

MINISTÉRIO DA AGRICULTURA, PECUÁRIA E
ABASTECIMENTO

SECRETARIA DE POLÍTICA AGRÍCOLA

PORTARIA Nº 374, DE 23 DE DEZEMBRO DE 2019.

O SECRETÁRIO DE POLÍTICA AGRÍCOLA, no uso de suas atribuições e competências estabelecidas pelo

Decreto nº 9.667, de 02 de janeiro de 2019, e observado, no que couber, o contido nas Instruções Normativas nº 2,
de 9 de outubro de 2008, publicada no Diário Oficial da União de 13 de outubro de 2008, da Secretaria de Política
Agrícola, e nº 16, de 9 de abril de 2018, publicada no Diário Oficial da União de 12 de abril de 2018, do Ministério
da Agricultura, Pecuária e Abastecimento, resolve:

Art. 1º Aprovar o Zoneamento Agrícola de Risco Climático para a cultura de trigo de sequeiro no Estado de
Santa Catarina, ano-safra 2019/2020, conforme anexo.

Art. 2º Esta Portaria tem vigência específica para o ano-safra definido no art. 1º e entra em vigor na data de
sua publicação.

EDUARDO SAMPAIO MARQUES

ANEXO

1. NOTA TÉCNICA
Nas regiões tradicionais de cultivo comercial de trigo (Triticum aestivum L.) no Brasil, os maiores riscos de

perda de produção estão relacionados com geada no espigamento (região temperada), excesso de chuva/umidade
elevada, que, na fase inicial de enchimento de grãos, pode dar causa a doenças de espiga de difícil controle (giberela
na região temperada e brusone na região tropical) ou acarretar, no período de colheita, a perda de qualidade
tecnológica dos grãos.

Objetivou-se, com o Zoneamento Agrícola de Risco Climático, identificar os municípios aptos para o cultivo

de trigo de sequeiro no Estado de Santa Catarina e os períodos de semeadura, em três níveis de risco (20%, 30% e

40%) e em conformidade com o Grupo da Cultivar (Grupo I, Grupo II e Grupo III) e o Tipo do Solo (Tipo 2 e Tipo 3).

No caso do trigo de sequeiro no Estado de Santa Catarina, usou-se o diagnóstico de risco de geada no

decêndio de espigamento, pela mensuração de temperaturas mínimas do ar ≤ 1,0 °C, no abrigo meteorológico, até

o nível de 20% de risco de ocorrência, em função do decêndio de semeadura e da cultivar utilizada.

A análise hídrica baseou-se em um modelo de balanço hídrico da cultura que levou em consideração as

seguintes variáveis: precipitação pluvial, evapotranspiração potencial, ciclo da cultura e fase fenológicas, coeficiente

de cultura (Kc) e capacidade de armazenamento de água disponível (CAD) conforme o tipo de solo.

Para caracterização da oferta hídrica foram estimados os valores do índice de satisfação da necessidade de

água (ISNA), expresso pela relação entre evapotranspiração real (ETr) e a evapotranspiração máxima da cultura

(ETm), nas fases I, III e IV, levando-se em consideração as seguintes classes de ISNA:

A - Igual ou superior a 0,60 na fase I - semeadura/estabelecimento;

B - Igual ou superior a 0,45 na fase III – espigamento/enchimento de grãos; e

C - Igual ou superior a 0,80 na fase IV (CAD dossel – 7,7 mm - 20 dias final do ciclo).

As cultivares foram classificadas em três grupos de características homogêneas, observada as regiões de
adaptação (Instrução Normativa nº 3, de 14 de outubro de 2008 – SPA/MAPA, publicada no Diário Oficial da União,
de 15 de outubro de 2008), a saber:

Região 1: Grupo I (n  130 dias); Grupo II (130 dias  n  140 dias); e Grupo III (n 140 dias), onde n expressa
o número de dias da emergência à maturação ponto de colheita

Região 2: Grupo I (n  120 dias); Grupo II (120 dias  n  141 dias); e Grupo III (n 141 dias), onde n expressa
o número de dias da emergência à maturação ponto de colheita.

Para a hierarquização de risco em cada decêndio de semeadura foi observado a frequência de atendimento

do parâmetro ISNA (classes de ISNA) e do limite térmico (com o risco de geada e de excesso hídrico no final do ciclo

fixados em 20%), nos anos avaliados, permitindo definir os níveis de risco em 20% (80% dos anos atendidos), 30%

(70% dos anos atendidos) e 40% (60% dos anos atendidos).

2. TECNOLOGIA DE PRODUÇÃO DE TRIGO

O ZARC, além de ser uma ferramenta de gestão de riscos no cultivo de trigo no Brasil, para maior eficiência de uso,

também deve atuar como indutor de tecnologia de produção desse cereal. No caso do trigo de sequeiro no Estado

de Santa Catarina, além dos itens especificados nessa portaria, admite-se como padrão mínimo de tecnologia de

produção aquele que é especificado nas INFORMAÇÕES TÉCNICAS PARA TRIGO E TRITICALE, que são anualmente

atualizadas pela Comissão Brasileira de Pesquisa de Trigo e Triticale (CBPTT). Destaca-se que atenção especial deve

ser dada ao manejo de doenças nesse cereal, enfatizando-se a importância da rotação de culturas, que apesar da

não obrigatoriedade na safra 2019/2020, sugere-se que seja adotado pelo menos um ano de alternância no cultivo

de espécies não hospedeiras dos patógenos do trigo; pela comprovada eficiência no controle de manchas foliares e

podridões radiculares. Adicionalmente, recomenda-se que, no controle químico de doenças, via tratamento de

sementes ou por pulverizações dos órgãos aéreos, sejam observadas a especificidade de controle dos produtos

usados para a doença alvo e a adoção de boas práticas de tecnologia de aplicação. Informações detalhadas para a

condução de uma lavoura de trigo, da semeadura à colheita, podem ser encontradas no sítio internet:

https://ainfo.cnptia.embrapa.br/digital/bitstream/item/196239/1/ID44570-2018InfTecTrigoTriticale2019.pdf

