[image: image1.wmf]Instituto Nacional de

Tecnología Agropecuaria

Unidad de Extensión y Experimentación Adaptativa 9 de Julio

Av. Mitre 857 – (6500) 9 de Julio. Bs.As. Tel/Fax: (02317) 431840

 E – mail: a9julio@internueve.com.ar
MAIZ CKC Campaña 2008/09
Campo: Dos Amigos

Lote: Loma MG
Fecha de siembra: 16/10/08
Antecesor: Soja de segunda

Labores: Siembra directa
Densidad: 5 semillas en el metro
Espaciamiento: 70 cm

Repeticiones: 4

Fertilización: 6/10/08 se aplicó el MAP en la línea de siembra con maquina Juber
Barbecho: 1,8 l/ha de Glifosato + 130 cc/ha de 2,4 D

Herbicida: 7/10/08: 3,7 l/ha de Atrazina + 900 cc de Dual Gold + 1,2 l/ha de Glifosato + 120 cc/ha de Cipermetrina

Híbrido: ACA 417 MG RR2
Unidad Experimental: 5 surcos x 7 metros de largo.

Análisis de suelo

Profundidad: 0-20 cm

Materia orgánica:
 2,4 %

pH:

 5,6

Fósforo:

12,8 ppm

Nitrógeno:

 0,110 %

Relación C/N:
12,7

Zinc:

 0,6 ppm

Nitratos

 00 – 20 = 18 ppm

 20 – 40 = 10 ppm

[image: image2.wmf]Instituto Nacional de

Tecnología Agropecuaria

 40 – 60 = 8 ppm

 20 Kg/ha disponibles de N

PLANO DEL ENSAYO
	Monte

	6

	5
	4
	3
	2
	1

	2

	3
	6
	1
	5
	4

	5

	4
	1
	3
	6
	2

	1

	2
	3
	4
	5
	6

 FRENTE

Tratamientos:
1- Testigo Absoluto

2- MAP 80 kg/ha + urea 150 kg/ha + 50 kg/ha de sulfato de calcio

3- Rizoflo premiun (500 cc/ 100 kg de semilla)

4- MAP 80 kg/ha + urea 150 kg/ha + 50 kg/ha de sulfato de calcio + Rizoflo premiun (500 cc/ 100 kg de semilla)

5- MAP 80 kg/ha + urea 150 kg/ha + 50 kg/ha de sulfato de calcio + Rizoflo premiun (500 cc/ 100 kg de semilla) + Protector (200 cc/ 100 kg de semilla) (mezclar el protector con el biofertilizante)

6- MAP 64 kg/ha + urea 120 kg/ha + 40 kg/ha de sulfato de calcio + Rizoflo premiun (500 cc/ 100 kg de semilla).

Observaciones
27/10/08: Fecha de emergencia

05/11/08: Se aplicó la urea para los diferentes tratamientos en cobertura total.

Cosecha:

Fecha: 19/03/09

Superficie: 5 m2
Plantas cosechadas

	Tratamiento
	Bloque I
	Bloque II
	Bloque III
	Bloque IV

	1
	34
	35
	35
	34

	2
	35
	35
	34
	35

	3
	35
	35
	34
	35

	4
	35
	35
	35
	35

	5
	34
	34
	35
	35

	6
	34
	35
	34
	35

Rendimiento (kg/ha)

	Tratamiento
	Bloque I
	Bloque II
	Bloque III
	Bloque IV
	Promedio

	1
	6.314
	5.801
	6.343
	7.632
	6.523

	2
	7.534
	7850
	7.900
	7.650
	7.733

	3
	6.159
	6.282
	7.530
	7.858
	6.957

	4
	6.896
	7.571
	9.065
	8.697
	8.057

	5
	7.213
	8.656
	8.574
	7.755
	8.049

	6
	8.564
	8.553
	7.182
	8.451
	8.188

Análisis estadístico

Rendimiento

Análisis de variancia

	Causa de variación
	Grado de libertad
	Suma de cuadrados
	Cuadrado medio
	Valor F
	P>F

	Tratamiento
	5
	9387256,3
	1877451,2
	3,8914
	0,01835

	Repetición
	3
	2705871,4
	901957,1
	1,8695
	0,17742

	Residuo
	15
	7236990,0
	482466,0
	
	

	Total
	23
	19330117,8
	
	
	

