
 1

Facultad de Ciencias Agrarias

Universidad de la Empresa

Evaluación de Implantación de 2 cultivares de

Alfalfa (Medicago sativa L.) en siembra directa

con distintas densidades sobre un rastrojo de

maíz (Zea mays).

Bruno Olmos Zilli

Eduardo Gabriel Calistro Perez

Trabajo Final

“Posgrado en Producción de Semillas de Plantas Forrajeras”

2012

 2

AGRADECIMIENTOS

A los docentes de la Facultad de Ciencias Agrarias Ings. Agrs. Esteban Pizarro, Horacio

Russell (Tutor Tesis), Daniel Formoso (Tutor Tesis), Victor Martin, Ramiro Noya, Thomas

Kaechele, Graciela Romero, Jorge Monza y Jorge Gari.

Al Ing.Agr. Juan Pablo Renzi de INTA Argentina por sus aportes en las diferentes

exposiciones.

Al personal de la Facultad, Psic. Mariana Pascale - Jefa de Administración y Lic.Fabián
Ciapessoni - Auxiliar Administrativo por su disposición en todo momento.

A INIA La Estanzuela por permitirnos realizar el trabajo experimental en su predio y dentro

de uno de sus proyectos, especialmente a la Directora del Programa de Pasturas Ing.Agr.

Monica Rebuffo, e Ings.Agrs. Rodrigo Zarza y Felix Gutierrez.

Al Director regional de INIA LE Ing.Agr. Enrique Fernández por la ayuda brindada.

A Nuestras Familias por el invalorable y constante apoyo.

 3

Evaluación de Implantación de 2 cultivares de Alfalfa (Medicago sativa

L.) en siembra directa con distintas densidades sobre un rastrojo de

maíz (Zea mays).

Bruno Olmos1 y Eduardo G. Calistro2

INDICE

INTRODUCCIÓN y OBJETIVO 4

MATERIALES Y MÉTODOS 5

Composición química del suelo. 5

Preparación del suelo. 6

Humedad del suelo y análisis de nutrientes. 7

Condiciones climáticas. 8

Descripción del diseño y Plano de campo. 9

Actividades realizadas (Conteos, Evaluaciones, Aplicaciones, Cortes). 9

Características Agronómicas de los cultivares de alfalfa. 13

RESULTADOS Y DISCUSIÓN 13

I. Conteos de Implantación. 13

II. Area cubierta por la especie sembrada, Malezas y suelo desnudo. 22

III. Producción de forraje. 25

IV. Situación de Enmalezamiento en el último corte. 33

V. Floración y componentes de Rendimiento. 33

CONCLUSIONES 36

LITERATURA CITADA 38

ANEXO: Cuadros de diferentes resultados 39

1
 Bach. FAGRO- UDELAR Uruguay. brunolmos@gmail.com

2
 Téc.Agr. INIA La Estanzuela. ecalistro@inia.org.uy

mailto:brunolmos@gmail.com
mailto:ecalistro@inia.org.uy

 4

INTRODUCCIÓN

La reina de las forrajeras, como habitualmente se le llama a la Alfalfa (Medicago

sativa L) es una de las especie de la elite en cuanto a calidad y productividad.

Como tal, requiere un adecuado esquema para su correcta instalación,

comportamiento posterior inmediato y su persistencia y longevidad en el tiempo.

Varios aspectos deben de ser cuidadosamente tenidos en cuenta para alcanzar el

máximo de su productividad tanto en forraje disponible como así también en producción

de semillas.

Una de las principales limitantes es que requiere suelos bien drenados, ya que con

pocas horas de encharcamiento las plantas se afectan seriamente y pueden morir

(Formoso,F. 2011).

Por tal motivo se recomienda sembrar alfalfa en suelos fértiles y profundos.

Las Alfalfas, tienen latencia invernal en menor o mayor medida, su floración se

manifiesta en Primavera-Verano. Su distribución de forraje estacional se manifiesta, un 39

y 46 % en primavera y verano respectivamente y el restante 15 % en otoño-invierno,

según datos obtenidos en La Estanzuela entre los años 1974-1992 (Díaz Lago, et

al,1996).

Presentan crecimiento indeterminado, poseen buen poder de recuperación post

defoliación, buen vigor de plántulas, buena adaptación y su sanidad foliar es aceptable y

dependiente de condiciones ambientales.

No se encuentra bibliografía en la cual reporten experimentos de estas

características, estrictamente comparando cultivares de Alfalfa de diferentes grupos en un

amplio rango de densidades de siembra para evaluar su implantación.

El objetivo general del presente trabajo fue evaluar las poblaciones logradas en 2

cultivares de Alfalfa con distinto grado de reposo invernal en función de diferentes

densidades de siembra, realizadas en siembra directa.

 5

Como objetivos específicos se planteó evaluar enmalezamiento, producción de

forraje inicial en dos manejos, floración y componentes de rendimiento al final de la

primavera.

MATERIALES Y MÉTODOS

El experimento se instaló en el Potrero AX1 de la Unidad de Lechería de INIA La

Estanzuela, Dpto de Colonia (Figura1), sobre un Suelo Brunosol Eútrico Típico

perteneciente a la unidad Ecilda Paullier-Las Brujas donde las principales características

en los primeros 20 cm se reportan en el cuadro 1.

Figura 1. Ubicación geográfica del Experimento.

Cuadro 1. Análisis químicos y físicos en los primeros 20 cm.

Características Valores

pH (H2O) 5.6-5.9

Materia Orgánica (%) 3.5

C orgánico (%) 1.97

CIC (pH 7.0) 23-26

% Saturación en Bases 75-86

Textura FAL

 6

Para la selección del sitio experimental fue tenido en cuenta que la Alfalfa es una

especie que muestra autotoxisidad, por lo que es difícil lograr buenas implantaciones en

chacras que vienen con historia reciente de praderas que la incluyen en su composición

(PasturasyForrajes.com).

Por ello, se recomienda que los cultivares de alfalfar sean rotados con

otras especies y cultivos (por ejemplo, maíz o trigo).

En este caso el cultivo antecesor fue un maíz para silo, sembrado en noviembre de

2011 y ensilado por micropicado en febrero.

Los tratamientos de herbicidas al barbecho consistieron en 2 aplicaciones

sucesivas de Roundup Full (Glifosato 48%) a 3 y 4 L/ha en febrero y abril

respectivamente.

La siembra se realizó el 1/06/12, se utilizó una sembradora experimental

autopropulsada marca wintersteiger con 6 líneas de siembra distanciadas a 0.17 m entre

líneas.

Dicha sembradora posee un distribuidor de precisión, por el cual arroja la cantidad

de semilla estipulada por área de superficie, lo que garantiza las densidades de siembra.

La profundidad de siembra oscilo entre 0.7 y 1 cm.

A continuación se aprecia una fotografía al momento de siembra (Figura 2).

Figura 2. Foto registrada al momento de la siembra.

 7

En el mismo momento, se realizo un muestreo para determinar Densidad aparente

y humedad del suelo (Cuadro 2).