3. TIPOS DE SOLOS APTOS AO CULTIVO
São aptos ao cultivo de trigo de sequeiro no Estado os solos dos tipos 2 e 3, observadas as especificações e

recomendações contidas na Instrução Normativa nº 2, de 9 de outubro de 2008.
Não são indicadas para o cultivo:
- áreas de preservação permanente, de acordo com a Lei 12.651, de 25 de maio de 2012;
- áreas com solos que apresentam profundidade inferior a 50 cm ou com solos muito pedregosos, isto é,

solos nos quais calhaus e matacões ocupem mais de 15% da massa e/ou da superfície do terreno.
4. TABELA DE PERÍODOS DE SEMEADURA

Períodos 1 2 3 4 5 6 7 8 9 10 11 12

Datas
1º
a

10

11
a

20

21
a

31

1º
a

10

11
a

20

21
a

28

1º
a

10

11
a

20

21
a

31

1º
a

10

11
a

20

21
a

30

Meses Janeiro Fevereiro Março Abril

Períodos 13 14 15 16 17 18 19 20 21 22 23 24

Datas
1º
a

10

11
a

20

21
a

31

1º
a

10

11
a

20

21
a

30

1º
a

10

11
a

20

21
a

31

1º
a

10

11
a

20

21
a

31

Meses Maio Junho Julho Agosto

Períodos 25 26 27 28 29 30 31 32 33 34 35 36

Datas
1º
a

10

11
a

20

21
a

30

1º
a

10

11
a

20

21
a

31

1º
a

10

11
a

20

21
a

30

1º
a

10

11
a

20

21
a

31

Meses Setembro Outubro Novembro Dezembro

5. CULTIVARES INDICADAS
Para efeito de indicação dos períodos de plantio, as cultivares indicadas pelos obtentores /mantenedores

para o Estado, foram agrupadas conforme a seguir especificado.
Região 1

GRUPO I
BIOTRIGO GENÉTICA LTDA: FPS Regente, TBIO Astro, Marfim, TBIO Tibagi, FPS Nitron, TBIO Sintonia, Celebra, TBIO
Audaz, TBIO Sonic, TBIO Energia II e TBIO Duque;
COODETEC DESENVOLVIMENTO, PRODUCAO E COMERCIALIZACAO AGRICOLA LTDA: ESPORÃO e CD 1303;
EMBRAPA TRIGO - CNPT: BRS 208, BRS Louro, BRS Guamirim, BRS Pardela, BRS Tangará, BRS 331, BRS Sabiá, BRS
Sanhaço, BRS GRAÚNA, BRS Guaraim, BRS Primaz, BRS Belajoia e BRS Atobá;
IAPAR: IPR Potyporã, IPR Catuara TM e IPR Panaty;
LIMAGRAIN BRASIL S.A: LGORO e LGPRISMA;
OR MELHORAMENTO DE SEMENTES LTDA: ORS Vintecinco, Ametista, ORS 1402, ORS Madrepérola, ORS Citrino,
ORS AGILE e ORS DESTAK.

GRUPO II
BIOTRIGO GENÉTICA LTDA: Supera, Quartzo, Campeiro, TBIO Pioneiro 2010, TBIO Iguaçu, TBIO Itaipu, TBIO
Alvorada, TBIO Mestre, TBIO Sinuelo, Estrela Atria, TBIO Noble, TBIO Toruk, TBIO Sossego, TBIO Energia I, TBIO
Alpaca, FPS Certero, INOVA, FPS Amplitude, TBIO Ponteiro, TBIO Aton, TBIO Capricho CL e TBIO Consistência;
COODETEC DESENVOLVIMENTO, PRODUCAO E COMERCIALIZACAO AGRICOLA LTDA: CD 1550, CD 1104, CD 1705 e
ANAK;
EMBRAPA TRIGO - CNPT: BRS 179, BRS 220, BRS Guabiju, BRS 296, BRS Gaivota, BRS 327, BRS Gralha Azul, BRS 328,
BRS 374, BRS Parrudo, BRS Marcante e BRS Reponte;
OR MELHORAMENTO DE SEMENTES LTDA: Topazio, JADEÍTE 11, ORS 1401, ORS 1403 e ORS 1405.

GRUPO III
COODETEC DESENVOLVIMENTO, PRODUCAO E COMERCIALIZACAO AGRICOLA LTDA: CD 1595;
EMBRAPA TRIGO - CNPT: BRS Umbu, BRS Tarumã e BRS Pastoreio.

https://ainfo.cnptia.embrapa.br/digital/bitstream/item/196239/1/ID44570-2018InfTecTrigoTriticale2019.pdf
https://ainfo.cnptia.embrapa.br/digital/bitstream/item/196239/1/ID44570-2018InfTecTrigoTriticale2019.pdf

Região 2
GRUPO I

BIOTRIGO GENÉTICA LTDA: FPS Regente, TBIO Astro, Marfim, TBIO Tibagi, FPS Nitron, TBIO Sintonia, Celebra, TBIO
Audaz, TBIO Sonic, TBIO Energia II e TBIO Duque;
EMBRAPA TRIGO - CNPT: BRS Pardela, BRS 331, BRS Sabiá, BRS Sanhaço, BRS Primaz e BRS Atobá;
OR MELHORAMENTO DE SEMENTES LTDA: ORS AGILE.

