticia>. Acesso em: 15/05/2006.
- ESPINDOLA, J. A. A.; GUERRA, J. G. M.; PERIN, A.; TEIXEIRA, M. G.; DE ALMEIDA, D. L.; URQUIAGA, S.; BUSQUET, R. N. B. Bananeiras consorciadas com leguminosas herbáceas perenes utilizadas como coberturas vivas. **Pesquisa Agropecuária Brasileira** Brasília, v. 41, n. 3, p. 415-420, 2006.
- FAO. **The world banana economy 1985-2002**. 2003. ed: FAO, 2003. Disponível em: <<http://www.fao.org/docrep/007/y5102e/y5102e00.htm>>. Acesso em: 20/04/2006.
- FAQUIN, V. **Nutrição mineral de plantas**. Lavras, 1994. v. 1, 227 p.
- FERRARI, J. T.; NOGUEIRA, E. M. **Sigatoka Negra na banana**. Instituto Biológico, 2007. Disponível em: <http://www.biologico.sp.br/noticias/cultivar_sigatoka.html>. Acesso em: 20/07/2007.

FONTES, P. S. F.; CARVALHO, A. J. C.; CEREJA, B. S. Avaliação do estado nutricional e do desenvolvimento da bananeira-prata-anã (*Musa spp.*) em função da adubação nitrogenada. **Revista Brasileira Fruticultura**, Cruz das Almas, v. 25, n. 1, p. 156-159, 2003.

GAÍVA, H. N.; SANDRINI, M.; FERREIRA, F. R.; SILVA, M. Situação da bananicultura na região Centro-Oeste. In: RUGGIEIRO, C. (Ed.). **Bananicultura**. Jaboticabal: FUNEP, 2001. p. 54-65.

GOES, A. D.; MORETTO, K. C. K. Mal-do-Panamá. In: RUGGIEIRO, C. (Ed.). **Bananicultura**. Jaboticabal: FUNEP, 2001. p. 419-435.

GUERRA, A. G.; ZANINI, J. R.; NATALE, W.; PAVANI, L. C. Frequência da fertirrigação da bananeira Prata-Anã com nitrogênio e potássio aplicados por microaspersão. **Engenharia Agrícola**, Jaboticabal, v. 24, n. 1, p. 80-88, 2004.

GUERRERO, R. R.; GAGBAN, R. J. Eficacia de diferentes fertilizantes nitrogenados en el cultivo del banano (*Musa AAA, Clon Valery*), en la zona de Riofrío, Magdalena, Colombia. In: **XV Encuentro de Acorbat**. Cartagena del India, 2002.

HALDER, N. K.; KABIR, A. H. M. F.; SARKER, J. U.; SULTANA, D.; ISLAM, Z. Growth and yield of banana cultivars to nitrogen fertilization in Brown Hill soils. **Asian Journal of Plant Sciences**, Faisalabad, v. 13, n. 2, p. 963-967, 2003.

IBGE. **Manual técnico de pedologia**. 2. ed. Brasília: IBGE, 2005. 300 p.

LAHAV, E.; TURNER, D. W. **Banana nutrition**. Berna: IPI, 1983. 62 p.

MAIA, V. M.; SALOMÃO, L. C. C.; CANTARUTTI, R. B.; VENEGAS, V. H. A.; COUTO, F. Efeitos de doses de nitrogênio, fósforo e potássio sobre os componentes da produção e a qualidade de bananas' Prata-Anã' no distrito agroindustrial de Jaíba. **Revista Brasileira de Fruticultura**, v. 25, n. 2, p. 319-322, 2003.

MALAVOLTA, E. **Manual de nutrição mineral de plantas**. São Paulo: Agronômica Ceres, 2006. 638 p.

NASCENTE, A. S. **A cultura da banana e a doença Sigatoka Negra**. 2007. Disponível em: <<http://www.agroline.com.br/artigos/artigo.php?id=126>>. Acesso em: 01/09/2007.

OLIVEIRA, W. S. J. D.; SILVA GARRIDO, M. D.; AZEVEDO, R. L. D. Avaliação de cultivares e híbridos de bananeira no recôncavo baiano. **Ciência Agrotecnologia**, Lavras, v. 29, n. 3, p. 515-520, 2005.

PEREIRA, J. C. R.; PEREIRA, J. R.; CASTRO, M. E. A.; GASPAROTTO, L. Ocorrência do mal-do-panamá em bananeira do subgrupo Figo, em Piau, Minas Gerais. **Fitopatologia Brasileira**, v. 30, n. 5, p. 554, 2005.