Cuadro 2. Humedad del suelo y Densidad Aparente (DAP) al momento de siembra.

1. Contenido de agua gravimétrico [Agua Suelo (g) / Suelo Seco (g) x 100]

2. Contenido de agua volumétrico (1 multiplicado x DAP)

3. Densidad aparente. [Peso Seco (g) / volumen (cm3)]

Asimismo, al momento de cada conteo se realizó exactamente el mismo muestreo

pero solo con el objetivo de registrar la humedad de suelo (Cuadro 3).

Cuadro 3. Humedad del suelo a la siembra y en el momento de los distintos conteos.

Contenido Agua (%)

Prof.(cm) Fecha p/p1 v/v2

0-7.5 Siembra
02-Jun

20.7% 31.9%

7.5-15 24.5% 38.1%

0-7.5 1er cont.
20-Jun

21.6% 30.6%

7.5-15 21.5% 32.9%

0-7.5 2do conteo
15-Jul

24.3% 34.3%

7.5-15 36.1% 55.3%

0-7.5 3er conteo
02-Ago

18.8% 26.6%

7.5-15 29.5% 45.2%

0-7.5 4to conteo
04-Sep

20.4% 28.8%

7.5-15 23.4% 35.8%

1. Contenido de agua gravimétrico [Agua Suelo (g) / Suelo Seco (g) x 100]

2. Contenido de agua volumétrico (1 multiplicado x DAP)

Contenido Agua (%)

Prof.(cm) p/p1 v/v2 DAP

0-10 21 32 1.54

 10-20 24 38 1.56

 8

La fertilidad inicial del suelo se presenta a continuación en el cuadro 4.

Cuadro 4. Análisis de nutriente en Suelos.

Estrato
(cm)

pH N-NO3 Bray I PMN

(H2O) µg N/g µg P/g %

0-7.5 5.3 14.6 43.7 52

7.5-15 5.5 11.8 33.4 11

0-15 5.5 13.3 33.1 28

A continuación se presentan los registros climáticos para los meses durante la evaluación
(cuadro 5).

Cuadro 5. Precipitación, temperatura promedio y helada registrada en INIA LE para el

año experimental y Promedio Histórico.

Mes

Histórico 2012

Prec
(mm)

Temp.
Media
(24 h)

n°
Heladas

(2001-2011)

Prec
(mm)

Temp.
Media
(24 h)

n°
Heladas

Ene 89 23 0 38 24 0

Feb 118 22 0 180 23 0

Mar 126 20 0 133 20 0

Abr 94 17 2 53 16 1

May 89 14 6 65 16 1

Jun 75 11 9 20 11 9

Jul 63 10 10 26 8 21

Ago 67 11 8 154 13 1

Set 74 13 5 166 14 2

Oct 115 16 1 219 17 0

Nov 111 19 0 77 21 0

Dic 92 22 0

1113 16 42 1131 17 35

Como observación se puede mencionar que en el período de implantación fue un

año seco y con altas frecuencias de temperaturas bajo cero, si comparamos con la media

histórica.

El diseño experimental fue de bloques completamente al azar (DBCA), con cuatro

repeticiones.

Cada bloque se compone de 12 tratamientos, estos se desprenden del factorial de

2 cultivares de Alfalfa (Supersonic y Estanzuela Chana) y 6 densidades de siembra, lo

que totalizaron 48 parcelas (figura 3).

 9

Estas fueron de 1.20 x 6 m de ancho y largo respectivamente, los caminos

centrales entre bloques de 2 m, un perímetro de 14.4 x 30 m, lo que totalizan un área de

432 m2.

Los bordes y caminos centrales se sembraron con Festuca Tacuabe a 15 kg/ha con

el fin de evitar efecto borde y arrastre de agua en caso de que ocurriesen intensas

precipitaciones.

Siembra: 1/06/12

Alfalfa 6 densidades *2 cultivares Parcelas: 1,2 x 6 m.

Pot AX1 Lecheria

12 11 10 9 8 7 6 5 1 3 2 4

37 38 39 40 41 42 43 44 45 46 47 48

6 1 12 7 3 2 4 10 11 5 8 9

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

3 6 11 5 10 4 9 12 8 2 7 1

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

1 2 3 4 5 6 7 8 9 10 11 12

1 2 3 4 5 6 7 8 9 10 11 12

n° trat kg/ha n° trat kg/ha

RZ1206a

Cultivar Cultivar

A
A
 C

han
a

A
A
 S

uper
 S

on
ic1 4 7 4

2 8 8 8

3 12 9 12

4 16 10 16

5 20 11 20

6 24 12 24
A
A
 C

han
a

A
A
 S

uper
 S

on
ic

N

Figura 3. Plano de siembra, según tratamiento.

A los 15 (19/06), 40 (10/07), 60 (30/07) y 90 (30/08) días post siembra (DPS), se

efectuaron los conteos de plantas en 4 m lineales por parcela (2 m a 2 líneas de siembra)

tal como se observa en la figura 4, la cual se expresan en nº plantas/m2.

 10

Figura 4. Foto registrada contando las plántulas utilizando la regla de 2 metros

fraccionada cada 50 cm para facilitar el conteo.

El 22 de agosto se realiza una evaluación visual de cobertura de la parcela por la

especie sembrada, malezas y suelo desnudo, la escala utilizada fue de 0 a 100, donde 0

es sin cobertura (o donde no se implantó), y 100 Cobertura total de la parcela.

El 14 de setiembre, se realizó una aplicación para control de malezas con Preside

(Flumetsulam) a 450 cc/ha de producto comercial más el agregado del coadyuvante Agral

90 a razón de 150 cc/ha.

Las malezas presentes al momento de la aplicación fueron Stellaria media,

Coronopus didymus, Silene gallica, Anthemis cotula y Conyza bonariensis. (Figura

5).

El 15 de octubre se realiza el primer corte de evaluación de forraje utilizando una

cortadora rotativa autopropulsada con bolsa recolectora marca honda, con un ancho de

corte de 52 cm por el cual corta 3 surcos a una altura de corte de 4 cm (Figura 6).

El 24 de octubre se realiza una aplicación del fungicida Allegro (Kresoxim-metil +

Epoxiconazole) a la dosis de 1 L de producto comercial/ha para el control de mancha

común de la hoja causada por Pseudopeziza (Figura 7).

 11

 Conyza bonariensis Coronopus didymus

 Stellaria media Silene gallica

Figura 5. Malezas presentes al momento de la aplicación 14/09/12.

Figura 6. Foto de la parcela recién cortada (1er corte 15/10/12).

 12

Figura 7. Foto con la sintomatología de daño presente en la leguminosa.

El 29 de noviembre se realiza el 2do corte de forraje para zona cortada el 15 de

octubre (Manejo 1) y el primer corte a la zona de la parcela que no tuvo corte desde la

siembra (Manejo 2).

De esta manera tenemos para comparar 2 manejos del forraje, uno y dos cortes en

la primavera.

En este momento además se realizó una estimación visual de presencia de

malezas (%) en las parcelas, estimación visual del área florecida (%) en los manejos de

corte, y conteos de inflorescencias y racimos en un metro lineal en el manejo 2.