GRUPO II
BIOTRIGO GENÉTICA LTDA: Supera, Quartzo, Campeiro, TBIO Pioneiro 2010, TBIO Iguaçu, TBIO Itaipu, TBIO
Alvorada, TBIO Mestre, TBIO Sinuelo, Estrela Atria, TBIO Noble, TBIO Toruk, TBIO Sossego, TBIO Energia I, TBIO
Alpaca, FPS Certero, INOVA, FPS Amplitude, TBIO Consistência, TBIO Ponteiro, TBIO Aton e TBIO Capricho CL;
COODETEC DESENVOLVIMENTO, PRODUCAO E COMERCIALIZACAO AGRICOLA LTDA: CD 1550, CD 1440, ESPORÃO,
CD 1104, CD 1303, CD 1705 e ANAK;
EMBRAPA TRIGO - CNPT: BRS 179, BRS 208, BRS 220, BRS Louro, BRS Guabiju, BRS Guamirim, BRS Tangará, BRS 296,
BRS Gaivota, BRS 327, BRS Gralha Azul, BRS 328, BRS 374, BRS Parrudo, BRS Marcante, BRS Reponte, BRS Guaraim e
BRS Belajoia;
IAPAR: IPR Catuara TM, IPR Potyporã e IPR Panaty;
LIMAGRAIN BRASIL S.A: LGORO e LGPRISMA;
OR MELHORAMENTO DE SEMENTES LTDA: ORS Vintecinco, Ametista, Topazio, JADEÍTE 11, ORS 1401, ORS 1402,
ORS 1403, ORS 1405, ORS Madrepérola, ORS Citrino e ORS DESTAK.

GRUPO III
EMBRAPA TRIGO - CNPT: BRS Umbu, BRS Tarumã e BRS Pastoreio.

Notas:
1. Informações específicas sobre as cultivares indicadas devem ser obtidas junto aos respectivos

obtentores/mantenedores.
2. Devem ser utilizadas no plantio sementes produzidas em conformidade com a legislação brasileira sobre

sementes e mudas (Lei nº 10.711, de 5 de agosto de 2003, e Decreto nº 5.153, de 23 de agosto de 2004).
6. RELAÇÃO DOS MUNICÍPIOS APTOS AO CULTIVO E PERÍODOS INDICADOS PARA SEMEADURA