QUERINO, C. M. B.; LARANJEIRA, D.; COELHO, R. S. B.; DE MATOS, A. P. Efeito de dois indutores de resistência sobre a severidade do mal-do-panamá. **Fitopatologia Brasileira**, v. 30, n. 3, p. 239-243, 2005.

RIBEIRO JÚNIOR, J. I. **Análises estatísticas no SAEG**. Viçosa: UFV, 2001. 301 p.

ROSA, G. R.; RIGON, L.; BELING, R. R.; CORRÊA, S.; REETZ, E.; VENCATO, A. Banana. **Anuário Brasileiro de Fruticultura**, Santa Cruz do Sul, v., p. 41-43, 2006.

ROSOLEM, C. A.; FERNANDEZ, E. M.; ANDREOTTI, M.; CRUSCIOL, C. A. C. Crescimento radicular de plântulas de milho afetado pela resistência do solo à penetração. **Pesquisa Agropecuária Brasileira**, Brasília, v. 34, n. 5, p. 821-828, 1999.

SAES, L. A.; NOMURA, E. S.; GARCIA, V. A. **Cultivares resistentes de bananeira**. 2006. Disponível em:
<<http://www.biologico.sp.gov.br/rifib/xiiirifib/saes,nomuraegarcia.pdf>>. Acesso em: 27/10/2006.

SANTOS, S. C.; CARNEIRO, L. C.; DA SILVEIRA NETO, A. N.; JÚNIOR, E. P.; DE FREITAS, H. G.; PEIXOTO, C. N. Caracterização morfológica e avaliação de cultivares de bananeira resistentes a Sigatoka Negra (*Mycosphaerella fijiensis* Morelet) no Sudoeste Goiano. **Revista Brasileira de Fruticultura**, Jaboticabal, v. 28, n. 3, p. 449-453, 2006.

SEAGRO. **Goias: Banana - municípios maiores produtores em 2000, 2001 e 2002**. SEAGRO, 2003. Disponível em:
<<http://www.agronegocio.goias.gov.br/docs/portal/bananae.pdf>>. Acesso em: 23/03/2006.

SILVA, J. T. A.; BORGES, A. L.; CARVALHO, J. G. Adubação com potássio e nitrogênio em três ciclos de produção da bananeira cv. prata-anã. **Revista Brasileira de Fruticultura**, Cruz das Almas, v. 25, n. 1, p. 152-155, 2003a.

SILVA, J. T. A. D.; BORGES, A. L.; CARVALHO, J. G.; DAMASCENO, J. E. A. Adubação com potássio e nitrogênio em três ciclos de produção da bananeira cv. prata-anã. **Revista Brasileira de Fruticultura**, Cruz das Almas, v. 25, p. 152-155, 2003b.

SILVA, S. D. O.; MORAIS, L. S.; SEREJO, J. A. S. **Melhoramento genético de bananeira para resistência à Sigatoka Negra**. 2006. Disponível em:
<http://www.frutasdeminas.cm.br/pesquisa_inovacao/biblioteca/geneticasigatoka.pdf>. Acesso em: 20/06/2006.

SOUSA, H. U.; SILVA, C.; CARVALHO, J. G. D.; MENEGUCCI, J. L. P. Nutrição de mudas de bananeira em função de substratos e doses de superfostato simples. **Ciência agrotecnologia**, Lavras, v. 24, p. 64-73, 2000.

SOUSA, V. F. D.; COSTA VELOSO, M. E. D.; VASCONCELOS, L. F. L.; RIBEIRO, V. Q.; SOUZA, V. A. B. D.; JUNIOR, B. S. A. Nitrogênio e potássio via água de irrigação nas características de produção da bananeira 'Grand Naine'. **Pesquisa Agropecuária Brasileira**, Brasília, v. 39, n. 9, p. 865-869, 2004.

TEIXEIRA, L. A. J. **Adubação nitrogenada e potássica em bananeira Nanicão (*Musa* AAA subgrupo Cavendish) sob duas condições de irrigação**. 2000. 145 f. (Doutorado em Agronomia: Produção Vegetal)–, UNESP, Jaboticabal, 2000.

VITTI, G. C.; LIMA, E.; CICARONE, F. Cálcio, magnésio e enxofre. In: FERNANDES, M. S. (Ed.). **Nutrição mineral de plantas**. Viçosa, MG: SBCS, 2006. p. 299-396.

WEBER, O. B.; MONTENEGRO, A. A. T.; SILVA, Í.; SOARES, I.; CRISÓSTOMO, L. A. Adubação nitrogenada e potássica em bananeira Pacovan (*Musa* AAB, subgrupo Prata) na chapada do Apodi, estado do Ceará. **Revista Brasileira de Fruticultura**, Jaboticabal, v. 28, n. 1, p. 154-157, 2006.