Los datos fueron sometidos a análisis de variancia con el programa estadístico

SAS, comparándose las medias por el test de MDS al 5% de probabilidad.

Los valores de implantación en porcentaje fueron transformados a arco seno.raíz

de x/100, según lo indicaran los test de normalidad y homogeneidad de variancia.

A continuación se presenta en el cuadro 6 las características agronómicas de los 2

cultivares de Alfalfa utilizados.

 13

Cuadro 6. Características Agronómicas de los cultivares de alfalfa utilizados.

Características SUPERSONIC (Estero) Estanzuela Chana (INIA)

Germinación 81.0 96.0

Pureza 99.9 99.6

PMS g (peso mil semillas) 2.55 2.12

Grupo 9 o sin latencia 6-7 latencia intermedia

Porte Semierecto Erecto

Tallos Más delgados Largos

Implantación Rápida

Raíz Pivotante y profunda

Sequía Alta resistencia

Producción en Verano Alta

Sanidad Buena resistencia a enfermedades

RESULTADOS Y DISCUSIÓN

I. Conteos de Implantación

Los resultados del primer conteo de Implantación a los 15 DPS, muestran una

evolución en cuanto al número de plantas en sintonía con mayor densidad de siembra

(Figura 8).

Figura 8. Número de plantas/m2 a los 15 DPS (19/06).

 Este comportamiento se continúa observando en el 2do conteo (Figura 9).

 14

Se manifiestan claras diferencias en densidades de siembra indistintamente del

cultivar, y también se aprecia con claridad mayor número de plántulas en el cultivar

Chana.

Figura 9. Número de plantas/m2 a los 40 DPS (10/07).

En el 3er conteo hay una clara disminución en el número de plantas (Figura 10),

debido a las intensas heladas y períodos claro de ausencia de precipitaciones, se observó

necrosis y muerte de plántulas (Figura 11). En este momento comienza a ocupar lugar

lentamente las malezas invasoras, aprovechando las zonas de suelo descubierto dejadas

por el cultivo.

Figura 10. Número de plantas/m2 a los 60 DPS (30/07).

 15

Figura 11. Foto en detalle de plántulas afectadas por las intensas heladas coincidiendo

con período seco.

A partir del 3er conteo, se registran precipitaciones y condiciones favorables para el

crecimiento de la especie, germinación e implantación de plántulas nuevas (Figura 12), lo

que aumenta el número de plantas en el 4to conteo (Figura 13).

Figura 12. Foto en detalle de nuevas plántulas a raíz de condiciones favorables para

dicha emergencia.

 16

Figura 13. Número de plantas/m2 a los 90 DPS (30/08).

Como observación general se puede asegurar que a mayor densidad de siembra

mayor es el nro de plantas. Sistemáticamente el cultivar chana presenta mayor número de

plantas indistintamente de la densidad de siembra utilizada. Hasta este momento, no se

puede determinar que densidad de siembra seria la correcta para obtener la mejor

performance de la pastura, ya que las densidades responden a la implantación en forma

lineal.

Sí podemos observar, que las 300 plantas/m2 las estamos obteniendo en la

densidad de 12 y 16 kg/ha para Chana y Supersonic respectivamente (Figura 14).

Figura 14. Vista general de las parcelas que obtienen 300 plantas/m2, Chana y

Supersonic 12 y 16 kg/ha respectivamente.

 17

Así mismo, se muestra la evolución en los cuatro conteos de la menor y mayor

densidad de siembra para los 2 cultivares.

1er Conteo: CH 4 CH 24 SS 4 SS 24

2do Conteo: CH 4 CH 24 SS 4 SS 24

3er Conteo: CH 4 CH 24 SS 4 SS 24

4to Conteo: CH 4 CH 24 SS 4 SS 24

Figura 15. Vista general de las parcelas contrastantes en cuanto a densidad de siembras,

la menor densidad 4 kg/ha y la mayor de 24 kg, para los 2 cultivares en las

distintas fechas de conteo (CH: Chana SS: Supersonic).

 18

Analizando los 4 conteos agrupados por densidad de siembra en los cultivares

Chana (Figura 16) y Supersonic (Figura 17), se puede visualizar la evolución del número

de plantas en el segundo y cuarto conteo, y la involución en el tercer conteo debido a

condiciones ambientales adversas que ya fueron comentadas.

Las mismas letras con mismo formato no difieren al 5% de probabilidad.

Figura 16. Número de plantas en los cuatro conteos realizados para el cultivar Chana.

Figura 17. Número de plantas en los cuatro conteos realizados para el cultivar

Supersonic.

 19

A continuación se detalla la información pormenorizada de los diferentes conteos de

plantas (Cuadro 7).

Cuadro 7. Plantas (n/m2) en los cuatro conteos para los dos Cultivares y sus respectivas

densidades de siembra.

Densidad

(kg/ha)

Plantas (n°/m2)

19-Jun 10-Jul 30-Jul 30-Ago

CH SS CH SS CH SS CH SS

4 57 29 128 55 120 55 130 56

8 101 73 225 156 202 151 209 147

12 193 99 326 228 295 208 326 219

16 179 191 395 300 368 262 412 310

20 281 256 533 393 447 340 544 409

24 253 340 534 469 476 376 604 462

C.V (%) 21,2 21,9 16,8 17,0 17,6 15,2 17,3 19,3

Pr>F 0,0001 0,0001 0,0001 0,0001 0,0001 0,0001 0,0001 0,0001

MDS 57 54 91 69 87 53 97 78

 En todos los conteos las diferencias entre densidades indistintamente de los

cultivares fueron altamente significativas.

Realizando un análisis conjunto del experimento, tomando promedio de cultivares para las

diferentes dosis, los datos son significativos aunque aparece una interacción (Pr>F

0.0016) entre Especie x Cultivar en el 1er conteo, reflejándose en que no existe

diferencias entre los mismos cuando se analiza el promedio de densidades (Cuadro 8).

Cuadro 8. Análisis conjunto de los diferentes conteos.

Media de cultivares para las distintas densidades.

Densidad
(kg/ha)

Plantas (n°/m2)

19-Jun 10-Jul 30-Jul 30-Ago

4 43 92 87 93

8 87 190 176 178

12 146 277 252 273

16 185 348 315 361

20 268 463 393 477

24 297 501 426 533

C.V (%) 22,1 20,3 19,4 19,9

Pr>F 0,0001 0,0001 0,0001 0,0001

MDS 38 64 54 64

 20

Media de densidades de siembra para los diferentes cultivares.

Cultivar
Plantas (n°/m2)

19-Jun 10-Jul 30-Jul 30-Ago

CH 177 357 318 371

SS 165 267 232 267

C.V (%) 22,1 20,3 19,4 19,9

Pr>F NS 0,0001 0,0001 0,0001

MDS -- 37 31 37

Al analizar los datos obtenidos en los diferentes conteos y relativizándolos al 1er conteo,

nos da una idea muy buena de la performance de la población hasta los 90 días post-

siembra (Cuadro 9).

Cuadro 9. Regresiones lineales ajustando el 1er conteo a los sucesivos.