MUNICÍPIOS

PERÍODOS DE SEMEADURAS PARA CULTIVARES DO GRUPO I

SOLO 1 SOLO 2 SOLO 3

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

Abdon Batista
18 a
21

18 a
21

Abelardo Luz
15 a
19

15 a
19

Agrolândia
18 a
21

18 a
21

Agronômica
18 a
21

18 a
21

Água Doce
18 a
20

18 a
20

Águas De
Chapecó

15 a
19

15 a
19

Águas Frias
15 +
19

16 a
18

15 +
19

16 a
18

Alto Bela
Vista

19 a
20

16 a
18

19 a
20

16 a
18

Anchieta 14 15
16 a
18

14 15
16 a
18

Anita
Garibaldi

18 a
21

18 a
21

Arabutã
19 a
20

16 a
18

19 a
20

16 a
18

Arroio Trinta
18 a
20

18 a
20

Arvoredo
19 a
20

16 a
18

19 a
20

16 a
18

Atalanta
18 a
21

18 a
21

Aurora 18
19 a
21

 18
19 a
21

Bandeirante 14
15 a
18

 14
15 a
18

Barra Bonita 14 15
16 a
18

14 15
16 a
18

Bela Vista Do
Toldo

18 a
20

16 a
17

18 a
20

16 a
17

Belmonte 14
15 a
18

 14
15 a
18

Bocaina Do
Sul

18 a
21

18 a
21

Bom Jardim
Da Serra

18 a
21

18 a
21

Bom Jesus
15 a
19

15 a
19

Bom Jesus Do
Oeste

15 +
19

16 a
18

15 +
19

16 a
18

Bom Retiro
18 a
21

18 a
21

Braço Do
Trombudo

18 a
21

18 a
21

Brunópolis 21
18 a
20

 21
18 a
20

Caçador
18 a
20

18 a
20

Caibi
15 a
19

15 a
19

Calmon
18 a
20

18 a
20

Campo Alegre
18 a
20

18 a
20

Campo Belo
Do Sul

20 a
21

18 a
19

20 a
21

18 a
19

Campo Erê 15
16 a
19

 15
16 a
19

Campos
Novos

18 a
21

18 a
21

Canoinhas
18 a
20

16 a
17

18 a
20

16 a
17

Capão Alto
20 a
21

18 a
19

20 a
21

18 a
19

Capinzal
19 a
20

18
19 a
20

18

Catanduvas
18 a
20

18 a
20

Caxambu Do
Sul

15 a
19

15 a
19

Celso Ramos
18 a
21

18 a
21

Cerro Negro
18 a
21

18 a
21

Chapadão Do
Lageado

18 a
21

18 a
21

Chapecó
15 +
19

16 a
18

15 +
19

16 a
18

Concórdia
19 a
20

16 a
18

19 a
20

16 a
18

Cordilheira
Alta

15 +
19

16 a
18

15 +
19

16 a
18

Coronel
Freitas

15 +
19

16 a
18

15 +
19

16 a
18

Coronel
Martins

15 +
19

16 a
18

15 +
19

16 a
18

Correia Pinto
18 a
21

18 a
21

Cunha Porã
15 +
19

16 a
18

15 +
19

16 a
18

Cunhataí
15 a
19

15 a
19

Curitibanos 21
18 a
20

 21
18 a
20

Descanso 14
15 a
18

 14
15 a
18

Dionísio
Cerqueira

 14 15
16 a
18

14 15
16 a
18

Entre Rios
15 +
19

16 a
18

15 +
19

16 a
18

Erval Velho
18 a
20

18 a
20

Faxinal Dos
Guedes

15 a
19

15 a
19

Flor Do
Sertão

15 +
19

16 a
18

15 +
19

16 a
18

Formosa Do
Sul

15 +
19

16 a
18

15 +
19

16 a
18

Fraiburgo
18 a
20

18 a
20

Frei Rogério 21
18 a
20

 21
18 a
20

Galvão 15
16 a
19

 15
16 a
19

Guaraciaba 14 15
16 a
18

14 15
16 a
18

Guarujá Do
Sul

 14 15
16 a
18

14 15
16 a
18

Guatambú
15 +
19

16 a
18

15 +
19

16 a
18

Herval
D'Oeste

18 a
20

18 a
20

Ibiam
18 a
20

18 a
20

Ibicaré
18 a
20

18 a
20

Imbuia
18 a
21

18 a
21

Iomerê
18 a
20

18 a
20

Ipira
19 a
20

16 a
18

19 a
20

16 a
18

Iporã Do
Oeste

 14
15 a
18

 14
15 a
18

Ipuaçu 19
15 a
18

 19
15 a
18

Ipumirim
19 a
20

16 a
18

19 a
20

16 a
18

Iraceminha
15 +
19

16 a
18

15 +
19

16 a
18

Irani
18 a
20

18 a
20

Irati
15 +
19

16 a
18

15 +
19

16 a
18

Irineópolis
18 a
20

16 a
17

18 a
20

16 a
17

Itá
19 a
20

16 a
18

19 a
20

16 a
18

Itaiópolis
18 a
20

18 a
20

Itapiranga 14
15 a
18

 14
15 a
18

Ituporanga
18 a
21

18 a
21

Jaborá
18 a
20

18 a
20

Jardinópolis
15 +
19

16 a
18

15 +
19

16 a
18

Joaçaba
18 a
20

18 a
20

Jupiá 15
16 a
19

 15
16 a
19

Lacerdópolis 20
18 a
19

 20
18 a
19

Lages 21
18 a
20

 21
18 a
20

Lajeado
Grande

 19
15 a
18

 19
15 a
18

Lebon Régis
18 a
20

18 a
20

Leoberto Leal
18 a
21

18 a
21

Lindóia Do Sul
18 a
20

18 a
20

Luzerna
18 a
20

18 a
20

Macieira
18 a
20

18 a
20

Mafra
18 a
20

18 a
20

Major Vieira
18 a
20

16 a
17

18 a
20

16 a
17

Maravilha
15 +
19

16 a
18

15 +
19

16 a
18

Marema
15 +
19

16 a
18

15 +
19

16 a
18

Matos Costa
18 a
20

18 a
20

Mirim Doce
18 a
21

18 a
21

Modelo
15 +
19

16 a
18

15 +
19

16 a
18

Mondaí 14
15 a
18

 14
15 a
18

Monte Carlo 21
18 a
20

 21
18 a
20

Monte
Castelo

18 a
20

18 a
20

Nova Erechim
15 +
19

16 a
18

15 +
19

16 a
18

Nova
Itaberaba

15 +
19

16 a
18

15 +
19

16 a
18

Novo
Horizonte

15 +
19

16 a
18

15 +
19

16 a
18

Otacílio Costa
18 a
21

18 a
21

Ouro
18 a
20

16 a
17

18 a
20

16 a
17

Ouro Verde
15 a
19

15 a
19

Paial
19 a
20

16 a
18

19 a
20

16 a
18

Painel 21
18 a
20

 21
18 a
20

Palma Sola 14 15
16 a
18

14 15
16 a
18

Palmeira
18 a
21

18 a
21

Palmitos
15 a
19

15 a
19

Papanduva
18 a
20

18 a
20

Paraíso 14 15
16 a
18

14 15
16 a
18

Passos Maia
18 a
19

18 a