Media general = 7.584 kg/ha

Coeficiente de variación = 9,1%

	Tratamiento
	Media (kg/ha)
	Diferencia kg/ha s/testigo

	6
	8.187 a
	1.665

	4
	8.057 a
	1.535

	5
	8.049 a
	1.527

	2
	7.733 ab
	1.211

	3
	6.957 bc
	435

	1
	6.522 c
	

Media seguida de letras diferentes difieren entre sí por el test DMS p<00,5
Comentarios Generales
El año agrícola se presentó para los cultivos de cosecha gruesa muy complicado, principalmente por la falta de precipitaciones y también por las altas temperaturas y baja humedad ambiente. Los rendimientos alcanzados, pese a esta condición ambiental fueron muy buenos, esto pudo deberse al efecto aún persistente de agua de napa freática, la cual pudo mitigar, en parte, las bajas precipitaciones registradas. Se debe observar que entre diciembre y enero, meses en donde transcurrió todo el período crítico del maíz, las precipitaciones sumaron solamente 63 mm, contra una media histórica para ese bimestre de 300 mm. Pese a esto, la media general del ensayo fue de 7.584 kg/ha, algo no despreciable, si bien alejado de lo que se podría obtener en un año sin limitaciones hídricas en la zona.

El ensayo cuando se realizó el análisis de variancia presentó diferencias estadísticas al nivel del 1,8 % de probabilidad, comparando las medias mediante el test DMS al 5 % de probabilidad, encontramos que se destacaron los tratamientos 6 – 5 y 4, si bien estos no difirieron tampoco del tratamiento 2. El tratamiento 6 utilizó un 20 % menos de fertilizante conjuntamente con las bacterias, prácticamente este rindió lo mismo que el tratamiento 4, que lleva un 20 % más de fertilizante y también las bacterias, es muy posible que el ambiente no haya permitido expresar la potencialidad de los tratamientos, poniéndole un freno en los 8.000 kg/ha aproximadamente.
La adición de los microorganismos fue positiva, si comparamos el tratamiento 3 Vs. 1, es decir, esta comparación permitiría ver el efecto de los microorganismos en un ambiente natural (sin el agregado de fertilizantes), el rendimiento, por el agregado de microorganismos, creció 6,6 % (435 kg/ha), ubicándose dentro de la lógica para este tipo de tratamientos. Cuando se adicionó fertilizantes y comparamos a igualdad de kg de nutrientes aplicados la acción de las bacterias (comparación entre tratamiento 4 Vs. 2), permitió aumentar el rendimiento 4,2 % (324 kg/ha), algo también esperable de ocurrir, máxime en una condición tan limitante de humedad como la registrada en esta campaña.

La aplicación de un protector bacteriano no manifestó ninguna mejoría en el rendimiento final (comparación de tratamientos 5 Vs. 4).

Se destaca una vez más la importancia de los microorganismos promotores de crecimiento sobre el rendimiento de los cultivos extensivos, aún en años limitantes hídricamente para los mismos.
Precipitaciones en el establecimiento “Dos Amigos” campaña 2008/09

	Días
	Agosto
	Setiembre
	Octubre
	Noviembre
	Diciembre
	Enero
	Febrero
	Marzo

	1
	
	
	8
	
	
	
	
	

	2
	
	
	
	
	
	
	28
	

	3
	
	
	10
	
	
	
	
	16,6

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	17
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	7
	
	10
	

	11
	
	
	29
	
	
	
	
	

	12
	
	
	
	
	
	
	
	

	13
	
	
	
	
	
	
	
	

	14
	
	
	
	
	14
	3
	
	

	15
	
	
	
	
	
	
	
	

	16
	
	
	
	
	
	
	
	

	17
	
	
	
	
	
	
	
	

	18
	
	
	
	
	
	4
	
	

	19
	
	
	
	
	
	
	
	

	20
	
	
	
	
	
	
	41
	

	21
	
	
	27
	
	15
	
	
	

	22
	
	
	
	
	
	
	11,6
	

	23
	
	
	
	
	
	
	
	

	24
	
	
	
	
	
	
	
	

	25
	
	
	
	
	
	20
	
	

	26
	
	
	
	
	
	
	
	

	27
	
	
	
	95
	
	
	
	

	28
	
	35
	28
	
	
	
	
	

	29
	
	
	
	
	
	
	
	

	30
	
	
	
	
	
	
	
	

	31
	
	
	
	
	
	
	
	

	Total
	0
	35
	102
	95
	36
	27
	107,6
	16,6

� EMBED CorelDraw.Gráfico.8 ���

_1129375046.unknown