Cultivar Conteo Regresión R2

Supersonic
1 vs 2 1.2584x + 59.712 0.9650

1 vs 3 0.9731x + 71.911 0.9327

1 vs 4 1.2867x + 55.731 0.9641

Chana
1 vs 2 1.8563x + 28.027 0.9516

1 vs 3 1.5563x + 42.088 0.9250

1 vs 4 2.0553x + 6.8012 0.9121

Estudiando los datos obtenidos en función de densidades de siembra corregidas

por germinación y peso individual de semillas, se puede observar que los logros en

implantación promedialmente se sitúan en 51 % y 50% para Chana (Cuadro 10) y

Supersonic (Cuadro 11) respectivamente.

 21

Cuadro 10. Implantación (%) para el cultivar Chana y sus respectivas densidades de

siembra en los sucesivos conteos y promedio de los mismos.

Cuadro 12. Implantación (%) para el cultivar Supersonic y sus respectivas densidades de

siembra en los sucesivos conteos y promedio de los mismos.

Se puede asegurar que las diferencias en el número de plantas/m2 entre

cultivares fueron dadas por el uso de las densidades de siembras en kg/ha de semillas, y

claramente se evidencia que cuando analizamos la implantación en porcentaje

relativizado a las semillas sembradas por m2, prácticamente no existe diferencia en

implantación.

El único conteo que presenta diferencias significativas es el 1er conteo para el

cultivar Supersonic.

kg/ha n° Sem/m2
Chana

19-jun 10-jul 30-jul 30-ago Prom.

4 180 31 70 66 72 60

8 361 28 62 56 58 51

12 541 36 60 55 60 53

16 722 25 55 51 57 47

20 902 31 59 50 60 50

24 1082 23 49 44 56 43

Prom. 29 59 54 61 51

CV (%) 12 20 16 16

Pr>F NS

kg/ha n° Sem/m2
Supersonic

19-jun 10-jul 30-jul 30-ago Prom.

4 127 23 44 43 44 38

8 254 29 61 59 58 52

12 381 26 60 55 58 50

16 508 38 59 52 61 52

20 635 40 62 54 64 55

24 762 45 62 49 61 54

Prom. 33 58 52 58 50

CV (%) 13 13 12 15

Pr>F 0,0023 NS

MDS 6,6

 22

II. Área cubierta por la especie sembrada, Malezas y suelo desnudo

Se tiene una hipótesis de que las densidades de siembra impactaran en el área

cubierta de la especie sembrada, por ende en el área de suelo desnudo o descubierto al

igual que la aparición de malezas. Por ello el 22 de agosto, antes de realizar el cuarto

conteo de implantación, se realiza una evaluación visual de porcentaje de área cubierta

por la especie, de malezas y suelo desnudo Figura (18).

Figura 18. Área cubierta por la especie sembrada (%) y Malezas (%), para los cultivares

Chana y Supersonic.

Se puede observar que las malezas (Mal) se comportan en forma adversa al área

cubierta por la especie, tanto para el cultivar chana (CH) como Supersonic (SS).

La tendencia es que a mayor % de área cubierta por la especie, siendo esta

determinada directamente por la densidad de siembra, menor es el área que cubren las

malezas.

Continuando el estudio pero con el suelo desnudo (SD), se puede observar que

este se comporta de la misma forma que las malezas, pero con mayor relación

inversamente proporcional, tanto para el cultivar chana (CH) como Supersonic (SS).

La tendencia es que a mayor % de área cubierta por la especie, menor es el área

de suelo descubierto, o desnudo (Figura 19).

 23

Figura 19. Área cubierta por la especie sembrada (%) y Suelo desnudo (%), para los

cultivares Chana y Supersonic.

Posteriormente, con los resultados obtenidos, se realiza una referenciación de los

datos con el 3er conteo de implantación, donde se puede observar las distintas variable

interactuando en el cultivar Chana (Figura 20) y Supersonic (Figura 21).

Figura 20. Número de plantas en el 3er conteo, Área cubierta por la especie sembrada

(%), Suelo desnudo (%) y Malezas (%), para el cultivar ñChanaò.

 24

Figura 21. Número de plantas en el 3er conteo, Área cubierta por la especie sembrada

(%), Suelo desnudo (%) y Malezas (%), para el cultivar ñSupersonicò.

En los dos cultivares, más allá de las diferencia en cuanto a valores, observando el

comportamiento de las líneas, se aprecia que el área cubierta de la especie (AC% AA)

acompaña la población (n° plantas), y en consecuencia este comportamiento es inverso

en suelo desnudo (SD) y en menor medida en malezas (Mal).

A continuación se detalla la información resumida del Área Cubierta (Cuadro 13).

Como ya se apreciaba en las figuras 20 y 21, a medida de que aumenta la densidad de

siembra se incrementa el área cubierta por la especie, así mismo disminuye el área de

suelo desnudo o sin especie al igual que las malezas.

Cuadro 13. Área cubierta por la Especie, Suelo desnudo y Malezas (%) 22/09/12.

Densidad
(kg/ha)

Área Cubierta (%) 22-Ago

Alfalfa
Suelo

Desnudo Malezas

CH SS CH SS CH SS

4 23 10 63 76 15 14

8 40 29 48 56 12 15

12 48 42 41 43 11 15

16 53 58 39 34 8 9

20 61 66 32 23 7 11

24 68 74 25 18 8 8

C.V (%) 8.9 14.2 10.3 13.3 50.1 42.0

Pr>F 0.0001 0.0001 0.0001 0.0001 NS NS

MDS 6.5 10 6 8 -- --

 25

Cuando se analiza en conjunto los 2 cultivares y 6 densidades de siembra, se puede ver

el mismo efecto que en el cuadro 10 en la sintonía de composición, observando que en

resumen aproximadamente el 50 % del área en promedio para los 2 cultivares evaluados

lo compone la especie sembrada (Cuadro 14).

Cuadro 14. Análisis conjunto del área cubierta.

Media de cultivares para las distintas densidades

Densidad
(kg/ha)

A.Cubierta (%)

Alfalfa SD Malezas

4 16 70 14

8 34 52 14

12 45 42 13

16 55 37 9

20 64 28 9

24 71 22 8

C.V (%) 14.2 13.6 49

Pr>F 0.0001 0.0001 0.0637

MDS 6.8 5.8 5.5

Media de densidades de siembra para los diferentes cultivares

Cultivar
A.Cubierta (%)

Alfalfa SD Malezas

CH 49 41 10

SS 46 42 12

C.V (%) 14.2 13.6 49

Pr>F NS NS NS

MDS -- -- --

III. Producción de forraje

Se intenta obtener la producción de forraje de los distintos cultivares en dos

manejos, 1 y 2 cortes en primavera (Figura 22). Se conoce con que numero de plantas

ingresa la pasturas a la primavera, y se estudiará la producción en dos manejos

mencionados anteriormente. Asimismo se verá el estado fisiológico de los manejos al

estado del corte.

 26

Figura 22. Vista general de los 2 manejos al momento del corte (29/11).