19

Peritiba
19 a
20

16 a
18

19 a
20

16 a
18

Petrolândia
18 a
21

18 a
21

Pinhalzinho
15 +
19

16 a
18

15 +
19

16 a
18

Pinheiro
Preto

18 a
20

18 a
20

Piratuba
19 a
20

16 a
18

19 a
20

16 a
18

Planalto
Alegre

15 +
19

16 a
18

15 +
19

16 a
18

Ponte Alta
18 a
21

18 a
21

Ponte Alta Do
Norte

18 a
21

18 a
21

Ponte
Serrada

18 a
19

18 a
19

Porto União
18 a
20

18 a
20

Pouso
Redondo

18 a
21

18 a
21

Presidente
Castello
Branco

18 a
20

18 a
20

Princesa 14 15
16 a
18

14 15
16 a
18

Quilombo
15 +
19

16 a
18

15 +
19

16 a
18

Rio Das Antas
18 a
20

18 a
20

Rio Do Campo
18 a
20

18 a
20

Rio Negrinho
18 a
20

18 a
20

Rio Rufino
18 a
21

18 a
21

Riqueza 14
15 a
18

 14
15 a
18

Romelândia 14 15
16 a
18

14 15
16 a
18

Saltinho
15 +
19

16 a
18

15 +
19

16 a
18

Salto Veloso
18 a
20

18 a
20

Santa Cecília
18 a
20

18 a
20

Santa Helena 14
15 a
18

 14
15 a
18

Santa
Terezinha

18 a
20

18 a
20

Santa
Terezinha Do
Progresso

15 +
19

16 a
18

15 +
19

16 a
18

Santiago Do
Sul

15 +
19

16 a
18

15 +
19

16 a
18

São Bento Do
Sul

 18
19 a
20

 18
19 a
20

São
Bernardino

15 +
19

16 a
18

15 +
19

16 a
18

São Carlos
15 a
19

15 a
19

São Cristovão
Do Sul

18 a
21

18 a
21

São
Domingos

15 +
19

16 a
18

15 +
19

16 a
18

São João Do
Oeste

 14
15 a
18

 14
15 a
18

São Joaquim
18 a
21

18 a
21

São José Do
Cedro

 14 15
16 a
18

14 15
16 a
18

São José Do
Cerrito

 21
18 a
20

 21
18 a
20

São Lourenço
Do Oeste

15 +
19

16 a
18

15 +
19

16 a
18

São Miguel
Da Boa Vista

15 +
19

16 a
18

15 +
19

16 a
18

São Miguel
Do Oeste

 14 15
16 a
18

14 15
16 a
18

Saudades
15 +
19

16 a
18

15 +
19

16 a
18

Seara
19 a
20

16 a
18

19 a
20

16 a
18

Serra Alta
15 +
19

16 a
18

15 +
19

16 a
18

Sul Brasil
15 +
19

16 a
18

15 +
19

16 a
18

Tangará
18 a
20

18 a
20

Tigrinhos
15 +
19

16 a
18

15 +
19

16 a
18

Timbó
Grande

18 a
20

18 a
20

Três Barras
18 a
20

16 a
17

18 a
20

16 a
17

Treze Tílias
18 a
20

18 a
20

Trombudo
Central

18 a
21

18 a
21

Tunápolis 14
15 a
18

 14
15 a
18

União Do
Oeste

15 +
19

16 a
18

15 +
19

16 a
18

Urubici
18 a
21

18 a
21

Urupema
18 a
21

18 a
21

Vargeão
18 a
19

18 a
19

Vargem 21
18 a
20

 21
18 a
20

Vargem
Bonita

18 a
20

18 a
20

Vidal Ramos
18 a
21

18 a
21

Videira
18 a
20

18 a
20

Vitor
Meireles

18 a
20

18 a
20

Xanxerê 19
15 a
18

 19
15 a
18

Xavantina
19 a
20

16 a
18

19 a
20

16 a
18

Xaxim 19
15 a
18

 19
15 a
18

Zortéa
19 a
21

18
19 a
21

18

MUNICÍPIOS

PERÍODOS DE SEMEADURAS PARA CULTIVARES DO GRUPO II

SOLO 1 SOLO 2 SOLO 3

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

Abdon Batista
17 a
21

17 a
21

Abelardo Luz
15 a
19

15 a
19

Agrolândia 21
17 a
20

 21
17 a
20

Agronômica 21
17 a
20

 21
17 a
20

Água Doce 20
17 a
19

 20
17 a
19

Águas De
Chapecó

15 a
19

15 a
19

Águas Frias
18 a
19

15 a
17

18 a
19

15 a
17

Alto Bela Vista
18 a
20

16 a
17

18 a
20

16 a
17

Anchieta
14 +
18

15 a
17

14 +
18

15 a
17

Anita
Garibaldi

18 a
21

18 a
21

Arabutã
18 a
20

16 a
17

18 a
20

16 a
17

Arroio Trinta 20
17 a
19

 20
17 a
19

Arvoredo
18 a
20

16 a
17

18 a
20

16 a
17

Atalanta
17 a
21

17 a
21

Aurora
17 +
21

18 a
20

17 +
21

18 a
20

Bandeirante
14 a
18

14 a
18

Barra Bonita 14 + 15 a 14 + 15 a

18 17 18 17

Bela Vista Do
Toldo

17 a
20

16
17 a
20

16

Belmonte
14 a
18

14 a
18

Bocaina Do
Sul

18 a
21

18 a
21

Bom Jardim
Da Serra

18 a
21

18 a
21

Bom Jesus
15 a
19

15 a
19

Bom Jesus Do
Oeste

18 a
19

15 a
17

18 a
19

15 a
17

Bom Retiro
18 a
21

18 a
21

Braço Do
Trombudo

 21
17 a
20

 21
17 a
20

Brunópolis
20 a
21

17 a
19

20 a
21

17 a
19

Caçador
17 a
20

17 a
20

Caibi
15 a
19

15 a
19

Calmon
17 a
20

17 a
20

Campo Alegre
17 a
20

17 a
20

Campo Belo
Do Sul

19 a
21

18
19 a
21

18

Campo Erê 19
15 a
18

 19
15 a
18

Campos
Novos

17 a
21

17 a
21

Canoinhas 20
17 a
19

16 20
17 a
19

16

Capão Alto
19 a
21

18
19 a
21

18

Capinzal
18 a
20

17
18 a
20

17

Catanduvas 20
17 a
19

 20
17 a
19

Caxambu Do
Sul

15 a
19

15 a
19

Celso Ramos
17 a
21

17 a
21

Cerro Negro
18 a
21

18 a
21

Chapadão Do
Lageado

17 a
21

17 a
21

Chapecó
18 a
19

15 a
17

18 a
19

15 a
17

Concórdia
18 a
20

16 a
17

18 a
20

16 a
17

Cordilheira
Alta

18 a
19

15 a
17

18 a
19

15 a
17

Coronel
Freitas

18 a
19

15 a
17

18 a
19

15 a
17

Coronel
Martins

18 a
19

15 a
17

18 a
19

15 a
17

Correia Pinto
18 a
21

18 a
21

Cunha Porã
18 a
19

15 a
17

18 a
19

15 a
17

Cunhataí
15 a
19

15 a
19

Curitibanos 20
17 a
19 +
21

 20
17 a
19 +
21

Descanso
14 a
18

14 a
18

Dionísio
Cerqueira

 14
15 a
18

 14
15 a
18

Entre Rios
18 a
19

15 a
17

18 a
19

15 a
17

Erval Velho
17 a
20

17 a
20

Faxinal Dos
Guedes

15 a
19

15 a
19

Flor Do Sertão
18 a
19

15 a
17

18 a
19

15 a
17

Formosa Do
Sul

18 a
19

15 a
17

18 a
19

15 a
17

Fraiburgo
17 a
20

17 a
20

Frei Rogério 20
17 a
19 +
21

 20
17 a
19 +
21

Galvão
15 a
19

15 a
19

Guaraciaba
14 +
18

15 a
17

14 +
18

15 a
17

Guarujá Do
Sul

 14
15 a
18

 14
15 a
18

Guatambú
18 a
19

15 a
17

18 a
19

15 a
17

Herval
D'Oeste

 20
17 a
19

 20
17 a
19

Ibiam 20
17 a
19

 20
17 a
19

Ibicaré 20
17 a
19

 20
17 a
19

Imbuia
17 a
21

17 a
21

Iomerê 20
17 a
19

 20
17 a
19

Ipira
18 a
20

16 a
17

18 a
20

16 a
17

Iporã Do
Oeste

14 a
18

14 a
18

Ipuaçu
18 a
19

15 a
17

18 a
19

15 a
17

Ipumirim
18 a
20

16 a
17

18 a
20

16 a
17

Iraceminha
18 a
19

15 a
17

18 a
19

15 a
17

Irani 20
17 a
19

 20
17 a
19

Irati
18 a
19

15 a
17

18 a
19

15 a
17

Irineópolis
17 a
20

16
17 a
20

16

Itá
18 a
20

16 a
17

18 a
20

16 a
17

Itaiópolis
17 a
20

17 a
20

Itapiranga 18
14 a
17

 18
14 a
17

Ituporanga
17 a
21

17 a
21

Jaborá 20
17 a
19

 20
17 a
19

Jardinópolis
18 a
19

15 a
17

18 a
19

15 a
17

Joaçaba 20
17 a
19

 20
17 a
19

Jupiá
15 a
19

15 a
19

Lacerdópolis
19 a
20

17 a
18

19 a
20

17 a
18

Lages 20
18 a
19 +
21

 20
18 a
19 +
21

Lajeado
Grande

18 a
19

15 a
17

18 a
19

15 a
17

Lebon Régis 20
17 a
19

 20
17 a
19

Leoberto Leal
18 a
21

18 a
21

Lindóia Do Sul 20
17 a
19

 20
17 a
19

Luzerna 20
17 a
19

 20
17 a
19

Macieira 20
17 a
19

 20
17 a
19

Mafra
17 a
20

17 a
20

Major Vieira
17 a
20

16
17 a
20

16

Maravilha
18 a
19

15 a
17

18 a
19

15 a
17

Marema
18 a
19

15 a
17

18 a
19

15 a
17

Matos Costa
17 a
20

17 a
20

Mirim Doce 21
17 a
20

 21
17 a
20

Modelo
18 a
19

15 a
17

18 a
19

15 a
17

Mondaí
14 a
18

14 a
18

Monte Carlo
20 a
21

17 a
19

20 a
21

17 a
19

Monte
Castelo

17 a
20

17 a
20

Nova Erechim
18 a
19

15 a
17

18 a
19

15 a
17

Nova
Itaberaba

18 a
19

15 a
17

18 a
19

15 a
17

Novo
Horizonte

18 a
19

15 a
17

18 a
19

15 a
17

Otacílio Costa
18 a
21

18 a
21

Ouro
17 a
20

16
17 a
20

16

Ouro Verde
15 a
19

15 a
19

Paial 20
18 a
19

16 a
17

20
18 a
19

16 a
17

Painel 20
18 a
19 +
21

 20
18 a
19 +
21

Palma Sola 14
15 a
18

 14
15 a
18

Palmeira
18 a
21

18 a
21

Palmitos
15 a
19

15 a
19

Papanduva
17 a
20

17 a
20

Paraíso
14 +
18

15 a
17

14 +
18

15 a
17

Passos Maia
17 a
19

17 a
19

Peritiba
18 a
20

16 a
17

18 a
20

16 a
17

Petrolândia
17 a
21

17 a
21

Pinhalzinho
18 a
19

15 a
17

18 a
19

15 a
17

Pinheiro Preto 20
17 a
19

 20
17 a
19

Piratuba
18 a
20

16 a
17

18 a
20

16 a
17

Planalto
Alegre

18 a
19

15 a
17

18 a
19

15 a
17

Ponte Alta
17 a
21

17 a
21

Ponte Alta Do
Norte

17 a
21

17 a
21

Ponte Serrada
17 a
19

17 a
19

Porto União
17 a
20

17 a
20

Pouso
Redondo

 21
17 a
20

 21
17 a
20

Presidente
Castello
Branco

17 a
20

17 a
20

Princesa 14
15 a
18

 14
15 a
18

Quilombo
18 a
19

15 a
17

18 a
19

15 a
17

Rio Das Antas 20
17 a
19

 20
17 a
19

Rio Do Campo 20
17 a
19

 20
17 a
19

Rio Negrinho
17 a
20

17 a
20

Rio Rufino
18 a
21

18 a
21

Riqueza
14 a
18

14 a
18

Romelândia
14 +
18

15 a
17

14 +
18

15 a
17

Saltinho
18 a
19

15 a
17

18 a
19

15 a
17

Salto Veloso 20
17 a
19

 20
17 a
19

Santa Cecília 20
17 a
19

 20
17 a
19

Santa Helena
14 a
18

14 a
18

Santa
Terezinha

 20
17 a
19

 20
17 a
19

Santa
Terezinha Do
Progresso

18 a
19

15 a
17

18 a
19

15 a
17

Santiago Do
Sul

18 a
19

15 a
17

18 a
19

15 a
17

São Bento Do
Sul

 17
18 a
20

 17
18 a
20

São
Bernardino

18 a
19

15 a
17

18 a
19

15 a
17

São Carlos
15 a
19

15 a
19

São Cristovão
Do Sul

17 a
21

17 a
21

São Domingos
18 a
19

15 a
17

18 a
19

15 a
17

São João Do
Oeste

14 a
18

14 a
18

São Joaquim 21
18 a
20

 21
18 a
20

São José Do
Cedro

 14
15 a
18

 14
15 a
18

São José Do
Cerrito

20 a
21

17 a
19

20 a
21

17 a
19

São Lourenço
Do Oeste

18 a
19

15 a
17

18 a
19

15 a
17

São Miguel Da
Boa Vista

18 a
19

15 a
17

18 a
19

15 a
17

São Miguel Do
Oeste

14 +
18

15 a
17

14 +
18

15 a
17

Saudades
18 a
19

15 a
17

18 a
19

15 a
17

Seara
18 a
20

16 a
17

18 a
20

16 a
17

Serra Alta
18 a
19

15 a
17

18 a
19

15 a
17

Sul Brasil
18 a
19

15 a
17

18 a