En el primer corte realizado el 15 de octubre, los resultados obtenidos muestran

diferencias entre la densidad menor y mayor en los dos cultivares, diferencias de 809 y

576 kg MS/ha en Chana y Supersonic respectivamente (Cuadro 15). En las sucesivas

densidades los resultados promedian 1568 y 1184 kg MS/ha para Chana y Supersonic, y

la mayor producción fue 1735 kg MS/ha para chana (Figura 23) y 1292 kg MS/ha para

Supersonic.

Cabe mencionar, que la aplicación del herbicida Preside, realizada para evitar que la

interferencia de malezas perturbara los resultados del experimento, ésta perjudicó las

parcelas en forma desuniforme en los distintos tratamientos.

Cuadro 15. Producción de Forraje (kg MS/ha) en el primer corte 15/10/12.

Densidad
(kg/ha)

 15/10

kg MS/ha

Chana S.Sonic

4 925 717

8 1473 1150

12 1558 1110

16 1556 1255

20 1686 1220

24 1735 1292

C.V (%) 13,2 12,1

Pr>F 0,0005 0,0003

MDS 298 205

Prom. 1489 1124

Manejos

2 (29/11) 1 (15/10+29/11)

 27

Figura 23. Vista de la parcela de Chana a la densidad de 24 kg/ha en el momento del 1er

corte (15/10).

En el segundo corte del 29/11 (Figura 24) para el cultivar “Chana” en el

manejo 1 (2 cortes) se mantiene una producción de forraje en sintonía con la densidad de

siembra, siendo la mayor producción la densidad de 24 kg/ha con 3468 kg MS/ha (Cuadro

16). Esta producción difiere significativamente a la obtenida por bajas densidades 4 y 8

kg/ha, no diferenciándose del resto de los tratamientos. En la producción total

(15/10+29/11) se diferencian notoriamente de la densidad más baja de 4 kg/ha el resto de

los tratamientos. La mayor producción la logra la densidad de 24 kg/ha y la menor la de 4

kg/ha con 5202 y 2936 kg MS/ha respectivamente.

Mientras tanto el manejo 2 (1 solo corte) produce en promedio 31 % más de

forraje, siendo el mayor incremento la densidad de siembra baja (4 kg/ha) con 67 %.

Se midió la altura del forraje en el corte del 29/11 siendo estos no significativos,

pero con diferencias entre manejos de 9 cm en promedio a favor para el manejo 2 (Figura

25).

La mayor producción de forraje en este momento se alcanza con la densidad

de 16 kg/ha con 6473 kg MS/ha.

 28

Figura 24. Vista de la parcela cortada de Chana a la densidad de 12 kg/ha en la zona del

manejo 1 y por comenzar el corte en el manejo 2 (29/11).

Figura 25. Altura del forraje de los manejos en el corte del 29/11.

 Manejo 1 Manejo 2

Se puede observar en las fotos las diferencias en altura y en floración.

 29

Cuadro 16. Producción de Forraje (kg MS/ha) en 2 manejos (1 y 2 cortes), altura de

forraje (cm) e incremento de producción entre manejos (%) para el cultivar

ñChanaò.

M2 vs M1

 15/10 15/10+29/11 Increm.

kgMS/ha Alt. kgMS/ha kgMS/ha Alt. kgMS/ha (%)

n° Trat Cultivar 29/11

Manejo 1 (2 cortes en Primavera)
Densidad

(kg/ha)

C
h
a
n

a

Manejo 2

 29/11

1 4 925 37 2010 2936 50 4894 67

2 8 1473 38 2934 4407 48 5286 20

3 12 1558 37 3226 4784 46 5583 17

4 16 1556 40 3213 4769 46 6473 36

5 20 1686 38 3204 4891 47 6117 25

6 24 1735 38 3468 5202 47 6295 21

C.V (%) 13,2 11,5 8,7 9,4 4,48 11,3 77,3

Pr>F 0,0005 NS 0,0001 0,0001 NS 0,0245 0,0484

MDS 298 -- 397 640 -- 987 40

Prom. 1489 38 3009 4498 47 5775 31

C
h
a
n

a

En el segundo corte del 29/11 para el cultivar “Supersonic” en el manejo 1 (2

cortes) se mantiene una producción de forraje en sintonía con la densidad de siembra

hasta la densidad de 12 kg/ha, siendo esta la mayor producción con 2919 kg MS/ha

(Cuadro 17). Esta producción difiere significativamente a la obtenida por bajas densidades

4 y 8 kg/ha, no diferenciándose del resto de los tratamientos. En la producción total

(15/10+29/11) se diferencian notoriamente de la densidad más baja de 4 kg/ha el resto de

los tratamientos. La mayor producción la logra la densidad de 24 kg/ha y la menor la de 4

kg/ha con 4080 y 2883 kg MS/ha respectivamente. Se puede apreciar que las densidades

de 12 a 24 kg/ha producen lo mismo (4034 kg MS/ha promedio), diferenciándose de las

bajas densidades 4 y 8 kg/ha.

Mientras tanto el manejo 2 (1 solo corte) produce en promedio 44 % más de

forraje, siendo los mayores incrementos las densidades de siembra de 4 y 20 kg/ha con

58 y 59 %.

Se midió la altura del forraje en el corte del 29/11 siendo estos no significativos,

pero con diferencias entre manejos de 7 cm en promedio a favor para el manejo 2.

La mayor producción de forraje en este momento se alcanza con la densidad

de 20 kg/ha con 6367 kg MS/ha.

 30

Cuadro 17. Producción de Forraje (kg MS/ha) en 2 manejos (1 y 2 cortes), altura de

forraje (cm) e incremento de producción entre manejos (%) para el cultivar

ñSupersonicò.

M2 vs M1

 15/10 15/10+29/11 Increm.

kgMS/ha Alt. kgMS/ha kgMS/ha Alt. kgMS/ha (%)

Manejo 2

 29/11 29/11

S
u
p
e
r

S
o
n
ic

n° Trat Cultivar
Densidad

(kg/ha)

Manejo 1 (2 cortes en Primavera)

7 4 717 44 2166 2883 47 4549 58

8 8 1150 39 2414 3565 44 4050 14

9 12 1110 40 2919 4030 46 5738 42

10 16 1255 40 2781 4036 47 5939 47

11 20 1220 38 2772 3992 49 6367 59

12 24 1292 40 2787 4080 49 5939 46

C.V (%) 12,1 10,6 5,8 5,1 6,06 19,7 72,2

Pr>F 0,0003 NS 0,0001 0,0001 NS 0,0496 NS

MDS 205 -- 234 293 -- 1614 --

Prom. 1124 40 2640 3764 47 5430 44

S
u
p
e
r

S
o
n
ic

El análisis conjunto permite ver que para el corte del 15/10 hay un leve

ascenso en producción de forraje en función de la densidad de siembra (Cuadro 18). En el

2do corte del manejo 1 (29/11) se encuentra un punto de equilibrio en producción en la

densidad de 12 kg/ha con 3073 kg MS/ha, y en el total de forraje la densidad de 24 kg/ha

es la mayor producción con 4641 difiriendo de las bajas densidades de 4 y 8 kg/há.