19

15 a
17

Tangará 20
17 a
19

 20
17 a
19

Tigrinhos
18 a
19

15 a
17

18 a
19

15 a
17

Timbó Grande
17 a
20

17 a
20

Três Barras 20
17 a
19

16 20
17 a
19

16

Treze Tílias 20
17 a
19

 20
17 a
19

Trombudo
Central

 21
17 a
20

 21
17 a
20

Tunápolis
14 a
18

14 a
18

União Do
Oeste

18 a
19

15 a
17

18 a
19

15 a
17

Urubici
18 a
21

18 a
21

Urupema
18 a
21

18 a
21

Vargeão 19
17 a
18

 19
17 a
18

Vargem
20 a
21

17 a
19

20 a
21

17 a
19

Vargem
Bonita

 20
17 a
19

 20
17 a
19

Vidal Ramos
17 a
21

17 a
21

Videira 20
17 a
19

 20
17 a
19

Vitor Meireles
18 a
20

18 a
20

Xanxerê
18 a
19

15 a
17

18 a
19

15 a
17

Xavantina
18 a
20

16 a
17

18 a
20

16 a
17

Xaxim
18 a
19

15 a
17

18 a
19

15 a
17

Zortéa
18 a
21

17
18 a
21

17

MUNICÍPIOS

PERÍODOS DE SEMEADURAS PARA CULTIVARES DO GRUPO III

SOLO 1 SOLO 2 SOLO 3

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

RISCO
DE

20%

RISCO
DE

30%

RISCO
DE

40%

Abdon
Batista

17 a
21

17 a
21

Abelardo Luz 19
15 a
18

 19
15 a
18

Agrolândia 20
17 a
19 +
21

 20
17 a
19 +
21

Agronômica
20 a
21

17 a
19

20 a
21

17 a
19

Água Doce
19 a
20

16 a
18

19 a
20

16 a
18

Águas De
Chapecó

 19
15 a
18

 19
15 a
18

Águas Frias 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Alto Bela
Vista

17 a
20

16
17 a
20

16

Anchieta
17 a
18

14 a
16

17 a
18

14 a
16

Anita
Garibaldi

18 a
21

18 a
21

Arabutã
17 a
20

16
17 a
20

16

Arroio Trinta
19 a
20

16 a
18

19 a
20

16 a
18

Arvoredo 20
17 a
19

16 20
17 a
19

16

Atalanta
17 a
21

17 a
21

Aurora
20 a
21

17 a
19

20 a
21

17 a
19

Bandeirante
14 a
18

14 a
18

Barra Bonita
17 a
18

14 a
16

17 a
18

14 a
16

Bela Vista Do
Toldo

16 a
20

16 a
20

Belmonte
14 a
18

14 a
18

Bocaina Do
Sul

18 a
21

18 a
21

Bom Jardim
Da Serra

18 a
20

21
18 a
20

21

Bom Jesus 19
15 a
18

 19
15 a
18

Bom Jesus
Do Oeste

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Bom Retiro
18 a
21

18 a
21

Braço Do
Trombudo

 20
17 a
19 +
21

 20
17 a
19 +
21

Brunópolis
19 a
21

17 a
18

19 a
21

17 a
18

Caçador
16 a
20

16 a
20

Caibi 19
15 a
18

 19
15 a
18

Calmon
16 a
20

16 a
20

Campo
Alegre

16 a
20

16 a
20

Campo Belo
Do Sul

18 a
21

18 a
21

Campo Erê
18 a
19

15 a
17

18 a
19

15 a
17

Campos
Novos

17 a
21

17 a
21

Canoinhas 19
16 a
18 +
20

 19
16 a
18 +
20

Capão Alto
18 a
21

18 a
21

Capinzal
17 a
20

16
17 a
20

16

Catanduvas
19 a
20

16 a
18

19 a
20

16 a
18

Caxambu Do
Sul

 19
15 a
18

 19
15 a
18

Celso Ramos
17 a
21

17 a
21

Cerro Negro
18 a
21

18 a
21

Chapadão Do
Lageado

17 a
21

17 a
21

Chapecó 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Concórdia
17 a
20

16
17 a
20

16

Cordilheira
Alta

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Coronel
Freitas

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Coronel
Martins

17 a
19

15 a
16

17 a
19

15 a
16

Correia Pinto
18 a
21

18 a
21

Cunha Porã 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Cunhataí 19
15 a
18

 19
15 a
18

Curitibanos 19

17 a
18 +
20 a
21

 19

17 a
18 +
20 a
21

Descanso
14 a
18

14 a
18

Dionísio
Cerqueira

14 a
18

14 a
18

Entre Rios
17 a
19

15 a
16

17 a
19

15 a
16

Erval Velho
16 a
20

16 a
20

Faxinal Dos
Guedes

 19
15 a
18

 19
15 a
18

Flor Do
Sertão

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Formosa Do
Sul

17 a
19

15 a
16

17 a
19

15 a
16

Fraiburgo
16 a
20

16 a
20

Frei Rogério 19

17 a
18 +
20 a
21

 19

17 a
18 +
20 a
21

Galvão 19
15 a
18

 19
15 a
18

Guaraciaba
17 a
18

14 a
16

17 a
18

14 a
16

Guarujá Do
Sul

14 a
18

14 a
18

Guatambú 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Herval
D'Oeste

19 a
20

16 a
18

19 a
20

16 a
18

Ibiam
19 a
20

16 a
18

19 a
20

16 a
18

Ibicaré
19 a
20

16 a
18

19 a
20

16 a
18

Imbuia
17 a
21

17 a
21

Iomerê
19 a
20

16 a
18

19 a
20

16 a
18

Ipira
17 a
20

16
17 a
20

16

Iporã Do
Oeste

 18
14 a
17

 18
14 a
17

Ipuaçu
17 a
19

15 a
16

17 a
19

15 a
16

Ipumirim
17 a
20

16
17 a
20

16

Iraceminha 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Irani
19 a
20

16 a
18

19 a
20

16 a
18

Irati
17 a
19

15 a
16

17 a
19

15 a
16

Irineópolis
16 a
20

16 a
20

Itá 20
17 a
19

16 20
17 a
19

16

Itaiópolis
16 a
20

16 a
20

Itapiranga
17 a
18

14 a
16

17 a
18

14 a
16

Ituporanga
17 a
21

17 a
21

Jaborá
19 a
20

16 a
18

19 a
20

16 a
18

Jardinópolis 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Joaçaba
19 a
20