Mientras tanto el manejo 2 (1 solo corte) produce en promedio 38 % más de

forraje, siendo el mayor incremento la densidad de siembra de 4 kg/ha con 62 %.

En altura del forraje no se detectó diferencias significativas, pero con

diferencias entre manejos de 8 cm en promedio a favor para el manejo 2.

La mayor producción de forraje en este momento se alcanza con la densidad

de 20 kg/ha con 6242 kg MS/ha, diferenciándose las densidades de 12 a 24 kg/ha con las

de 4 y 8 kg/ha.

 31

Cuadro 18. Producción de Forraje (kg MS/ha) en 2 manejos (1 y 2 cortes), altura de

forraje (cm) e incremento de producción entre manejos (%). Datos promedios de

cultivares.

M2 vs M1

 15/10 15/10+29/11 Increm.

kgMS/ha Alt. kgMS/ha kgMS/ha Alt. kgMS/ha (%)

4 821 40 2088 2909 48 4721 62

8 1312 38 2674 3986 46 4668 17

12 1334 38 3073 4407 46 5660 30

16 1406 40 2997 4402 47 6206 41

20 1453 38 2988 4441 48 6242 42

24 1513 39 3128 4641 48 6117 33

C.V (%) 17,1 14 11,8 12,5 6 15,8 78,1

Pr>F 0,0001 NS 0,0001 0,0001 NS 0,0009 0,0419

MDS 227 341 528 904 31

Prom. 1306 39 2825 4131 47 5602 38

Densidad

(kg/ha)

Manejo 1 (2 cortes en Primavera) Manejo 2

 29/11 29/11

Al analizar por cultivar, vemos que para los 2 cortes del manejo 1 y la suma de

ambos (15/10+29/11) la producción de Chana es superior a Supersonic significativamente

al 5 % (Cuadro 19). En altura no hay diferencia entre cultivar, si nuevamente se aprecia

mayor altura en el manejo 2 de aproximadamente 8 cm superior a la media del manejo 1.

En el manejo 2 (1 corte) no se evidencian diferencias de producción entre cultivares, no

obstante en incremento de producción vemos que el cultivar S.sonic es el que más

incrementa en forraje (44 %).

Cuadro 19. Producción de Forraje (kg MS/ha) en 2 manejos (1 y 2 cortes), altura de

forraje (cm) e incremento de producción entre manejos (%). Datos promedios de

densidades.

M2 vs M1

 15/10 15/10+29/11 Increm.

kgMS/ha Alt. kgMS/ha kgMS/ha Alt. kgMS/ha (%)

Chana 1489 38 3009 4498 47 5775 31

S.Sonic 1124 40 2640 3764 47 5430 44

C.V (%) 17.1 13.5 11.8 12.5 5.5 15.8 78.1

Pr>F 0.0001 NS 0.0006 0.0001 NS NS NS

MDS 131 197 305

Cultivar

Manejo 1 (2 cortes en Primavera) Manejo 2

 29/11 29/11

 32

Estudiando los datos en promedio de manejo de producción total, se aprecia en

ambos cultivares claramente un ascenso en producción hasta la densidad de 12 kg/ha, y

a partir de esta la producción tiende a mantenerse. En Chana de todas maneras la mayor

producción se logra con la densidad más alta de siembra, diferenciándose de las bajas de

4 y 8 kg/ha. En Supersonic se diferencian bien las de menor producción (densidades de 4

y 8 kg) con el resto.

Cuadro 20. Producción de Forraje (kg MS/ha) promedio de manejos para Chana y

Supersonic.

Densidad
(kg/ha)

kg MS/ha (Media Manejos)

Chana S.Sonic

4 3915 c 3716 b

8 4846 b 3808 b

12 5183 ab 4884 a

16 5621 a 4987 a

20 5504 ab 5179 a

24 5749 a 5009 a

C.V (%) 13.9

18.8

 Pr>F 0.0001

0.0029

 MDS 730

883

 Prom. 5136

4597

En cuanto a manejos, sistemáticamente el análisis muestra diferencias claras de

producción a favor del manejo 2. Estas son de 28 y 44 % para chana y S.sonic

respectivamente

Cuadro 21. Producción de Forraje (kg MS/ha) promedio de densidades para el manejo 1

(Corte 15/10+29/11) y Manejo 2 (29/11).

Cultivar
kg MS/ha (Media Densidades)

Chana S.Sonic

Manejo 1 4498 b 3764 b

Manejo 2 5775 a 5430 a

C.V (%) 13.9

13.9

 Pr>F 0.0001

0.0001

 MDS 730

730

 Dif (%): 28

44

 33

IV. Situación de Enmalezamiento en el último corte (29/11)

Al momento que se realiza el corte del 29/11, se estima visualmente la presencia

de malezas en los tratamientos pertenecientes al manejo 1, básicamente estas son

invasión de Trébol blanco y alguna gramínea como Echinochloa crusgalli (Cuadro 22).

Estos porcentajes asignados son los que la maleza interfiere en la parcela, siendo éste

diferente a lo que éstas aportan en el peso de forraje, que también fue estimado por

medio de composición botánica.

Cuadro 22. Presencia de Malezas (%) al momento del corte (29/11) ñManejo 1ò.

Densidad
(kg/ha)

29-Nov

Presencia Malezas (%)

Chana S.Sonic

4 44 54

8 20 34

12 15 23

16 13 23

20 10 17

24 6 21

C.V (%) 92.5 43.5

Pr>F 0.0563 0.0068

MDS 25 18

Prom. 18 28

Nuevamente como a lo largo de los diferentes resultados obtenidos, las densidades

bajas muestras mayor susceptibilidad al enmalezamiento.

En promedio el enmalezamiento es de 18 y 28 % para chana y supersonic

respectivamente, siendo estos valores significativos al 5%.

En el manejo 2, nos encontramos con una situación prácticamente sin malezas,

influenciada por la agresividad de la especie cubriendo el suelo, no permitiendo el ingreso

de malezas.

Estos resultados nos indican que el corte de mediados de primavera en el Manejo 1,

crea una oportunidad de competencia a favor de las malezas.

V. Floración y componentes de Rendimiento (29/11)

Se intenta complementar el estudio con una estimación visual de área florecida de

las parcelas al momento del último corte para los dos manejos. Así mismo se contabiliza

 34

en 1 m lineal para el manejo 2, el número de Inflorescencias y Racimos y se interpretan

sus datos en m2.

 Los datos de área florecida en “Chana” por manejo se diferencian claramente

(Cuadro 23), siendo estos similares entre densidades. En número de Inflorescencias no

hay diferencias significativas al igual que en la sumatoria de estas y racimos, lo que si se

evidencia una clara tendencia que a menor densidad de siembra los números ascienden,

al igual que el comportamiento en el numero de racimos. Estas situaciones, son al

contrario de los que sucede en implantación y en producción de forraje, coincidiendo con

la mayoría de la bibliografía revisada.