16 a
18

19 a
20

16 a
18

Jupiá 19
15 a
18

 19
15 a
18

Lacerdópolis
18 a
20

16 a
17

18 a
20

16 a
17

Lages 19
18 +
20 a
21

 19
18 +
20 a
21

Lajeado
Grande

17 a
19

15 a
16

17 a
19

15 a
16

Lebon Régis 19
16 a
18 +
20

 19
16 a
18 +
20

Leoberto Leal
16 a
21

16 a
21

Lindóia Do
Sul

19 a
20

16 a
18

19 a
20

16 a
18

Luzerna
19 a
20

16 a
18

19 a
20

16 a
18

Macieira
19 a
20

16 a
18

19 a
20

16 a
18

Mafra
16 a
20

16 a
20

Major Vieira
16 a
20

16 a
20

Maravilha 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Marema 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Matos Costa
16 a
20

16 a
20

Mirim Doce 20
17 a
19 +
21

 20
17 a
19 +
21

Modelo 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Mondaí 18
14 a
17

 18
14 a
17

Monte Carlo
19 a
21

17 a
18

19 a
21

17 a
18

Monte
Castelo

16 a
20

16 a
20

Nova
Erechim

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Nova
Itaberaba

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Novo
Horizonte

17 a
19

15 a
16

17 a
19

15 a
16

Otacílio
Costa

18 a
21

18 a
21

Ouro
16 a
20

16 a
20

Ouro Verde 19
15 a
18

 19
15 a
18

Paial
19 a
20

17 a
18

16
19 a
20

17 a
18

16

Painel 19
18 +
20 a
21

 19
18 +
20 a
21

Palma Sola 18
14 a
17

 18
14 a
17

Palmeira
18 a
21

18 a
21

Palmitos 19
15 a
18

 19
15 a
18

Papanduva
16 a
20

16 a
20

Paraíso
17 a
18

14 a
16

17 a
18

14 a
16

Passos Maia 19
16 a
18

 19
16 a
18

Peritiba
17 a
20

16
17 a
20

16

Petrolândia
17 a
21

17 a
21

Pinhalzinho 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Pinheiro
Preto

19 a
20

16 a
18

19 a
20

16 a
18

Piratuba
17 a
20

16
17 a
20

16

Planalto
Alegre

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Ponte Alta
17 a
21

17 a
21

Ponte Alta
Do Norte

17 a
21

17 a
21

Ponte
Serrada

 19
16 a
18

 19
16 a
18

Porto União
16 a
20

16 a
20

Pouso
Redondo

20 a
21

17 a
19

20 a
21

17 a
19

Presidente
Castello
Branco

16 a
20

16 a
20

Princesa 18
14 a
17

 18
14 a
17

Quilombo 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Rio Das Antas
19 a
20

16 a
18

19 a
20

16 a
18

Rio Do
Campo

19 a
20

16 a
18

19 a
20

16 a
18

Rio Negrinho
16 a
20

16 a
20

Rio Rufino
18 a
21

18 a
21

Riqueza
14 a
18

14 a
18

Romelândia
17 a
18

14 a
16

17 a
18

14 a
16

Saltinho
17 a
19

15 a
16

17 a
19

15 a
16

Salto Veloso
19 a
20

16 a
18

19 a
20

16 a
18

Santa Cecília
19 a
20

16 a
18

19 a
20

16 a
18

Santa Helena
14 a
18

14 a
18

Santa
Terezinha

19 a
20

16 a
18

19 a
20

16 a
18

Santa
Terezinha Do
Progresso

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Santiago Do
Sul

17 a
19

15 a
16

17 a
19

15 a
16

São Bento Do
Sul

 16
17 a
20

 16
17 a
20

São
Bernardino

17 a
19

15 a
16

17 a
19

15 a
16

São Carlos 19
15 a
18

 19
15 a
18

São Cristovão
Do Sul

17 a
21

17 a
21

São
Domingos

17 a
19

15 a
16

17 a
19

15 a
16

São João Do
Oeste

 18
14 a
17

 18
14 a
17

São Joaquim 20
18 a
19 +
21

 20
18 a
19 +
21

São José Do
Cedro

 18
14 a
17

 18
14 a
17

São José Do
Cerrito

19 a
21

17 a
18

19 a
21

17 a
18

São Lourenço
Do Oeste

17 a
19

15 a
16

17 a
19

15 a
16

São Miguel
Da Boa Vista

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

São Miguel
Do Oeste

17 a
18

14 a
16

17 a
18

14 a
16

Saudades 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Seara 20
17 a
19

16 20
17 a
19

16

Serra Alta 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Sul Brasil 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Tangará
19 a
20

16 a
18

19 a
20

16 a
18

Tigrinhos 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Timbó
Grande

16 a
20

16 a
20

Três Barras 19
16 a
18 +

 19
16 a
18 +

20 20

Treze Tílias
19 a
20

16 a
18

19 a
20

16 a
18

Trombudo
Central

20 a
21

17 a
19

20 a
21

17 a
19

Tunápolis 18
14 a
17

 18
14 a
17

União Do
Oeste

 19
17 a
18

15 a
16

19
17 a
18

15 a
16

Urubici
18 a
21

18 a
21

Urupema
18 a
21

18 a
21

Vargeão
18 a
19

16 a
17

18 a
19

16 a
17

Vargem
19 a
21

17 a
18

19 a
21

17 a
18

Vargem
Bonita

19 a
20

16 a
18

19 a
20

16 a
18

Vidal Ramos
17 a
21

17 a
21

Videira
19 a
20

16 a
18

19 a
20

16 a
18

Vitor
Meireles

17 a
20

17 a
20

Xanxerê
17 a
19

15 a
16

17 a
19

15 a
16

Xavantina
17 a
20

16
17 a
20

16

Xaxim
17 a
19

15 a
16

17 a
19

15 a
16

Zortéa
17 a
21

17 a
21