Cuadro 23. Estimación visual del área florecida (%) en dos manejos de corte, y número

de Inflorescencias y racimos y su total al momento del último corte en el

cultivar Chana (29/11)

Densidad
(kg/ha)

Manejo
1

Manejo
2 Inflorescencias Racimos I+R

Area Florecida (%) n° / m2

4 20 83 233 133 367

8 26 81 281 92 372

12 13 78 289 61 350

16 16 83 286 33 319

20 19 69 208 42 250

24 16 75 247 33 281

C.V (%) 54 14 42 31 34

Pr>F NS NS 0.0001 NS

MDS -- -- -- 30 --

Prom. 18 78 257 66 323

Los datos de área florecida en “Supersonic” por manejo se diferencian claramente

(Cuadro 24), siendo estos similares entre densidades en el manejo 2 y diferentes

significativamente en el manejo 1, con el mayor % en la menor densidad de siembra. En

número de Inflorescencias, de racimos y la suma de estos no hay diferencias

significativas, lo que se puede apreciar es que con la densidad de 16 kg/ha se consigue el

mayor numero de inflorescencias y de inflorescencias+racimos. Estos datos no son tan

contundentes como lo sucedido en el cultivar chana.

 35

Cuadro 24. Estimación visual del área florecida (%) en dos manejos de corte, y número

de Inflorescencias y racimos y su total al momento del último corte en el

cultivar Suspersonic (29/11)

Densidad
(kg/ha)

Manejo
1

Manejo
2 Inflorescencias Racimos I+R

Area Florecida (%) n° / m2

4 25 45 139 28 167

8 18 29 89 36 125

12 12 46 183 28 211

16 12 49 231 33 264

20 7 54 164 28 192

24 10 36 117 6 122

C.V (%) 30 40 45 83 45

Pr>F 0.0003 NS

MDS 6 -- -- -- --

Prom. 14 43 154 26 180

 En el análisis conjunto (Cuadro 25) promediando los cultivares se aprecia que en el

manejo 1 a mayor densidad de siembra menor es el área florecida, no siendo así en el

manejo 2. En número de Inflorescencias y la sumatoria con racimos el mayor registro lo

reporta la densidad de 16 kg/ha. No obstante en racimos el mayor logro es en la de menor

densidad de siembra.

Cuadro 25. Estimación visual del área florecida (%) en dos manejos de corte, y número

de inflorescencias y racimos y su total al momento del último corte (29/11).

Promedio de Cultivares.

Densidad
(kg/ha)

Manejo 1 Manejo 2 Inflorescencias Racimos I+R

Area Florecida (%) n° / m2

4 23 64 186 81 267

8 22 55 185 64 249

12 13 62 236 44 281

16 14 66 258 33 292

20 13 61 186 35 221

24 13 56 182 19 201

C.V (%) 48 23 43 53 39

Pr>F 0,0271 NS NS 0,0002 NS

MDS 8 25

 36

En el mismo análisis (Cuadro 26) pero promediando las densidades, se aprecia que

el cultivar Chana presenta mayores valores en todas las variables. En área florecida en el

manejo 2, número de racimos y la suma de estas con Inflorescencias prácticamente se

duplican los valores.

Cuadro 26. Estimación visual del área florecida (%) en dos manejos de corte, y número

de Inflorescencias y racimos y su total al momento del último corte (29/11).

Promedio de Densidades.

Cultivar
Manejo 1 Manejo 2 Inflorescencias Racimos I+R

Area Florecida (%) n° / m2

Chana 19 78 257 66 323

S.Sonic 14 43 154 26 180

C.V (%) 48 23 43 53 39

Pr>F 0.0487 0.0001 0.0003 0.0001 0.0001

MDS 4.8 8 52 14 58

CONCLUSIONES

Los resultados de los distintos conteos de plantas, muestran claramente ajustes en

cuanto a mayor densidad de siembra mayor número de plantas logradas, indistintamente

del cultivar.

Sistemáticamente el cultivar Chana, indistintamente a la densidad de siembra, logra

mayor población que Supersonic, una de las explicaciones es que esta posee mayor peso

individual de semilla y menor % de germinación, por ende se sembró menor cantidad de

semillas por área de superficie.

El segundo conteo muestra un aumento gradual de la población, lo que disminuye

en proporciones similares en el tercer conteo, quizás explicado por la competencia entre

plantas y condiciones ambientales adversas, lo que no evolucionó en el 4to conteo, y en

consecuencia las mejores condiciones, permiten lograr una mayor población en todos los

tratamientos.

Cuando se corrigen los datos en base a semillas viables sembradas por unidad de

superficie (semillas/m2), los logros de implantación son similares, en el entorno de 50 %

en promedio.

 37

Las densidades de siembra influyen directa y positivamente en el porcentaje de

área cubierta por la especie y en la población de plantas logradas por unidad de

superficie. Al mismo tiempo influyen proporcionalmente de forma adversa al porcentaje de

suelo descubierto o desnudo y en menor medida al área cubierta por malezas.

Este trabajo permite ajustar regresiones lineales con los datos de población

obtenidos en los diferentes conteos, tanto en cultivares como en densidades.

Considerando que existen variadas combinaciones de siembra en cuanto a

densidad y espaciamiento entre filas o hileras, cabe mencionar que por lo menos en el

número de plantas, no se evidenció efecto negativo en cuanto a la gran cantidad de

plantas sembradas por unidad de superficie, sin embargo estas diferencias de población,

no se reflejan notoriamente en producción de forraje.

Análisis Conjunto:

En el primer corte se incrementa la producción con el aumento de la densidad de

siembra, difiriendo significativamente solo la mayor de la menor densidad. En el segundo

corte del manejo 1 (29/11) hay un incremento en forraje hasta la densidad de 12 kg, y el

mismo efecto en la sumatoria de estos 2 cortes con la excepción que la densidad de 24

kg/ha produce 4641 kg MS/ha sin diferenciarse estadísticamente de la de 12 kg/ha, pero

sí de las densidades más bajas.

En el Manejo 2 (1 corte) aumenta la producción en sintonía de la densidad de

siembra hasta los 16 kg/ha (6206 kg/ha). En promedio el manejo 2 logra un 38 % más de

forraje que el manejo 1.

La altura de forraje en promedio es mayor en 8 cm en el manejo 2.

Analizando por cultivar, Chana produce más con diferencias significativas en los 2

cortes del manejo 1 y su producción total, mientras tanto que en el manejo 2 no se

diferencian ambos cultivares.

El Enmalezamiento en la zona perteneciente al Manejo 1, muestra las mismas

tendencias a los resultados obtenido en implantación, donde a menores densidades estas

se ven más susceptibilidad al ingreso e invasión de malezas. En el manejo 2 la

agresividad de la especie y el cubrimiento del suelo, no permite prácticamente el ingreso

de malezas, manteniéndose el área limpia.

Estudiando la floración y componentes de rendimiento, analizando y

promediando datos de cultivares, se aprecia que en el manejo 1 a mayor densidad de

 38

siembra menor es el área florecida, no siendo así en el manejo 2. Este último presenta un

área florecida de 61 % mientras que el manejo 1 en promedio 16 %.

En número de Inflorescencias y la sumatoria con racimos el mayor registro lo

reporta la densidad de 16 kg/ha. No obstante en racimos el mayor logro es en la menor

densidad de siembra.

Chana en densidades bajas obtuvo los mayores valores de Inflorescencias,

racimos y la suma de estas, mientras que en Supersonic con la densidad de 16 kg/ha se

consigue el mayor número de inflorescencias y de inflorescencias+racimos.

Comparando estrictamente los cultivares podemos observar que Chana presenta

mayores valores en todas las variables, duplicando los valores en algunos casos respecto

a Supersonic.

Es necesario continuar estudiando las densidades de siembra, los espaciamientos

entre filas y diferentes condiciones ambientales, no solo para producción de forraje si no

también si se encaran trabajos con el objetivo de la producción de semillas y/o

producciones mixtas.

La continuidad de este proyecto, posibilitara conocer las densidades de siembra

que lograran la mayor producción de forraje, cuál será la densidad que por encima no se

obtendrá respuesta en producción y así también la persistencia de los 2 cultivares y sus

densidades.

LITERATURA CITADA

Alfalfa Estanzuela Chana. Catálogo de Cultivares 2010. Forrajeras. INIA. CD-ROOM.

File://E:\estanzuelachana.html

Diaz, Lago, J.E.; Garcia, J. y Rebuffo, M. 1996. Crecimiento de Leguminosas en La

Estanzuela. Serie Técnica nro 71. INIA. ISBN: 9774-38-054-5. p. 6.

Formoso, F. 2011. Producción de Semillas de Espécies Forrajeras. Serie Técnica nro 190.

INIA. ISBN:978-9974-38-317-3. pp. 189-215.

 39

Formoso, F. 2011. Manejo de Mezclas Forrajeras y Leguminosas Puras. Producción y

Calidad del Forraje. Efecto del Estrés Ambiental e Interferencia de Gramilla

(Cynodon dactylon, (L) Pers.). Serie Técnica nro 188. INIA. ISBN: 978-9974-38-

306-7. 302 pp.

PasturasyForrajes.com.http://www.pasturasyforrajes.com/alfalfa/implantacion-de-

alfalfa/alelopatia

SUPERSONIC ï Alfalfa del Grupo 9. Estero. Formato de Archivo: PDF / Adobe Acrobat.

www.Estero.com.uy/wp-content/uploads/2008/08/16.pdf

.

ANEXO

Diferentes resultados analizados como 12 tratamientos, producto del factorial de 2

cultivares y 6 densidades de siembra.

Resultados de los distintos conteos de implantación y área cubierta realizada el 22/08/12.

Densidad

kg/ha

Area Cubierta (%) 22-Ago

19-jun 10-jul 30-ago Alfalfa Suelo Desnudo Malezas30-jul
n° Trat

C
h
a
n

a

Cultivar
Plantas (n°/m2)

1 4 57 de 128 gh 120 hi 130 gh 23 g 63 b 15

2 8 101 d 225 ef 202 fg 209 g 40 f 48 c 12

3 12 193 c 326 cd 295 de 326 de 48 ef 41 cde 11

4 16 179 c 395 bc 368 cd 412 cd 53 de 39 def 8

5 20 281 b 533 a 447 ab 544 ab 61 bcd 32 fg 7

6 24 253 b 534 a 476 a 605 a 68 ab 25 gh 8

C
h
a
n

a

S
u
p
e
r

S
o
n
ic

7 4 29 e 55 h 55 i 56 h 10 h 76 a 14

8 8 73 de 156 fg 151 gh 147 gh 29 g 56 b 15

9 12 99 d 228 ef 208 fg 219 fg 42 f 43 cd 15

10 16 191 c 300 de 262 ef 310 ef 58 cd 34 ef 9

11 20 256 b 393 bc 340 cd 409 cd 66 abc 23 h 11

12 24 340 a 469 ab 376 bc 462 bc 74 a 18 h 8

C.V (%)

Pr>F

MDS

14,2

91,2 76,9 9,7

19,9

0,0001

91,6 8,2

S
u
p
e
r

S
o
n
ic

13,6 49

0,0001 0,0001 0,0001 0,0001 NS

22,1

0,0001

54,3

20,3 19,4

http://www.pasturasyforrajes.com/alfalfa/implantacion-de-alfalfa/alelopatia
http://www.pasturasyforrajes.com/alfalfa/implantacion-de-alfalfa/alelopatia
http://www.estero.com.uy/wp-content/uploads/2008/08/16.pdf

 40

Producción de Forraje (kg MS/ha), Alturas (cm) e incremento de producción Manejo

2 vs Manejo 1.

M2 vs M1

 15/10 15/10+29/11 Increm.

kgMS/ha Alt. kgMS/ha kgMS/ha Alt. kgMS/ha (%)

C
h
a
n

a
n° Trat Cultivar

Densidad

(kg/ha)

Manejo 1 (2 cortes en Primavera) Manejo 2

 29/11 29/11

1 4 925 37 2010 2936 50 4894 67

2 8 1473 38 2934 4407 48 5286 20

3 12 1558 37 3226 4784 46 5583 17

4 16 1556 40 3213 4769 46 6473 36

5 20 1686 38 3204 4891 47 6117 25

6 24 1735 38 3468 5202 47 6295 21

S
u
p
e
r

S
o
n
ic

C
h
a
n

a

7 4 717 44 2166 2883 47 4549 58

8 8 1150 39 2414 3565 44 4050 14

9 12 1110 40 2919 4030 46 5738 42

10 16 1255 40 2781 4036 47 5939 47

11 20 1220 38 2772 3992 49 6367 59

12 24 1292 40 2787 4080 49 5939 46

C.V (%) 17,13 13,5 11,8 12,5 5,5 15,8 78,1

Pr>F 0,0001 NS 0,0001 0,0001 NS 0,0075 NS

MDS 322 482 747 1278

S
u
p
e
r

S
o
n
ic

Componentes de Rendimiento (29/11/12)

Densidad Mom1 Mom2 Mom1 Mom2 Inflor. Racimos I+R

kg/ha
Cultivar

Alt Area Florecida (%)

C
h
a
n

a

Comp. Rendimiento
Mal (%)

4 37 50 20 83 233 133 367 44

8 38 48 26 81 281 92 372 20

12 37 46 13 78 289 61 350 15

16 40 46 16 83 286 33 319 13

20 38 47 19 69 208 42 250 10

24 38 47 16 75 247 33 281 6

C
h
a
n

a

S
u
p
e
r

S
o
n
ic

4 44 47 25 45 139 28 167 54

8 39 44 18 29 89 36 125 34

12 40 46 12 46 183 28 211 23

16 40 47 12 49 231 33 264 23

20 38 49 7 54 164 28 192 17

24 40 49 10 36 117 6 122 21

C.V (%) 13,5 5,5 47,9 23,1 43,2 53,3 39 77,2

Pr>F 0,0366 0,0001 0,0307 0,0001 0,0036 0,0183

MDS 11 20 128 35 141 25

S
u
p
e
r

S
o
n
ic

NS

